Greater Nottingham

Broxtowe Borough Council Erewash Borough Council Gedling Borough Council Nottingham City Council Rushcliffe Borough Council

Infrastructure Delivery Plan May 2013 (Version 3)

This page is intentionally blank

Contents

		Page
E	executive Summary	2
Part	One - Context	
1.	Purpose of the Plan	4
2.	Joint Working Arrangements and Governance	5
3.	Scope and Status	6
4.	Policy Context	7
5.	Engagement and Consultation	11
6.	Infrastructure Topic Areas	11
Part	2 - Infrastructure Assessment and Viability	
7.	Infrastructure Assessment by category a) Strategic Transport b) Utilities - Water c) Utilities - Energy d) Utilities - Digital Infrastructure e) Flooding and Flood Risk f) Health and Local Services g) Education h) Emergency Services (police, fire and ambulance) i) Waste Management (Collection and Disposal) j) Green Infrastructure and Biodiversity k) Heritage Assets	13 33 39 49 51 61 68 78 84 89 95
8.	Strategic Site Schedules	100
9.	Viability	208
Part	3 – Infrastructure Schedule, Funding, Monitoring and Review	
10.	Erewash, Broxtowe, Gedling, Nottingham and Rushcliffe Strategic Infrastructure Schedule	218
11.	Funding and Complementary Programmes	235
12.	Monitoring and Review	238
Appe	endix A - Consultees	239
Appe	endix B - NRL Viability Assessment	240
Appe	endix C - Summary of main changes from Versions 1 and 2	268
Cont	acts and Further Information	270

Executive Summary

This Infrastructure Delivery Plan accompanies the Core Strategies of Broxtowe, Erewash, Gedling, Nottingham and Rushcliffe Councils. It considers a range of infrastructure categories and the extent to which each is a constraint to the delivery of the Core Strategies. Where possible it identifies the cost and delivery route for new infrastructure and whether the infrastructure is critical to the delivery of the strategies.

The IDP has been developed following consultation with service providers and with reference to wider evidence base documents. The primary issues identified in the plan which have the potential to affect the delivery or require more review are set out below:

- Key dependency identified for the Clifton South site dependant on delivery of the A453 improvement scheme, detailed proposals for site access and integration with the A453 required;
- Proactive approach required to flooding and flood risk at the Boots/Severn Trent,
 Field Farm and Waterside sites, proactive intervention required at Boots regarding site remediation;
- Early dialogue essential with Severn Trent Water to enable satisfactory lead in periods for water and waste water infrastructure;
- Early dialogue essential with Western Power to enable satisfactory lead in periods for electricity supply;
- There are pressures on education provision across the IDP area and contributions to additional school places are likely to be required on most sites;
- Detailed mitigation measures required to ensure there are no adverse affects on the prospective Sherwood Forest Special Protection Area;
- Transport modelling indicates no showstoppers at a strategic level. Ongoing
 investment and promotion of sustainable transport measures is required and site
 specific transport assessments and review of the Highways Agency's Route Strategy
 to guide investment and improvements to the strategic road network;
- Should Government progress with the current preferred route for HS2 (High Speed Rail 2), there is an opportunity for the development of a strategic site at Toton (Broxtowe) adjacent to a proposed HS2 station. Further transport modelling and dialogue with the Highways Agency, highway authorities and HS2 would be required;
- Further information relating to existing and future capacity of health services is required dialogue with Clinical Commissioning Groups underway;
- Strategic level assessments indicate the broad viability of sites but underline the need for open book appraisals with developers to objectively assess developer contributions and essential infrastructure;
- Further dialogue with emergency services on detailed proposals (e.g. unit types and tenancy).

The IDP sets out infrastructure requirements and capacity constraints as advised by local authorities and stakeholders. It does not imply that all of these requirements need to be met

for development to proceed. The IDP will assist with the prioritisation of essential infrastructure along side viability assessments.

Broad brush viability assessment undertaken as part of the IDP, indicate that the strategic allocations identified in the Core Strategies are broadly viable but councils and developers will need to have a collaborative 'open book' approach to agreeing S106 contributions. The availability of land and apparent viability of some of the Core Strategies undeveloped green field sites points to wider issues in the market related to finance and investor confidence (see also GL Hearn Report prepared as part of the Core Strategies supporting evidence).

The IDP is a living document and will require ongoing review as development proposals and infrastructure requirements are confirmed in more detail.

Part 1

1. Purpose of the Plan

This IDP sets out infrastructure capacity, constraints and requirements associated with the Core Strategies of the following councils:

Broxtowe Borough Council Erewash Borough Council Gedling Borough Council Nottingham City Council Rushcliffe Borough Council

It seeks to identify when infrastructure will be required, how it will be delivered and funded and responds to guidance within the National Planning Policy Framework which requires local councils to ensure that Core Strategy proposals are supported by satisfactory infrastructure.

The Planning Inspectorate has provided advice on approaches to infrastructure planning within 'Examining Development Plan Documents: Learning from Experience' (September 2009) with further guidance set out within 'Viability Testing for Local Plans' (October 2012), Guidance specifically for Greater Nottingham was provided as part of the Planning Inspectorates Advisory visit in March 2010 and soundness advice visit in 2012. Greater Nottingham's Infrastructure Delivery Plan responds to the above and builds on the Greater Nottingham and Ashfield Infrastructure Capacity Study completed in June 2009.

The IDP will assist the partner authorities in considering and planning for infrastructure investment across the conurbation and will inform both public and private sector funding decisions. The document both responds to and informs other policy, investment programmes and strategies including:

- S106 and proposed Community Infrastructure Levies
- Local Transport Plans
- The Nottingham Core HMA Local Investment Plan
- Greater Nottingham Growth Point Programme
- Local Authority Service Plans
- Waste Plans
- Health and Education Investment Plans
- Sustainable Communities Plans

Importantly the IDP may assist in identifying opportunities to maximise efficiencies in the use and effectiveness of existing assets and possibilities for cross boundary collaboration. Longer term, the IDP may inform the infrastructure priorities of the Derbyshire and Nottinghamshire Local Enterprise Partnership (D2N2 LEP).

2. Joint Working Arrangements and Governance

The following Councils are members of the Greater Nottingham Joint Planning Advisory Board:

Ashfield District Council (with regard to the Hucknall wards of Ashfield District Council)
Broxtowe Borough Council
Derbyshire County Council
Erewash Borough Council
Gedling Borough Council
Nottingham City Council
Nottinghamshire County Council
Rushcliffe Borough Council

The Councils collaborate on strategic policy and planning issues and work together on joint commissions and evidence base documents and where possible have sought to maximise synergy across their emerging Core Strategies.

Many of the infrastructure issues identified in this report have cross boundary impacts and/or solutions and interdependencies which necessitate collaboration between the authorities. A single IDP has therefore been developed to support the Core Strategies of Broxtowe, Erewash, Gedling, Nottingham and Rushcliffe Borough Councils.

Ashfield District Council is not included in the IDP as Ashfield is at an earlier stage of plan preparation but the council remains closely involved in the Joint Planning Advisory Board and supporting joint officer group. As the Hucknall wards of Ashfield have a close functional relationship with the area covered by the IDP, broad assumptions regarding the future levels of growth and potential strategic sites within Hucknall have been made (in consultation with Ashfield District Council). This has enabled more realistic assessments of cumulative impacts (e.g. on transport networks and water resources) to made. The Derby Housing Market Area lies immediately to the west of Erewash Borough Council and regular meetings have taken place to share experience and methodologies for the Core Strategy evidence base.

The IDP covers a large and complex spatial area. Other authorities have established single Infrastructure Working Groups with representatives from, for example, the Emergency Services, Utilities Companies and Council Departments. The area covered by the IDP includes a greater number of stakeholders (for example three highway authorities and five separate bodies representing the Emergency Services). Liaison via a number of focused themed meetings with service providers (where appropriate) has proved a meaningful vehicle for developing the IDP and for partners to discuss related cross boundary service delivery issues. Overall governance is provided by the Joint Planning Advisory Board.

Successful delivery and future reviews of the Infrastructure Plan will depend on the participation of various public and private sector agencies with clear governance and 'ownership' of each element of the plan. Lead partners for specific infrastructure projects are outlined in the Infrastructure Schedule in Section 10.

3. Scope and Status

The following categories of infrastructure are considered within this report:

- a) Strategic Transport
- b) Utilities Water
- c) Utilities Energy,
- d) Utilities IT
- e) Flooding and Flood Risk
- f) Health and Local Services
- g) Education
- h) Emergency Services (police, fire and ambulance)
- i) Waste Management (Collection and Disposal)
- j) Green Infrastructure and biodiversity
- k) Heritage Assets

Additional factors which may affect site delivery and viability (such as ground conditions and contamination) are also considered where relevant.

The report is set out in three parts. Part One sets out the context for the IDP and Part Two provides a topic by topic overview of each category of infrastructure considered with an assessment of the level of constraint and conclusions regarding cumulative impacts. This section then considers each strategic site in more detail including timescales for delivery, masterplanning undertaken to date. Part Three sets out an overall infrastructure schedule and deals with the overall resources required to deliver the strategies, funding sources, complementary programmes, monitoring and review.

More detailed information and consideration has been given to infrastructure requirements for sites for which delivery is expected to commence within the first 5 years of the plans. As advised by the Planning Inspectorate, the plan focuses on the impact that each site or group of sites will have on the plan area, whilst matters which impact within the site itself are less detailed unless it is clear that these are critical issues for the development of the site.

The conclusions drawn in the report have been based on consultation with service providers, stakeholders, Local Authorities and information contained within the Core Strategies evidence base. This information is clearly subject to change and the report should be regarded as a snapshot at a particular point in time and will be subject to continual review.

Reference is made to a number of evidence based documents - this IDP does not duplicate the contents of these documents but identifies the key conclusions from these sources which are relevant for future infrastructure planning. Inevitably there will be gaps in the information available. In such cases this is highlighted in the document alongside the need for further research and/or any reasonable assumptions that have been made in arriving at conclusions. The report considers infrastructure requirements at a strategic level and the IDP should not be regarded as a substitute for detailed site assessments which would normally be undertaken by developers/landowners. The IDP accompanies the councils' Core Strategies and further refinement will be required as site specific Development Plan Documents emerge.

Inevitably the infrastructure requirements and constraints highlighted in this report will make reference to existing/historic capacity issues or constraints. However, in assessing the need for and contributions towards infrastructure Local Authorities will need to have regard to the constraints/ additional infrastructure requirements generated as a direct consequence of development.

4. Policy Context

This IDP supports the Core Strategies of Broxtowe, Erewash, Gedling, Nottingham and Rushcliffe Councils. The councils of Broxtowe, Gedling and Nottingham City have prepared Aligned Core Strategies on a common timetable. Erewash Borough Council has prepared a separate Core Strategy with strong synergies with the aligned documents. At the time of writing Erewash Borough Council's Core Strategy was subject to Examination in Public. All of these plans cover the period up to 2028.

Rushcliffe Borough Council has prepared a separate Core Strategy but with clear synergies and links to the aligned strategies, with a plan period up to 2026. Rushcliffe's Core Strategy has been submitted to the Secretary of State and following pre hearing meetings held in spring 2013, the council is currently considering a range of issues raised by the Inspector. The IDP will be updated to reflect any changing circumstances.

Ashfield District Council is in the process of preparing a Local Plan.

This Infrastructure Delivery Plan takes account of all types of development within the Core Strategies but the primary focus is housing and employment land as this is likely to have the greatest impact on future infrastructure requirements.

Housing Proposals

The IDP considers the levels of housing growth proposed in the councils' emerging Core Strategies. Housing figures for each council are set out in Table 4.1.

Table 4.1 Core Strategies Proposed Dwelling Numbers

Local Authority	Number of Dwellings	Delivery Period
Broxtowe Borough Council	6,150	2011-2028
Erewash Borough Council	6,250	2011-2028
Gedling Borough Council	7,250	2011-2028
Nottingham City Council	17,150	2011-2028
Rushcliffe Borough Council	9,400	2011-2026
Total	46,200	

Ashfield District Council is not specifically included in this IDP but the Hucknall wards of Ashfield District Council have a close functional relationship with the councils covered by this document. A housing growth figure for Hucknall of 3,000 has therefore been assumed (with regard to the previous housing targets within the East Midlands Regional Spatial Strategy and following discussion with officers from Ashfield District Council) to ensure that cross boundary and cumulative impacts are considered where appropriate.

The Core Strategies anticipate that most of the housing provision will be met within the existing built up area and on relatively small sites which will be identified within Development Plan Documents. However there will be a need for development on larger sites - within Sustainable Urban Extensions, on existing urban brownfield sites and in and around existing smaller free standing settlements where appropriate.

Strategic Sites

The Core Strategies identify large strategic sites which include strategic allocations (sites which have a defined boundary and where delivery is expected to commence within 5 years) and strategic locations (sites/settlements where growth is likely to commence later in the plan period – 5 years and onwards, where precise boundaries are yet to be determined or where areas are the focus of large regeneration zones). Strategic locations include both single sites or comprise of several smaller sites which will be included in later Development Plan Documents.

Some of these sites will be mixed use with elements of housing, employment, retail and community facilities. The IDP reviews the infrastructure and services required to create attractive and sustainable developments including access to appropriate retail, employment health and education facilities. More detail is provided for those sites which are expected to commence earlier in the plan period. Table 4.3 sets out the types of use, dwelling numbers and anticipated delivery timescales for the strategic sites.

Nottingham City and Erewash councils have strategic sites named Stanton Tip and Stanton Regeneration Site respectively. To avoid confusion, where each site is mentioned without reference the council area in which it is located, the initials of the relevant Local Authority is provided after the site name (EBC for Erewash Borough Council and NCC for Nottingham City Council). This approach is also adopted for the Boots and Severn Trent Site (within Broxtowe) and Boots (within Nottingham).

Smaller Housing Sites

Development on a significant number of smaller housing sites will form an important part of overall supply. These sites are not identified within the high level Core Strategies and will be the subject of subsequent Development Plan Documents. Whist these sites are yet to be allocated, the cumulative impact of all potential sites is an important consideration for the IDP - particularly in terms the capacity of the transport network, water and waste water services and education. The number of dwellings expected to come forward on strategic sites and smaller sites is set out in Table 4.2 below. The IDP sets out the approach to smaller sites/cumulative impact within each infrastructure category.

Table 4.2 Dwellings on Strategic and Non Strategic Sites

Local Authority	Dwellings on Strategic Sites ¹	Dwellings on Smaller Sites	Total
Broxtowe	$3,550^2$	2,600	6,150
Erewash	2,000	4,250	6,250
Gedling	4,143	3,107	7,250
Nottingham	4,100	13,050	17,150
Rushcliffe	7,220	2,180	9,400
Total	20,863	25,001	46,200

¹ This includes clusters of smaller sites which form part of proposed strategic locations

² Should development at Toton (Broxtowe) come forward in the plan period, this figure will increase and dwellings on smaller sites will decrease.

Table 4.3 Strategic Sites

Local Authority	Strategic Sites	Dwelling Nos.		Use		Status	Timescale for I		elivery
Authority		1405.	Res	Emp	Reg		0-5	6-10	11+
Broxtowe	Field Farm	450	✓			Allocation			
	Severn Trent and Boots Site	550	✓	✓	✓	Location			
	Awsworth	350	✓			Location			
	Brinsley	200	✓			Location			
	Eastwood	1,400	✓			Location			
	Kimberley (including Nuthall and Watnall)	600	✓			Location			
	Toton		✓	✓		Location			
Erewash	Stanton Regeneration Site	2,000	✓	✓	✓	Location			
Gedling	Land North of Papplewick Lane	600	✓			Allocation			
_	Top Wighay Farm	1,000	✓	✓		Allocation			
	Bestwood Village	579	✓			Location			
	Calverton	1,518	✓			Location			
	Ravenshead	446	✓			Location			
Nottingham	Boots Site	600	✓	✓	✓	Location			
	Stanton Tip	500	✓	✓	✓	Location			
	Waterside Regeneration Zone	3,000	✓	✓	✓	Location			
	Southside Regeneration Zone	Via DPD	✓	✓	✓	Location			
	Eastside Regeneration Zone	Via DPD	✓	✓	✓	Location			
Rushcliffe	South of Clifton	2,500	✓	✓		Allocation			
	Melton Road, Edwalton	1,200	✓	✓		Allocation			
	North of Bingham	1,000	✓	✓		Allocation			
	RAF Newton	550	✓	✓	✓	Allocation			
	Cotgrave	470	✓	✓	✓	Allocation			
	East Leake	400	✓			Location			
	Keyworth	450	✓			Location			
	Radcliffe on Trent	400	✓			Location			
	Ruddington	250	✓			Location			

Notes: Res=Residential, Emp=Employment, Reg=Regeneration (direct on site regeneration)

Employment Land and Regeneration

The policies within the Core Strategies seek to strengthen and diversify Greater Nottingham's economy with a particular emphasis on the science and knowledge based economy and office development.

A minimum of 409,700 square metres of office space (B1) and 70 hectares of industrial and warehouse space will be provided as set out in Table 4.4. This will be kept under review to ensure a 5 year supply.

Table 4.4 Employment Land

Local Authority	B1(a and b)	B2 and B8	Timescale
Broxtowe	34,000 sq m	15 ha	2011-2028
Erewash	42,900 sq m	13 ha	2011-2028
Gedling	22,800 sq m	10 ha	2011-2028
Nottingham	253,000 sq m	12 ha	2011-2028
Rushcliffe	57,000 sq m	20 ha	2011-2026
Total	409,700 sq m	70 ha	

Nottingham City Centre and the Regeneration Zones will be the focus for a significant element of employment land but opportunities exist within large strategic sites as part of mixed use schemes and within town centres. Smaller employment sites will be identified via Development Plan Documents. Table 4.3 sets out which of the strategic sites are expected to contribute to employment land provision.

Regeneration Areas

The Core Strategies identify areas and sites in need of focussed regeneration efforts by the public and private sector. This could include transformation of estate based housing areas, redevelopment of derelict or underused sites and revitalisation of water front locations to address problems from our industrial past and help support and sustain villages. These sites provide opportunities to address our housing and employment needs but are often the locations which have the most challenging delivery issues such as contamination and flood risk which can result in high infrastructure costs and marginal viability. Strategic sites with opportunities for regeneration are set out within Table 4.3.

5. Engagement and Consultation

All conclusions drawn in this IDP are based on information provided directly by partner organisations and service providers and information contained with the Core Strategies evidence base. A list of those service providers and stakeholders consulted is provided within Appendix A.

As a general guide, stakeholders and service providers were requested to respond to the following questions:

- Do the proposals within the Core Strategies complement or conflict with forward plans/asset management plans?
- Are there any perceived constraints/capacity limitations to servicing future developments?
- If so, can these be overcome?
- Are there expectations of additional costs being met by developers over and above normal site development costs?
- If there are costs, how have they been calculated and can they be demonstrated to be reasonable?
- Are there any lead in/forward planning periods required to build capacity for new services?

Engagement on the Core Strategies has largely been welcomed by both public and private sector stakeholders and has enabled comprehensive and strategic responses taking account of cross boundary challenges and opportunities. An ongoing dialogue will be maintained and information updated and refined as development proposals take shape.

6. Infrastructure Topic Areas

Part Two of the IDP considers each of the infrastructure categories. For each category, sources of information are identified along with an overview of the situation or status, known future plans, capacity constraints and, where relevant, trigger thresholds for new/upgraded infrastructure. Where available, cost and phasing information has been provided. Strategic policies from the Core Strategies which directly link to the topic area or mitigation measures are identified.

Each infrastructure section is subdivided into:

- Key Issues for the Core Strategies
- Background
- Assessment
- Phasing and Dependencies
- Costs
- Policy Synergies
- Further Work Required
- Summary Assessment

An assessment for each site and category is provided. The assessment is defined as follows:

A	Constraints identified which may affect delivery (including costs and phasing) and require mitigation particularly relating to critical infrastructure.
В	Potential constraint for which mitigation may be required, or minor cost/phasing impact.
С	No major constraints based on the evidence available. No further assessment required at present
D	Information insufficient to assess or not yet available

The above assessment is applied to strategic allocations and strategic locations for growth The level of constraint will be also be considered in terms of the scale of development and cost of mitigation.

Critical and Non-Critical (Desirable) Infrastructure

Following PINS advice, the report also distinguishes between 'critical' and 'non-critical' infrastructure. Critical infrastructure for the purpose of this report is defined as infrastructure without which the development could not **physically** be delivered or accessed. This includes:

- Flooding and flood risk mitigation
- Transport Infrastructure (on which the delivery of the site is clearly dependant)
- Utilities (Water/Energy/IT)

Desirable infrastructure is defined as infrastructure without which the development could still **physically** proceed. However, desirable infrastructure may be important in terms of the quality and sustainability of the development. The scale, scope, phasing and overall balance of desirable infrastructure may determine whether the development is acceptable in policy terms and ultimately whether planning permission will be granted. Desirable infrastructure for the purpose of this report includes:

- Transport Infrastructure highways/public transport/rail
- Utilities (Green Energy)
- Education Provision
- Health and Local Services
- Emergency Services
- Green Infrastructure and biodiversity
- Waste Management
- Heritage Assets

Part 2 - Infrastructure Assessment and Viability

7. Infrastructure Assessment by Category

a) Strategic Transport

- 1. Key Issues for the Core Strategies:
 - Accessing communities and services by sustainable modes of transport;
 - Minimising congestion and pollution;
 - Making best use of existing transport infrastructure and assets;
 - Supporting healthy lifestyles;
 - Minimising and reducing carbon emissions.

2. Background

This section considers the potential for new developments to be supported by appropriate transport infrastructure including:

- i. Strategic Transport Networks (highways, bus, light rail)
- ii. Rail
- iii. Walking and Cycling Routes
- iv. Air

Information regarding strategic transport issues within the IDP has been informed by consultation with the three local highway authorities within the Core Strategies area:

Derbyshire County Council Nottingham City Council Nottinghamshire County Council

Consultation has also taken place with public transport operators (NET, bus and rail companies and Network Rail) and the Highways Agency as strategic highway authority for the trunk road network.

The three local highway authorities published Local Transport Plans (LTP's) in March 2011 which outline long-term transport strategies up to 2026. Each LTP is accompanied by a 4 year implementation plan including a programme of transport schemes and initiatives to be delivered subject to funding availability. The primary objectives of the strategies align with the Core Strategies and can be summarised as follows:

- Encouraging sustainable alternatives, tackling climate change, reducing carbon emissions and pollution;
- Supporting economic growth and reducing congestion;
- Improving quality of life, safety and promoting greater equality of opportunity.

Strategic Transport Context

Greater Nottingham is well connected to strategic highway networks and is served by four junctions of the M1 motorway. However parts of the network experience capacity and congestion problems including:

- Ring Road (A6514 between A52(T) Derby Road and A60 Mansfield Road
- A52(T) between the A46(T) and Junction 25 of the M1

- A46(T) to Newark
- A453(T) linking to Junction 24 of the M1
- A611
- A6007/A609/A6096
- A610
- M1 Junction 25
- Derby Road (B5010) junctions with Rushy Land and Town Street (Sandiacre) linking to A6007 and B6003 though Stapleford, joining the A52(T) at Bramcote and Bardills junctions.

The Department for Transport's (DfT) UK road delay analysis places the A453(T) as the most congested inter-urban road in the country in terms of delays, experiencing an average delay per 10 vehicle miles of 11.4 minutes. The road also has a poor safety record with an average occurrence of one death per year and one serious injury per week. Major works by the DfT to upgrade the A453(T) were approved in March 2012 and are due for completion by 2015. At the time of writing, works to upgrade the A46(T) improving access into the east of Nottingham were nearing completion.

Traffic congestion is a particular problem impacting on the efficiency and movement of traffic along the main routes into and out of the city, around the Ring Road and A52(T), particularly during morning and evening peak times and Government has recently confirmed approval for a major scheme improvement to the Nottingham Ring Road. Congestion has been contained since 2005 as a result of major transport improvements in Nottingham such as the NET (tram) and high quality bus network. More recently, the recession has contributed to reduced demand for travel by car and the movement of goods.

Buses are a major component of the public transport network in Greater Nottingham and provision in the conurbation is good in comparison with many other areas of the UK. There has been considerable investment by the City and County Councils in bus infrastructure and services over recent years, which has created a positive climate for commercial bus operators. The majority of bus services in Greater Nottingham are operated on a commercial basis with revenue supporting more rural services. The Greater Nottingham area is fortunate in that two of the major operators Trent Barton and Nottingham City Transport, have themselves invested heavily in service improvements.

Network coverage for the existing urban area is good with around 93% of households within 30 minutes travel time of a town centre by bus, train or tram with no more than a 400m walk to the bus stop. However there are constraints. Whilst Greater Nottingham has a comprehensive bus network, many high frequency bus services are now operating at or near capacity in the peak periods of demand. The lack of available kerb space in the city centre is a particular constraint given the very large number of services that terminate there.

The Core Strategies area has been successful in securing significant levels of investment for its transport infrastructure to support improvements to highways, heavy and light rail, interchanges and bus based public transport. Improvements to Nottingham Midland Station are well underway and will provide new passenger facilities, integration of heavy and light rail and a new multi-storey car park (which opened on 14th May 2012). Line One of Nottingham Express Transit (NET) currently runs from/to Nottingham City Centre and Hucknall, serving town and local centres, employment sites and Park & Ride facilities. Construction recently commenced on two new NET lines which will serve Clifton via the Meadows, and Beeston/Chilwell via Lenton. Nottingham City Council in partnership with Nottinghamshire County Council and Derbyshire County Council have been successful in securing £15m via the Government's Local Sustainable Transport Fund for the Nottingham urban area to support a range of 'Smarter Choices' initiatives.

In terms of heavy rail services Greater Nottingham benefits from direct rail connections to London, Manchester, Birmingham, Sheffield, Leeds and Liverpool via Nottingham Station and local connections to Derby, Leicester, Lincoln and Newark. Funding approval has recently been confirmed for the Trent Resignalling scheme which will upgrade signalling equipment serving the East Midlands rail network and which makes provision for additional future capacity at Nottingham Station. In principle the scheme will also create capacity for trains to stop at a new Ilkeston Station should this come forward in the future.

Despite the success of local services such as the Robin Hood Line, Nottingham has a much less developed local rail network compared to other Core Cities. Smaller settlements currently served by local rail links are set out in Table 7.1

In February 2013, the Government announced its preferred route for Phase Two of HS2, from Birmingham to Manchester and Leeds. The eastern leg would serve stations in the East Midlands, South Yorkshire and Leeds. The line would connect with the London to West Midlands leg to the east of Birmingham, near Junction 4 of the M6, and then follow the M42 corridor north-east towards Derby and Nottingham. The East Midlands Hub station would be at Toton in Broxtowe. The line would then head north, following the M1 corridor towards South Yorkshire.

Although delivery of HS2 is outside of the plan period, the implications of the proposals have been considered as part of councils emerging core strategies and the IDP. The proposed new station at Toton provides an opportunity for a new strategic site with excellent local and national rail connections.

Table 7.1	Existing Local Rail Stations

District	Station Stop
Ashfield	Hucknall
Broxtowe	Attenborough
	Beeston
Erewash	Long Eaton
Gedling	Burton Joyce
	Carlton
	Netherfield
	Newstead
Nottingham	Bulwell
Rushcliffe	Aslockton
	Bingham
	Elton and Orston
	East Midlands Parkway
	Radcliffe on Trent

In terms of air travel, the IDP area is located close to East Midlands Airport. Alongside passenger travel, the airport is particularly important for freight and cargo handling. Current congestion on the A453(T) is a particular problem for journeys between the IDP area and the airport although the opening of the East Midlands Parkway Station has improved rail links.

Improving walking and cycling links and increasing non motorised modal share is an important element of the councils' Local Transport Plans and closely linked with improving

public transport modal share. The Local Transport Plans set out proposals for safe, direct and attractive pedestrian cycle links. A number of cross boundary strategic routes are located along Green Infrastructure corridors such as the River Trent, Leen and Erewash and Nottingham and Grantham Canals.

3. Assessment

i. Strategic Transport Network (highways, bus, light rail)

The cumulative impact of the Core Strategies proposals on the strategic highway network has been tested using the Greater Nottingham multi-modal Transport Model (GNTM). This was developed jointly by the transport authorities within the HMA and endorsed by the Highways Agency. The model includes a simulation network consisting of three main elements to forecast road trips by various classes of user and trip purpose, Nottingham Express Transit and heavy rail, and trip distributions between modes of transport.

The model has been used to provide information on forecast pressures on the highway network which would result from the Core Strategies and aims to:

- 1. Model the transport impacts of growth in the Housing Market Area
- 2. Assist in the identification of potential mitigation strategies and measures and
- 3. Inform the Infrastructure Delivery Plan.

The transport model includes the levels of housing and employment growth set out within the councils' emerging Core Strategies over a 15 year period and incorporates an allowance for the Hucknall area of Ashfield to ensure the cumulative area-wide impacts of development can be understood. More detail on the assumed housing and employment growth is contained within the main report and its appendices.

Larger sites (over 300 dwellings) are specifically identified in the model – this includes strategic sites identified in the Core Strategies and sites above 300 dwellings which may be allocated in site specific Development Plan Documents. As the details of delivery on smaller sites will be the subject of future Development Plan Documents, wider growth has been distributed by electoral ward on the basis of each council's Strategic Housing Land Availability Assessment (SHLAA).

The study employs the latest version of the GNTM originally validated to a 2008 base year which has been continually updated and improved. The model comprises three main elements, as follows:

- Highway assignment model (SATURN) which represents the highway network roads and junctions,
- Public Transport model (CUBE Voyager) which includes buses, trams and rail and,
- A Demand Model which forecasts the levels and usage of each mode of transport.

The model is provided with changes in highways and public transport networks and development proposals and forecasts future travel patterns taking into account assumptions on car ownership levels, fuel prices etc.

The three following scenarios have been developed to enable comparative assessments:

2008 Base – The base case represents the position in 2008 when the model was developed. This provides a useful bench-mark for other scenarios to be tested against. **2028 Reference Case** – This includes assumptions relating to development and transport networks and represents what is likely to happen without the proposed Core Strategies.

The assumptions include:

- Residential development within the HMA constructed since 2008, sites with planning permission and sites allocated in Local Plans,
- Non-residential development within the HMA constructed since 2008 is included, however, the overall growth levels to reflect employment growth are derived from TEMPRO³ between 2008 and 2028,
- Outside the HMA area both residential and non-residential growth is in line with TEMPRO forecasts,
- Transport infrastructure with committed public sector funding eg NET lines 2 and 3, dualling of the A453 etc, and highway infrastructure associated with development with planning permission, e.g. Sharphill Woods Edwalton, are included.

2028 Core Strategies – This represents the impacts of full growth proposals. The assumptions include:

- Specific residential and employment strategic sites and
- · Wider growth distributed by ward on the basis of each council's SHLAAs

The first stage of the study presented details of the forecast impacts assuming no mitigation, except that committed through planning obligations associated with developments with extant planning permission. The next stage assesses the mitigating impacts of a Smarter Choices Package⁴ and a Public Transport Package. As part of the Smarter Choices Mitigation Package, the main bid Local Sustainable Transport Fund (LSTF) has been modelled. This includes rolling out the Key Component scheme to all areas of the model currently within the LSTF Key Component area, including the establishment of a Community Smarter Travel Hub in Ilkeston.

In addition to the LSTF main bid measures, targeted smarter choice packages have also been provided to each core strategy site, with the intention of providing site specific Smarter Choices measures such as Worksmart and personalised school and home travel planning to all Core Strategy sites.

The aim of the public transport mitigation strategy is to ensure that each Core Strategy development has the benefit of high frequency, attractive bus services. Developing the strategy to serve the strategic sites involved a review of existing public transport service levels from each development to identify gaps in service. Public transport improvements to be delivered as part of the Reference Case developments were assumed to be in place. Conservative improvements to services were then identified which were considered necessary to make the sites acceptably accessible by public transport.

³ TEMPRO is a data set of trip rates provided by the Department for Transport based on population and employment growth assumptions

⁴ Smarter Choices is about making greener healthier travel choices a realistic and attractive option for journeys to work, school and leisure by encouraging workplace, school and personalised travel planning; improving public transport information and marketing; promoting car sharing and car clubs; encouraging low carbon transport; and encouraging working from home and teleconferencing to reduce the need to travel

These included:

- Upgrading of existing bus routes to a minimum of 15 min frequency
- Extension and upgrading of existing bus routes
- Extension of existing routes with 15 min frequency (or better)
- New 15 min frequency services

The improved bus services by site are summarised in Table 7.2.

Table 7.2 Public Transport Services

Strategic Site	District	Public Transport Improvements Modelled					
Rolls Royce	Ashfield	Amberline extended/diverted to site and frequency improved to 15 min					
Severn Trent/Boots	Broxtowe	Citylink 1 extended to Beeston and increased frequency					
Field Farm	Broxtowe	The Two (Rainbow 2) extended into the site					
Stanton Ironworks and West of Quarry Hill	Erewash	Service 14 extended to site, increased frequency and linked to i4 (Rainbow 4), Ilkeston Station, shuttle bus to Ilkeston Station and Toton NET Park and Ride					
Waterside	Nottingham	Citylink 2 increased in frequency					
Remainder of Boots	Nottingham	Citylink 1 extended to Beeston and increased frequency					
North of Papplewick Lane	Gedling	Increased frequency of Service 141 and 228					
Top Wighay Farm	Gedling	New shuttle bus service to Hucknall NET/Rail stations					
Westhouse Farm	Gedling	Increased frequency of Service 141 and 228					
Park Road/Hollinwood	Gedling	No improvements proposed (already					
Howbeck Road	Gedling	receives 15 min frequency service)					
Broad Valley Farm	Gedling	Increased frequency of Service 141 and 228					
North of Bingham	Rushcliffe	Service 90 and 54, Bingham Express and					
RAF Newton	Rushcliffe	Red1 diverted into the site					
Clifton South	Rushcliffe	New shuttle bus service from the development to Clifton NET Park and Ride and diversion of other local services to the development.					

Each stage of the study has produced a series of outputs and indicators to enable comparisons to be drawn between scenarios, providing an understanding of the likely cumulative impact of growth. These network wide indicators include:

- Total highway trip numbers
- Public transport modal share
- Average speeds
- Congestion expressed as Journey Time to/from Work in minutes
- CO₂

The results from the modelling and analysis are summarised in the table 7.3 which illustrates the forecast changes of each indicator between scenarios as they develop.

Table 7.3 Global Indicator Comparisons

					Sce	nario				
2008 Base		Base	2028 Reference Case (Base + 22,099 houses)		2028 Core Strategies (Ref Case + 26,964 houses)		Smarter Choices Mitigation		Public Transport Mitigation	
Indicator	AM	PM	AM	PM	AM	PM	AM	PM	AM	PM
Highway Trips (Passenger Car Units)	198,000	212,600	233,600	252,750	241,450	261,850	237,925	258,189	237,512	257,763
Public Transport Mode Share 14.7%		14.6%		14.7%		15.3%		15.9%		
Average Speeds (MPH - Network Wide)	28.8	28.1	26.9	25.6	25.6	24.4	26.3	25.0	26.3	25.0
Congestion (Average Journey to/from Work Times - Minutes)	13.7	14.6	14.7	15.9	15.4	16.3	15.2	16.3	15.1	16.2
Carbon (Mega- tonnes per annum)										

In addition to the global indicators above, detailed modelled outputs are presented in the appendices of the main report showing changes in traffic flow (highway network), average journey times (route specific) and junction performance expressed as the ratio of volume of traffic to theoretical capacity (location specific).

To help understand the local impacts of the Core Strategy sites, including traffic distribution patterns and congested junctions, some further analysis has been undertaken at a district level. Whilst the local impacts are represented in the plans included in the main report, the impacts are based on the full Core Strategy housing and employment growth.

The indicators have been chosen and presented in a way to help understand the scale and severity of the impacts forecast from the assumed housing and employment growth across the Housing Market Area, and provide a residual value for these indicators assuming fairly conservative levels of Smarter Choices and Public Transport Mitigation.

The model demonstrates that the Core Strategy with Smarter Choices and public transport mitigation packages does not represent a significant worsening of traffic conditions across the area when comparing the 2028 Reference Case to the 2028 Core Strategies Scenario.

The highway network is forecast to be more congested in 2028 than in the 2008 situation as a result of the cumulative residual impacts of traffic. However, it can be seen that the comparison between the 2028 Reference Case and the 2028 Core Strategies Scenario, which identifies the impacts of the Core Strategies growth, over and above development which has already been developed/allocated or approved demonstrates a relatively modest worsening of impacts between these scenarios. For example, the average AM peak journey time increases from 14.7 minutes in the 2028 Reference Case to 15.1 minutes in the 2028 Core Strategies scenario.

Historic evidence would tend to suggest that it would be reasonable to expect that travellers would change their travel behaviour to respond to congested traffic conditions in an incremental way as travel demand grows and traffic conditions worsen. Accordingly it could be argued therefore that the 2028 Core Strategies modelling results represent a worst case scenario which would be unlikely to materialise. It is hoped that the continued success of sustainable transport policies promoted by the local highway authorities will continue to influence travel patterns and a shift towards more sustainable modes of travel such that the forecast residual traffic impacts are minimised.

Based on the evidence provided through the transport modelling exercise, plus the knowledge of past experience, an examination of the global indicators leads to the conclusion that, whilst there will be an impact, the Core Strategy housing and employment growth can be delivered without significant detriment to the operation of the transport networks, assuming the delivery of currently committed schemes and delivery of the Smarter Choices, Public Transport and local highway mitigation and access improvements through the development management process and public sector funding streams.

The modelling indicates that, subject to the implementation of Smarter Choices and Public Transport measures, major strategic highway interventions are not required and there are no 'showstoppers' to prevent the scale of growth anticipated in the core Strategies coming forward. However, there will be a need for localised highway improvements on key routes informed by the outcome of route strategies and site specific transport assessments.

The following infrastructure schemes are regarded as essential for the delivery of the Core Strategies and are included in the GNTM delivery assumptions (see later section for costs and status):

Table 7.4 Core Strategies Transport Priorities

Scheme
A453(T) Widening – from M1 to A52(T)Clifton
Nottingham Express Transit Phase 2 (extensions to Clifton and
Chilwell)
Nottingham Midland Station Hub
Nottingham Ring Road Improvement Scheme

Works are on site to deliver the A453, Nottingham Express Transit Phase 2 and Nottingham Midland Hub. The Nottingham Ring Road Scheme is at design stage and costs and delivery timescales are included in section 10. Indicative costs related to Smarter Choices and Public Transport mitigation assumptions included in the model are set out later in the report.

Other schemes important to the delivery of the Core Strategies are listed in Table 7.5 below. Delivery of HS2 is outside of the plan period but decisions on the location and route are important for the delivery of economic objectives and a potential strategic site at Toton..

Table 7.5 Schemes Important for the Delivery of the Core Strategies or having an impact on the area if implemented

Schemes Important for the Delivery of the Core Strategies
Nottingham to Lincoln rail improvements
Gedling Access Road
A52 Junction Improvements (between A6200 Derby Road and
Bingham)
Reopening of Ilkeston Station, Erewash
Access to the Rolls Royce site (in Ashfield District) from the
A611
Midland Main Line Speed Enhancements/Electrification
High Speed Rail 2
Hucknall Town Centre Improvement Scheme (Ashfield District)

Delivery of Gedling Access Road is also outside of the plan period but could be accelerated subject to funding, in which case further modelling would be undertaken to review the wider transport impacts of the site and other infrastructure requirements. Network Rail has published its Strategic Business Plans for the period 2014-19. Proposals include electrification of the Midland Main Line between Bedford and Sheffield and a range of capacity improvements. Following the announcement of the Government's Small Station funding approvals in May 2013, a funding package is in place to deliver Ilkeston Station. Preferred development partners at the Rolls Royce site are working with Ashfield and Nottinghamshire Councils to bring forward new access arrangements. In November 2011 the DFT provisionally confirmed support for the Hucknall Town Centre Improvement Scheme as part of a wider funding package. Nottinghamshire County Council submitted a planning application for the scheme in December 2012.

ii Rail

Although consideration of potential new rail services is included in the Greater Nottingham Transport model, further details of rail services within Greater Nottingham are set out below.

The East Midlands Route Utilisation Strategy details existing and potential future capacity constraints on the rail network. It details the underlying growth in to and out of Nottingham, showing routes likely to be subject to overcrowding in the future. It also details other capacity gaps. However, it does not take into account induced demand from external events, such as increased housing, parking levy or other changes in local policy.

Network Rail has confirmed that there are some constrained rail routes around Nottingham, the principal corridor being Nottingham Station to Trent Junction (Long Eaton). Demand for rail travel during the peak time at Nottingham is anticipated to grow by 2.9% per annum over the next 10 years. The Trent Resignalling work will assist by providing additional capacity at Nottingham Station. Other capacity pinch points are Bulwell to Kirkby on the Robin Hood Line and the crossing of the East Coast Mainline at Newark. The approach to Long Eaton station is becoming constrained as east-west freight services grow. Some crowding is expected on most corridors, with the exception of the Nottingham – Lincoln corridor

Network Rail note that the proposed Ilkeston Station is located on a core freight artery and any proposals to provide additional stations or passenger services on this corridor would need to take into consideration the capacity required to accommodate future freight growth. Should future rail services be considered for the Bingham and Ilkeston corridors, Network Rail suggest that there may be merit in exploring Hybrid Tramtrain technology. No other extensions/improvements to other local settlements within the conurbation are under consideration.

Should further growth occur around Bingham, Nottinghamshire County Council comment that depending on the scale of growth, enhanced rail services in this area may be justifiable. This could potentially take the form of an extension of service from the Robin Hood Line with a new station near Newton and also have the potential to serve the Queens Medical Centre and Nottingham University Campus with a new station stop at Lenton in Nottingham. Previous studies have not supported a new station at Lenton but this was based on its function as an origin station in its own right and further review may be needed.

Derbyshire County Council is developing proposals for a new station at Ilkeston and is progressing a GRIP 4 assessment (Guide to Rail Investment Projects). Development of a station at Ilkeston has a strong business case and would provide accessible rail services to Ilkeston, Stanton Regeneration Site (EBC) and settlements on the western edge of Broxtowe District.

East Midlands Trains (EMT) comment that there is currently limited station car parking at Beeston Station close to the Boots and Severn Trent Water strategic sites (BBC and NCC) which could limit future local rail use. Two possible solutions are put forward including a short term solution of using the car park at Beeston Business Park or longer term providing a new car park on land to the north of the railway currently owned by Network Rail.

Increased demand for services at East Midlands Parkway Station could arise from development at Clifton South. EMT has commented that this station has poor highways signage and should development take place at Clifton South developer contributions to improving the signage on the A453(T) should be considered.

EMT comment that Nottingham City's Regeneration Zones are close to Nottingham station and should benefit from improvements to the Station to be delivered over the next 4 years.

EMT would support investment in first-rate pedestrian footpaths and cycle ways between the developments and the station and additional cycle storage provision at Nottingham station.

Overall rail capacity/service constraints will not be a barrier to the physical delivery of any site or area proposed within the Core Strategies. However, the capacity limitations of the rail network are likely to impact on the successful delivery of wider policy objectives relating to congestion, carbon reduction, pollution and sustainable travel modes. The modal split for rail journeys is also relativity low for the IDP area, which suggests that further modal shift may be possible with enhanced services or travel demand management approaches. The key synergies between specific Core Strategies sites and rail services are set out below:

Table 7.6 Rail Infrastructure and Strategic Sites

District	Site/Settlement where relevant	Rail Station/Route
Erewash	Ilkeston Sub Regional	Potential Station at
	Centre/Stanton Regeneration Site	Ilkeston
Rushcliffe	Bingham	Potential Enhancements
		on the Nottingham to
		Grantham line
Nottingham	City Centre Employment Area,	Nottingham Station
	Southside, Eastside and Waterside	Enhancements
	Regeneration Zones. Wider	
	importance to Greater Nottingham	
Broxtowe/Nottingham	Boots/Severn Trent	Beeston Station Car Park
		Enhancements
Broxtowe	Directly linked to potential strategic	HS2 route and station at
	site at Toton but wider importance	Toton
	to Greater Nottingham	

With the exception of Stanton Regeneration Site (EBC) all sites in the Core Strategies have been assessed as category 'C' as rail constraints will not prevent development of strategic sites coming forward but rather investment in rail will provide additional transport choice for residents/businesses. In the case of Stanton (EBC), highway capacity is likely to be severely constrained and the availability of sustainable travel alternatives may have a direct positive impact on modal split at this site.

The preferred route for Phase Two of HS2 may adversely affect the deliverability of several smaller sites within the councils SHLAA's. However HS2 provides the opportunity for the development of a strategic site at Toton and reliable and convenient rail services will also have a positive impact on Greater Nottingham's offer as a well connected business location and encourage inward investment. Work commissioned by emda (former East Midlands Development Agency) identified that high speed rail could generate very substantial economic benefits for Nottingham but this would be dependent on where a station is located.

High Speed Rail and Potential Strategic Site at Toton

In January 2013, the Government announced its initial preferred route for Phase Two of HS2 (high speed rail), from Birmingham to Manchester and Leeds. The eastern leg would serve stations in the East Midlands, South Yorkshire and Leeds. The line would connect with the London to West Midlands leg to the east of Birmingham, near Junction 4 of the M6, and then follow the M42 corridor north-east towards Derby and Nottingham. An East Midlands Hub station is proposed at Toton in Broxtowe. The line would then head north, following the M1 corridor towards South Yorkshire.

The current status of the proposals is that of 'preferred route'. Formal public consultation is expected to commence from July 2013 to April 2014. It is anticipated that a final decision on the route and details of land take for associated facilities such as parking and access will not be known before the end of 2014. Construction of the East Midlands element of HS2 is estimated to commence in the early 2020s with completion by 2033.

Although delivery of HS2 is outside of the plan period the councils have considered the impacts and potential opportunities of the proposals within their current strategies. As a result Broxtowe Borough Council has consulted on the potential for a new strategic site at Toton – adjacent to the proposed HS2 station. The current proposals for HS2 provide opportunities for a sustainable and accessible strategic site to be delivered at Toton.

The Highways Agency and the three highway authorities have agreed a joint approach to the potential development at Toton and this is set out in full within the Transport Background Paper Addendum (May 2013). There are a number of uncertainties which limit the effectiveness of including development at Toton within the HMA wide cumulative transport model at this time, as set out below:

- The current HS2 alignment is the Government's initial preferred route on which consultation will be based. However, confirmation of the final route is not expected until the end of 2014 and delivery will be outside the plan period.
- Design / development work for HS2 is at a preliminary stage with only indicative access arrangements available. Access to the Toton site, and particularly the A52(T), will require detailed consideration in terms of physical constraints, land take and impact on A52(T) flows/congestion.
- Expectations of land take for servicing the new HS2 station and in particular land that may be required for Park & Ride facilities and the number of spaces to be provided, are not yet available.
- A route strategy for the trunk roads within the Aligned Core Strategies area is currently under development by the Highways Agency

However, site specific transport modelling has been undertaken for this site for development of up to 1,000 homes (current planning application). As the HS2 proposals, access arrangements and associated facilities are likely to reduce the scale of land available for development at Toton, the Highways Agency and highway authorities consider that the current site specific transport modelling provides a benchmark for considering the impacts of an upper scale of development. As such the Highways Agency and local highway authorities consider the current transport modelling to be robust in assessing the site's indicative acceptability in transport terms for the purposes of the Core Strategy.

A range of indicative mitigation works for the site has been identified and these are included within the infrastructure schedule at Section 10. The highway authorities and Highways Agency have also agreed milestones for further review of this site (see table 7.11).

iii Cycling and Walking

The Local Authorities within the IDP area have invested in improved strategic and local cycling and walking links alongside public transport and highway schemes. Provision of high quality walking and cycling links has the potential to increase modal shift away form vehicle transport and bring health benefits to local communities. Provision of enhanced and new links is addressed in more detail in the green infrastructure and strategic site chapters. Improved and new walking and cycling links from strategic sites to public transport services will be considered as part of the detailed site specific masterplanning and transport modelling work and is not considered to be a constraint to delivery of the councils strategies.

iv. Air

The opening of East Midlands Parkway rail station and planned improvements to the A453 will improve links between East Midlands Airport and the IDP area. Air transport is not regarded as a constraint to the delivery of the Core Strategies.

4. Phasing and Dependencies

The following table sets out phasing and dependencies at a strategic level. The IDP will be updated as further transport assessments and modelling work is completed for strategic sites.

Table 7.7 Transport – Phasing and Dependencies

Site/Scheme	Dependency
Clifton South	Dependant on implementation of A453(T) improvement scheme
	(delivery by 2015) and NET phase 2 (under construction).
Ilkeston Station	Operation of a station at Ilkeston is dependant on capacity
	improvements delivered as part of the Trent Resignalling works.
	These are due for completion by December 2013. A funding package
	for Ilkeston Station was confirmed in May 2013.
Trent Resignalling	Resignalling works are expected to be delivered mid 2013 with
	completion no later than December 2013.
Nottingham Station	The new multi-storey car park was completed on 14th May 2012 and
	main station works are due for completion by May 2014. Works to the
	track layout are dependent on the Trent Resignalling scheme.
HS2	Although delivery of HS2 is outside of the plan period, the final
	decision on the East Midlands leg of HS2 and station location directly
	impacts on the potential for a strategic site at Toton (Broxtowe).

5. Costs

Table 7.8 sets out the costs of strategic schemes which are regarded as essential to the delivery of the Core Strategies:

Table 7.8 Strategic Transport Schemes

Scheme	Status	Funding and Cost £m
A453(T) Widening – from M1 to A52(T)Clifton	Approved. Underway.	£164m - DfT
Nottingham Express Transit Phase 2 (extensions to Clifton and Chilwell)	Approved. Under construction.	£570m – DfT, NCC/Workplace Parking Levy PFI
Nottingham Midland Station Hub	Approved. Under construction Completion 2014	£67m – Network Rail/East Midlands Trains NCC, NsCC NDE Railways Heritage Trust
Nottingham Ring Road Improvement Scheme	Approved. Design Stage	Estimated Cost £16m £13m DfT £3m LTP

In addition to the above, the mitigation strategy for the GNTM assumes that Local Authorities will continue to pursue a strategy which supports the promotion of walking and cycling, the application of Smarter Choices travel planning and maximises the use of public transport and where necessary implements improvements to the highway network. Cost estimates are provided in Table 7.9.

Whilst the model is at a strategic level and detailed costs for transport mitigation measures are difficult to estimate, it is essential that the councils have a broad understanding of the likely costs of integrated transport measures and that these are realistic and affordable over the plan period. This will also inform preparation for the Community Infrastructure Levy, more detailed Development Plan Documents and wider funding and investment programmes.

Whist the cost of Smarter Choices packages will vary from location to location and will need to be assessed as part of the overall viability of a development, it is possible to estimate a cost range for Smarter Choices Packages based on previous experience.

Significant funding has already been secured for the implementation of Smarter Choices packages via the Local Sustainable Transport Fund. This is accounted for in the model as part of the Reference Case. Approximately 27,000 dwellings are included in the model beyond the Reference Case and for these dwellings it is estimated that the cost of additional Smarter Choices packages would range between £500 to £1,000 per dwelling.

The model assumes that new strategic sites will be provided with a public transport service of at least a 15 minute frequency. Some sites are already well served or have the potential to be well connected with minor adjustments to existing services. Others may require an initial developer funded subsidy to support operation of a new or extended service.

Currently approximately 89% of public transport services in Nottingham City are run commercially. In Nottinghamshire County the figure is approximately 90% and Derbyshire 85% of services are commercial. This reflects the current distribution of population in and on the edge of urban areas. The Core Strategy seeks to continue this pattern of growth in locations readily accessible by existing and new commercial services.

Nottingham City Transport and TrentBarton are the primary public transport operators in the Greater Nottingham area and have commented on the councils' Infrastructure Delivery Plan. They have indicated (without prejudice to decisions on future services) that for the most part, new development proposed in the Core Strategies is likely to be served by existing commercial services or alterations to existing services. Those sites where an initial developer funded subsidy might be required to support new or extended services are listed below:

- Waterside (Nottingham City)
- Edwalton (public transport package already included in S106)
- RAF Newton (public transport package under negotiation)
- Bestwood Village
- East Leake
- Stanton Regeneration Site, Erewash (costs of public transport package included in Derbyshire County Council Infrastructure Delivery Plan and Greater Nottingham Infrastructure Schedule)
- Cotgrave (public transport package already included in S106)

This does not infer that these are the only sites where contributions to appropriate transport packages will be sought as site specific integrated transport packages and contributions will be informed by transport assessments and site viability. However, it does allow broad assumptions about the general costs of provision of new services to be made. Nottingham City Council and Nottinghamshire County Council estimate the average cost of a new bus service (operating Monday to Saturday 7am to 7pm on at least an hourly basis) as approximately £125,000 to £150,000 per year per service.

These costs have been taken as a minimum requirement for the above sites and are included in the Infrastructure Delivery Plan cost estimates. As site specific Development Plan Documents emerge, significant clusters of smaller sites will reviewed. It should also be noted that the existing LSTF programme includes at least £10m to directly support public transport.

The transport model includes modest assumptions regarding the introduction of bus priority measures on a limited number of selected routes. The highway authorities consider that it is reasonable to assume GPS bus priority systems could be introduced on at least 10 main routes during the plan period. Costs based on current GPS systems have been estimated at an average of approximately £100,000 per corridor (based on installation at 10 junctions per route) ie an overall cost of £1m for 10 routes.

In addition to intelligent transport systems, it is reasonable to assume that some physical PT infrastructure measures (bus lanes, bus gates etc) would be desirable to realise the bus journey time improvements modelled on selected corridors. For Nottinghamshire County Council, it is estimated that the cost of this over the plan period may be approximately £10m and would be implemented subject to funding opportunities arising to support delivery.

Nottingham City's current Local Transport Plan Implementation Plan includes £500k per annum to support Bus Infrastructure Schemes, and assuming the same level of spending across the plan period, a total of £8m to £10m may be available to support such schemes.

In Nottingham City, Bus Transit Corridor schemes (such as Daleside Road at an estimated cost of £5m) will be promoted to the Local Transport Body for prioritisation but currently have no committed funding.

Three major public transport schemes are included in the transport model - Nottingham Express Transit (NET) Phase Two, Nottingham Station Hub and Ilkeston Station. NET Phase 2 and the Station Hub are both currently under construction with confirmed funding. The funding package for Ilkeston Station was confirmed in May 2013, with contributions from Derbyshire County Council, Growth Point and the DfT's Small Station Fund.

It is not anticipated that major highway interventions will be required over the plan period. However there will be a need for localised improvements and measures to protect the operation of the principal road network. These are likely to mainly include junction improvement schemes. The cost of local highway interventions will be determined by route strategies and transport assessments at a site specific level as part of detailed master-planning at planning application stage.

Transport modelling indicates that it may be necessary to consider a number of junction improvement schemes to maintain the effective operation of the SRN. These will be developed through the Highway Agency's Route Strategies but from work already undertaken it is evident that a number of junctions on the A52 between QMC and Bingham will need to be improved in order to support development in the corridor and to safeguard the operation of this strategic route. The indicative cost of these measures is in the order of £15m - £18m. In addition, M1 junctions 25, 26 and 27 will come under increased pressure as a result of proposed development in the Core Strategies and in neighbouring districts. These impacts may require localised measures to be brought forward at these junctions and this will be subject to review by the HA in consultation with local highway authorities and through the development management process. Funding from the Highways Agency is uncertain and developer contributions may not support all the necessary works.

Derbyshire, Nottingham and Nottinghamshire Councils have an excellent track record of securing funding for and delivering sustainable transport schemes via national programmes and local negotiation. The councils will work to identify appropriate funding via their own Local Transport Programmes, CIL and emerging devolved local funding regimes.

Councils are currently considering the introduction of the Community Infrastructure Levy and this funding route is more suited to delivering area wide improvements such as bus priority corridors. The councils will continue to support sustainable transport measures through Local Transport Plan investment programmes and bidding opportunities such the Local Sustainable Transport Fund as they arise.

Table 7.9 Strategic Transport Mitigation Costs (over plan period)

Scheme	Status/Comments	Funding and Cost £m
Local Sustainable Transport Fund	Approved/Secured – Includes £10m to support public transport	£15m (DfT)
Future Smarter Choices/Bus Services Improvements	To be negotiated on site by site basis. Cost is based on a range of £500-£1000 per dwelling based on recent experience (including min of £150k each for improved services to Waterside, Bestwood Village and East Leake)	£13.5m – £27.5m (S106, CIL)
GPS bus Priority and Physical Bus Priority Measures	GPS based on 10 corridors over the plan period at £100,000 per corridor Physical measures (e.g. bus lanes) based on introduction of past PT measure by the three highway authorities	£19m- £21m (S106, CIL, LTP)
Strategic Road Network	Indicative costs provided by the Highways Agency	£15m -18m (S106, CIL, LTP)
Ilkeston Station reopening	Design Stage. Funding Package secured May 2013	£6.5m secured

Site specific works already negotiated as part of S106 agreements have been included in the model, costs associated with these sites are included in the viability assessments and infrastructure schedule later in this report. There will be further costs, as yet undetermined, associated with both local highway network improvements and the Strategic Route Network (M1 junctions). Detailed costs associated with the delivery of each strategic site will be the subject of further transport modelling and assessment.

Network Rail have commented that investment in new rail services is relatively expensive for local journeys and although a socio economic business case maybe possible, other public sector investment for operating subsidies is usually required. However marginal improvements such as at the proposed Ilkeston Station may be achieved at relatively low cost, but at the expense of journey time penalties to Sheffield and Leeds. Nottinghamshire County Council comment that new services to serve Bingham/Lenton would be likely to require an operating subsidy.

Whilst investment in major rail infrastructure with regional and national benefits is largely funded by central government, local improvements are likely to require additional support via S106, CIL and Local Authority Funding. In general extensions/additions to suburban rail networks are expensive with relatively few opportunities to serve new settlements/areas due to fixed assets/routes.

6. Policy Synergies

- Climate Change Policies
- Developer Contributions (S106 and CIL) to support strategic infrastructure investment

7. Further work required and Future Engagement

The work completed to date takes a strategic approach to transport modelling and confirms that there is no requirement for any single large infrastructure scheme. Further transport assessment will be required at planning application stage as detailed proposals emerge for each strategic site. Table 7.10 sets out the status of transport modelling work for strategic site allocations, where delivery is expected to commence in the first five years of the plan period.

Table 7.10 - Strategic Allocations - Transport Assessment Status

Site	Location	Status
Field Farm	Broxtowe	Transport Assessment submitted as part of planning application. Developer led.
North of Papplewick Lane	Gedling	Transport Assessment to be progressed as part of planning application. Developer led
Top Wighay	Gedling	Preliminary access details developed. Transport Assessment to be progressed as part of planning application. Developer led
Clifton South	Rushcliffe	Transport Assessment to be progressed in preparing a planning application for the site. Developer led.
Melton Road	Rushcliffe	Transport requirements agreed as part of planning application
North of Bingham	Rushcliffe	Transport Assessment progressing as part of planning application. Developer led.
Former RAF Newton	Rushcliffe	Transport requirements agreed as part of planning approval. Developer led.
Cotgrave Colliery	Rushcliffe	Transport requirements agreed as part of planning application

As the Highways Agency's Route Strategy work develops, further consideration will be given to modelling the impact of works to preferred junctions using the GNTM and working with HS2 as further details emerge. Smaller sites will be identified through site specific Development Plan Documents. The councils will need to review potential clusters of sites and their impacts on the highway network and potential mitigation measures.

Table 7.11 sets out the milestones agreed by the Highways Agency and highway authorities should development come forward at Toton.

Table 7.11 Further Transport Modelling Requirements - Toton

Action	Lead	Timescale
Route Strategy Finalisation	Highways Agency TBC – depends on progress on consultation process with key partners	
Consultation on HS2 preferred route	HS2	July 2013 to April 2014
Confirmation of access arrangements and land take at Toton for HS2 Station and line	HS2	Late 2014
Confirmation of Housing and Employment Assumptions for remaining land at Toton Confirmed	Broxtowe Borough Council	Early 2015 in Site Allocations DPD
Transport Modelling	TBC – depends on final timing (i.e. may be progressed by developers/Local Authorities or HS2 as part of scheme development)	

As proposals emerge, developers will be encouraged to make use of the Greater Nottingham Transport Model to promote consistency of approach and the ability to consider the cumulative impacts of development.

Other further work includes:

- Ongoing collaboration between the councils and the Highways Agency including review of trunk road strategy when confirmed by the Highways Agency;
- Site specific transport modelling to confirm local requirements;
- Following confirmation of DfT funding (May 2013), review programme for implementation of Ilkeston Station;
- Review Rushcliffe sites in line with progression of the council's Core Strategy.

8. Summary Assessment

Overall no showstoppers have been identified in terms of strategic transport requirements. All sites have been assessed as B for highways and public transport due to the need to support Smarter Choices and integrated transport solutions.

Table 7.12 Summary Assessment

	Critical		Non-Critical		
Site	Strategic Highways	Public Transport	Rail	Walking and Cycling	Air
Field Farm	В	В	С	С	С
Severn Trent and Boots Site (BBC)	В	В	С	С	С
Toton	В	В	Α	С	С
Awsworth	В	В	С	С	С
Brinsley	В	В	С	С	С
Eastwood	В	В	С	С	С
Kimberley (including Nuthall and Watnall)	В	В	С	С	С
Stanton Regeneration Site (EBC)	В	В	В	С	С
Land North of Papplewick Lane	В	В	С	С	С
Top Wighay Farm	В	В	С	С	С
Bestwood Village	В	В	С	С	С
Calverton	В	В	C	С	С
Ravenshead	В	В	С	С	С
Boots Site (NCC)	В	В	С	С	С
Stanton Tip (NCC)	В	В	С	С	С
Waterside Regeneration Zone	В	В	С	С	С
Southside Regeneration Zone	В	В	C	С	С
Eastside Regeneration Zone	В	В	С	С	С
South of Clifton	В	В	С	С	С
Melton Road, Edwalton	В	В	С	С	С
North of Bingham	В	В	C	С	С
RAF Newton	В	В	С	С	С
Cotgrave	В	В	С	С	С
East Leake	В	В	С	С	С
Keyworth	В	В	С	С	С
Radcliffe on Trent	В	В	С	С	С
Ruddington	В	В	С	С	С

b) Utilities - Water

- 1. Key Issues for the Core Strategies:
 - Sufficient clean water supply for both existing and new developments;
 - Satisfactory waste water and sewerage disposal;
 - Minimal impact on water resources and water quality.

2. Background

A Water Cycle Scoping Study and an Outline Water Cycle Study have been completed for Greater Nottingham and Ashfield District (May 2009 and February 2010). The Outline Water Cycle Study (OWCS) considered the impact of the Core Strategies on the following:

- i. Water Resources/Supply
- ii. Waste Water Treatment and Sewerage
- iii. Sewer Flooding and Surface Water Drainage (see also flooding section)
- iv. Water Quality
- v. Fluvial Flooding (this is covered within a separate later section)

The area covered by the IDP falls entirely within the remit of one Water Company - Severn Trent Water (STW) which has responsibility for providing clean water and sewerage services. Both STW and the Environment Agency (EA) were represented on the Steering Group responsible for overseeing the Water Cycle Studies. Following completion of the Outline Water Cycle Study ongoing dialogue with Severn Trent Water and the Environment Agency has taken place to discuss specific constraints identified within the Study. The cumulative impacts of growth are particularly important in assessing water supply and services and therefore assumptions regarding growth in Hucknall (including the Rolls Royce site) have been considered in this section.

STW's Water Resources Management Plan (June 2010) sets out how the company will provide supplies of water to customers over the next 25 years and beyond. The plan explains the challenges and uncertainties and sets out a range of options to ensure that future demand for water can be met. The strategy includes demand management and leakage reduction, as well as new water resource development in the longer term. The plan focuses on providing reliable water supplies at least cost, and in a way that will minimise the impact on the natural environment. The plan includes assumptions on the level of future growth based on figures within the East Midlands Regional Spatial Strategy.

3. Assessment

i. Water Resources/Supply

The OWCS states that the water resource situation in the East Midlands is significantly constrained. There is little opportunity to develop new water resource schemes. Current licensed abstractions may be curtailed in order to protect the environment and climate change is expected to reduce resource availability further.

This situation reinforces the importance of managing the demand for water in this area. STW forecast a shortfall of supply against demand if no interventions are made. However the company plans a programme of measures that will maintain a surplus of supply over demand. Severn Trent plans to resolve potential deficits in supply through increasing capacity of existing sources, demand management and metering. Growth should not be constrained at the strategic level, provided that strategic water resources infrastructure is implemented in a timely manner in relation to growth.

As a result of the constraint in the region on water resources, the OWCS recommends that as a minimum all new homes are built to the water consumption standards of the Code for Sustainable Homes Level 3/4 (or equivalent) in order to reduce demand from new households. It recommends that the Councils also include policies to support the water company's water efficiency activities to help reduce demand from existing development.

Follow up meetings with STW have confirmed that new water supply is provided directly on behalf of developers with costs generally covered over a 12 year period by additional fees per dwelling for housing development. Generally water supply is not considered a constraint to development. The Company expect to meet additional water demands largely from leakage reduction and water efficiency measures/metering but the implementation of at least Sustainable Homes Level 3/4 for new homes will be important in meeting future demand. The constraint attached to water supply within the IDP is assessed at 'B' for all sites to reflect the need for the inclusion of water efficiency measures in new development.

As part of an integrated approach to water resources planning Severn Trent Water have a long term plan to increase the number of households that have a water meter. Currently all new properties are required to have a meter and also existing customers can opt to have one fitted for free but STW are now trialling a third element to this strategy by the compulsory fitting of meters to properties where there is a change of occupier. The trial started in June 2011 and covers 4 postcode areas in Leicestershire, and is aimed at fitting 10,000 meters over the next 4 years.

ii. Waste Water Treatment and Sewerage

The OWCS sets out that waste water treatment and sewerage infrastructure could constrain the phasing of growth and early dialogue with ST and the EA is key. Potential constraints were identified Huthwaite Waste Water Treatment Works and at Lilac Grove, Beeston.

Following the OWCS, STW undertook a further review of the position at Huthwaite and have identified a potential solution in consultation with Ashfield District Council. The OWCS also concluded that growth around Lilac Grove Treatment Works is likely to be contained within its existing capacity.

The Environment Agency has highlighted capacity at Cotgrave Wastewater Treatment Works as a potential constraint to growth at Cotgrave Colliery. Severn Trent have subsequently confirmed that sufficient capacity exists to accommodate this development.

Ongoing dialogue is underway between Severn Trent and prospective developers of the Field Farm site as this is a complex drainage area. For most sites further hydraulic modelling is likely to be required to confirm requirements.

Severn Trent Water comment that the impact of new development on waste water systems can be managed by ensuring that additional flows from new development are minimised, thereby reducing the additional capacity needs. Should new development adopt water consumption in line with Code for Sustainable Homes Level 3 or better (i.e. maximum of 105 litres per person per day) additional flow volumes would be reduced, therefore minimising the need for infrastructure capacity improvements.

iii Sewer Flooding and Surface Water Drainage

The OWCS confirmed that sewer flooding incidents are recorded by STW and detailed hydraulic modelling (outside the scope of the OWCS) would be needed to determine the level of constraint. The OWCS also identifies a particular risk of surface water flooding within the built up area of Nottingham and recommends that further detailed assessment is undertaken.

In recognition of the level of flood risk in Nottingham, DEFRA awarded funding for Nottingham City Council to prepare a Surface Water Management Plan. A draft framework plan (March 2011) has been prepared which provides an overview of the nature of flooding and priorities for early work including hydraulic modelling. The work has informed the preparation of a statutory Preliminary Flood Risk Assessment. Outputs of the work SWMP will be incorporated into the IDP as they emerge.

Flood Maps for Surface Water were issued by the Environment Agency in December 2010 these are based on national data and present a severe worst case scenario based on a 1:200 year event. They indicate potential for surface water flooding in many existing urban areas.

STW will normally expect all surface water to be dealt with on site via Sustainable Drainage Systems except in specific circumstances (e.g. existing built up areas with limited opportunities such as the City Centre). The OWCS provides an overview of where different types of SDS may be appropriate. The Environment Agency has also provided comments on strategic sites. All sites are assessed as 'B' for surface water to reflect the need for incorporation of Sustainable Drainage Systems as part of new developments.

iv. Water Quality

The OWCS found that much of the area, like large parts of Central England are failing the Water Framework Directive standards. However this is not necessarily a constraint to development provided there is no deterioration in water quality.

The Environment Agency have commented that where Waste Water Treatment Works have capacity (or headroom) for additional waste water from new development, there must be no deterioration in consented water quality standards. The Environment Agency are eager to explore options for waste water treatment with Severn Trent to identify optimum outcomes for water quality. All locations have been assessed as 'B' with regard to the need to ensure site specific proposals lead to no deterioration in water quality.

Whilst further feasibility and assessment work may be required on some sites no 'showstoppers' are identified for the Core Strategies in terms of water resources, treatment, surface water flooding and quality.

4. Phasing and Dependencies

STW comment that further detailed feasibility will be required to quantify the impact of proposed development and the extent of any required capacity improvements. If capacity improvements are required, this can usually be completed by Severn Trent Water in 18-24 months. To ensure that customers and the environment are protected until improvements are complete, Severn Trent Water may request the local planning authority to place a drainage condition on any planning application to delay occupation until capacity improvements are complete.

STW have commented that they will commence detailed investigations into capacity improvement requirements for the sites identified in this IDP. Capacity improvement construction works would not normally commence until there is more certainty that a development will take place, which is usually when outline planning permission is granted. This approach minimises abortive expenditure associated with speculative development enquiries.

STW comment that large developments are constructed in phases and in some cases, the STW sewer network may not have sufficient capacity to accommodate the entire development, but may be able to accommodate some earlier smaller phases. STW welcomes the opportunity to discuss the proposed development timescales and construction phasing with stakeholders to determine how many units can connect into the existing system before the need to improve capacity arises and the time at which capacity improvements will be required.

The timeframe for design and eventual construction of capacity improvement work will be dependant on the certainty of planning permission being granted, development size / phasing and the extent of the anticipated capacity improvements. Subject to the above, detailed feasibility and construction works will be programmed accordingly by STW to ensure capacity is made available as soon as reasonably possible.

STW welcomes the opportunity to work with developers from an early stage to identify suitable connection points or suggest alternative connection points which could negate or minimise the need for capacity improvement work.

5. Costs

Severn Trent Water comment that costs associated with investigating, designing and constructing infrastructure improvements that are required to accommodate new development are difficult to identify at a strategic level. Severn Trent Water will undertake more detailed internal investigations to determine whether the proposed sites require infrastructure capacity improvements and identify the associated costs.

The water industry operates on five-yearly cycles called Asset Management Plan (AMP) periods. Every five years Ofwat carries out a review of the prices that Severn Trent Water and the other appointed monopoly water and sewerage and water only companies can charge their customers. This includes taking decisions on the services that customers receive and the investment that Companies can carry out. The aim of the Ofwat price review process is to ensure that the charges represent the best value for customers and allow efficient companies to finance their functions.

When setting price limits, Ofwat has a duty to ensure that each company has sufficient money to finance its functions and the price limits that are set are no higher than they need

to be to allow efficient companies to run their business. The five year cycle and price review process drives planning and capital investment in water supply and waste water infrastructure for new developments. Therefore, Water Companies need to consider time horizons for strategic development in line with the five year capital investment programme. For example, if a Local Authority plans for a development to take place in 10 years time, any required capital investment should be planned and accounted for in the next AMP period.

As a result of recent case law, water companies are now obliged to allow third party connections to sewage network regardless of capacity issues. Off site costs of new infrastructure are borne by the Water Companies – meaning early dialogue, phasing and planning is increasingly important in investment planning to secure site delivery.

STW support measures to reduce water consumption/waste water from new homes and the adoption of Code for Sustainable Homes Level 3 (or equivalent) as a minimum is strongly supported by STW.

6. Policy Synergies

 Climate Change Policies relating to water resources/use and sustainable drainage including Code for Sustainable Homes Level 3/4

7. Further Work Required and Future Engagement

- Some sites will require further hydraulic modelling to inform development proposals (see strategic site chapter) and the extent of any required capacity improvements;
- Review the outputs of Nottingham City Council's Surface Water Management Plan (ongoing);
- Via the IDP process joint meetings with Severn Trent Water, the Environment Agency and Local Authority representatives have been convened and well received. Further joint collaboration will continue with formal structures established in relation to Flooding issues via the Lead Local Flood Authorities (Nottingham City, Nottinghamshire County Council and Derbyshire County Council);
- Review outcome and potential application of the water meter pilot project with STW;
- Work with STW and EA to maximise opportunities to improve water quality.

8. Summary Assessment

Sufficient lead in time for Severn Trent is regarded as the most critical element in delivering water and waste water services. Early dialogue on development proposals will enable Severn Trent to plan for off site works and ensure sufficient resources within their AMP. Inclusion of water efficiency measures compatible with the Code for Sustainable Homes Level 3/4 will be an important element in managing future supply. Incorporation of Sustainable Drainage Systems in all new developments will assist in managing surface water and sewer flooding.

Table 7.13 Summary Assessment

		Cri	tical	
Strategic Site	Water Resources	Waste Water/ Sewerage	Sewer Flooding/ Surface Water	Water Quality
Rolls Royce*	В	С	В	В
Field Farm	В	В	В	В
Severn Trent and Boots Site (BBC)	В	В	В	В
Toton	В	В	В	В
Awsworth	В	С	В	В
Brinsley	В	С	В	В
Eastwood	В	С	В	В
Kimberley (including Nuthall and Watnall)	В	С	В	В
Stanton Regeneration Site	В	В	В	В
Land North of Papplewick Lane	В	С	В	В
Top Wighay Farm	В	В	В	В
Bestwood Village	В	С	В	В
Calverton	В	С	В	В
Ravenshead	В	С	В	В
Boots Site (NCC)	В	С	В	В
Stanton Tip (NCC)	В	С	В	В
Waterside Regeneration Zone	В	С	В	В
Southside Regeneration Zone	В	О	В	В
Eastside Regeneration Zone	В	С	В	В
South of Clifton	В	В	В	В
Melton Road, Edwalton	В	В	В	В
North of Bingham	В	В	В	В
RAF Newton	В	В	В	В
Cotgrave	В	С	В	В
East Leake	В	С	В	В
Keyworth	В	С	В	В
Radcliffe on Trent	В	С	В	В
Ruddington	В	С	В	В

^{*}The Rolls Royce site is located in Ashfield District but is located close to Gedling/Nottingham and therefore the site is considered above.

c) Utilities - Energy

- 1. Key Issues for the Core Strategies:
 - Ability for new developments to access gas and electricity services without adverse impacts on existing provision;
 - Maximise potential for generation and use of green energy from water, wind, sun, ground and waste sources.

2. Background

This section considers the potential for new developments to be supported by appropriate energy infrastructure including:

- v. Electricity
- vi. Gas
- vii. Green Energy

Consultation has taken place with National Grid, National Grid Gas Distribution, Western Power, British Gas, Nottingham Energy Partnership and Enviroenergy. As this is a strategic review of infrastructure, research has focussed on establishing the high level constraints regarding energy generation, transmission, distribution and supply. Consultation has therefore been limited to establishing whether supply and services can be provided in principle by the primary operators and suppliers (and not the multiple range of companies which can offer end user supplies to residents and businesses).

i. Electricity

Electricity Transmission

National Grid operates, owns and maintains the national electricity transmission network in England providing electricity supplies from generating stations to local distribution companies. The company has a statutory duty to develop and maintain an efficient, coordinated and economical transmission system of electricity and to facilitate competition in the supply and generation of electricity.

National Grid do not distribute electricity to individual premises but their role is to ensure a reliable and quality supply to all via a high voltage electricity system, which operates at 400,000 and 275,000 volts and is transmitted by a network of pylons, overhead lines, underground cables and substations.

To facilitate competition in the supply and generation of electricity, National Grid must offer a connection to any proposed generator, major industry or distribution network operator who wishes to generate electricity or requires a high voltage electricity supply. Often proposals for new electricity projects involve transmission reinforcements remote from the generating site, such as new overhead lines or new development at substations. If there are significant demand increases across a local distribution electricity network area then the local network distribution operator may seek reinforcements at an existing substation or a new grid supply point. In addition National Grid may undertake development works at its existing substations to meet changing patterns of generation and supply.

Electricity Distribution and Supply

Separate regional companies own and operate the electricity distribution networks that comprise overhead lines and cables at 132,000 volts and below. It is the role of these local distribution companies to distribute electricity to homes and businesses. Western Power operate the local distribution network for the Greater Nottingham area.

ii Gas

Gas Transmission

National Grid owns and operates the high pressure gas transmission system in England (including pipelines, compressor stations and distribution networks). National Grid has a duty to develop and maintain an efficient co-ordinated and economical transmission system for the conveyance of gas and respond to requests for new gas supplies in certain circumstances. New gas transmission infrastructure developments (pipelines and associated installations) are periodically required to meet increases in demand and changes in patterns of supply. Developments to the network are as a result of specific connection requests e.g. power stations, and requests for additional capacity on the network from gas shippers. Generally network developments to provide supplies to the local gas distribution network are as a result of overall demand growth in a region rather than site specific developments.

Gas Distribution

National Grid also owns and operates the lower-pressure distribution gas mains in the East Midlands delivering gas to homes and employment sites. Reinforcements and developments of local distribution network generally are as a result of overall demand growth in a region rather than site specific developments. A competitive market operates for the connection of new developments.

Gas Supply

A range of companies are able to supply gas to homes and businesses and for the purpose of this study consultation has taken place with British Gas. British Gas are only able to comment on specific sites where estimated housing numbers are provided. They are unable to comment on employment sites until further information on the specific type and extent of employment use is confirmed. However British Gas has provided comments on each of the named strategic housing sites.

iii. Green Energy

The Core Strategies support the application of an 'energy hierarchy' for new development encouraging design solutions which reduce energy use, use energy efficiently and maximise the used of low carbon and renewable energy sources. The IDP has sought to establish at a strategic level whether there are constraints which might have a serious impact on the incorporation of Green Energy within new developments. The assessment has primarily been informed by work commissioned by the East Midlands Councils – 'Low Carbon Energy Opportunities and Heat Mapping for Local Planning Areas Across the East Midlands' (March 2011). Consultation has also taken place with the Nottingham Energy Partnership and Enviroenergy.

The following energy sources have been considered:

- Solar
- Wind
- Ground/Air
- Water
- Waste

3. Assessment

i. Electricity

Transmission

National Grid has confirmed that specific development proposals within the Greater Nottingham area will not have a significant effect upon National Grid's electricity transmission infrastructure. National Grid state that it is unlikely that any extra growth will create capacity issues for National Grid given the scale of their transmission networks.

Local Electricity Distribution

Western Power have confirmed that reasonable estimates of demand for electricity can be made for the proposed housing sites but are unable to comment on proposed employment uses until further information on type, class and floor area of development is available.

The company confirms that local electricity distribution reinforcement of networks will be necessary - this is the norm for all proposed development.

In addition to standard works, Western Power have identified where there will be a need to reinforce primary networks (33,000Volts and above) and where this will be required in the next five years. The company has three projects in their 2010 - 2015 programme of works which are fully funded.

Further upgrading of primary networks and bulk supply points is required in some locations. Western Power will not build infrastructure in advance of firm connection requests and therefore early dialogue with developers is required on development and electricity infrastructure phasing. Table 7.14 shows where primary network reinforcement is required and where plans to are already in place. The sites in the table have been grouped together where there are interdependencies or cumulative impacts.

Table 7.14 Electricity Distribution - Planned and Required Reinforcement

Strategic Sites	Reinforcement	Planned	Other reinforcement	Notes
or Location	Required?	works with funding for completion by 2015	needed	
Field Farm	No	2015		
Severn Trent and Boots Site (BBC)	Yes		Install a new transformer at Boots Primary and a new circuit from there to	
Boots Site (NCC)			Nottingham (applies also to Nottingham City Boots site)	
Toton				Overhead power lines to be rerouted below ground, new terminal pylon to be provided on site.
Awsworth	Yes	New 33/11kV primary at Watnall		Depending on phasing the overall
Brinsley				strategy for the area may need review
Eastwood			New 33/11kV primary	including reinforcements further up the
Remaining Growth within urban area of Broxtowe	Yes		and circuits in the Eastwood area	network by upgrading an existing Bulk Supply Point (BSP) or potentially building a new one.
Kimberley (inc Nuthall/Watnall)	Yes	New 33/11kV primary at Watnall		
Stanton Regeneration Site (EBC)	Yes		New 33/11kV primary and circuits in the Stanton area.	
Remaining Growth within Erewash to be accommodated in Ilkeston and	Yes		Use new Stanton Primary, uprate Ilkeston Primary, potentially reinforce Long Eaton Primary.	

Strategic Sites	Reinforcement	Planned	Other reinforcement	Notes
or Location	Required?	works with	needed	110100
		funding for		
		completion by		
Long Eaton		2015		
Long Eaton				
Stanton Tip		Reinforcement		
(NCC)	No	of Bulwell		
Eastside		complete.		
Regeneration				
Zone			Construct a new DCD	
Southside			Construct a new BSP in the city centre to	
Regeneration			relieve load from the	
Zone Waterside			existing 3 BSPs. A	
Regeneration			further Primary	
Zone	Yes		Substation site may	
Remaining			also be required - this will depend on the	
Growth in City			final loads and	
to be			locations of the	
accommodated			developments.	
on smaller sites across				
Nottingham				
Melton Road, Edwalton	Yes		New 33/11kV primary	WP may be able to accommodate some load at West Bridgford in the initial stages until the new primary can be
Remaining			and circuits in the Edwalton area	built.
Growth in Rushcliffe to be accommodated on smaller sites	Yes		Edwarton area	
Cotgrave	No			
Ni such				
North of Bingham			Reinforce 33kV	
Dirigilarii	Yes		circuits from Sibthorpe	
RAF Newton			to Hawton to increase capacity at Bingham	
Radcliffe on			capacity at billyllalli	
Trent			New 20/44137	
			New 33/11kV primary and circuits in South	
Clifton South	Yes		Clifton	Very little
•	•	•		Spare capacity available in

available in

Strategic Sites or Location	Reinforcement Required?	Planned works with funding for completion by 2015	Other reinforcement needed	Notes
				the area.
Ruddington	Yes			
East Leake	Possibly			Likely to need to transfer load from East Leake to the new primary at Clifton South to release capacity at East Leake.
Keyworth	No			
Top Wighay	Yes	Uprating Hucknall to 40MVA.		The local Bulk Supply Point
Land North of Papplewick Lane	Yes			will not support all of these projects -WP will need
Bestwood Village	Yes		Update an existing 33/11kV primary at Calverton - may also	to look at building a new BSP, probably
Calverton	Yes		need to build a new	to the north of
Ravenshead	Yes		33/11kV primary in	the area itself
Remaining Growth in Gedling to be accommodated on smaller sites	Yes		the area.	on an existing site, and then reconfiguring the network.

Source: Western Power May 2012

Notes: Bulk Supply Point: a substation which transforms electricity from 132,000 volts down to 33,000 volts and then feeds this out to a selection of local primary substations, acting as a 'primary hub'.

Primary Substation: a substation which transforms electricity from 33,000 volts down to 11,000 volts to then distribute the electricity out to homes and businesses.

ii Gas

Transmission

National Grid have confirmed that specific development proposals within the Greater Nottingham area will not have a significant effect upon National Grid's gas transmission infrastructure. National Grid state that it is unlikely that any extra growth will create capacity issues given the scale of their transmission networks.

Local Gas Supply

From the information provided by British Gas no abnormal constraints have been identified.

iii. Green Energy

The Low Carbon Opportunities⁵ (LCO) report commissioned by the East Midlands Councils assesses the technical potential for renewable and low carbon energy technologies across the East Midlands. The report does not provide guidance on specific sites but looks at the theoretical potential for renewable energy. The key conclusions of the report are included in the assessment below.

Solar Energy

The LCO report concludes that all areas within the HMA have considerable potential for solar thermal and solar photovoltaic renewable energy.

Wind

Due to its more easterly position and landscape character Rushcliffe is identified as having potential for commercial wind energy. Potential for wind generation in Gedling and Ashfield Districts is limited by constraints relating to existing infrastructure and bird sensitivity issues.

Other areas not specifically mentioned in the study may be suitable depending on local characteristics.

Ground/Air

There is considerable potential for air source heating and heat pumps across the HMA (subject to site specific ground conditions).

Water

The report sets out that there is limited potential for hydro generation across the area. However the report makes little comment on the potential for water source heat pumps and this may have some potential for Core Strategies sites close to water courses (such as the recent development at River Crescent in Nottingham for example).

Waste/Biomass

Rushcliffe has potential for energy from biomass from energy crops, managed woodland and agricultural arisings. Nottingham is identified has having particular potential for the generation of energy from municipal and commercial/industrial waste and waste wood.

A District Heating System operated by Enviroenergy serves part of Nottingham City Centre and provides heat and electricity from steam generated from the Eastcroft Energy from Waste Plant (EEFWP). Heat/energy capacity is closely linked to operation of the EEFWP, whilst physical extensions to the district heating network are largely reliant on external funding. Recent and committed extensions to the network have the potential to serve developments within the Waterside and Southside Regeneration Areas.

Enviroenergy comment that large developments may have the critical mass to support local combined heat and power (CHP) generation. Nottingham City Council is exploring the feasibility of creating an Energy Park in Bulwell to serve the Blenheim Lane employment area with locally generated CHP. There may be potential to serve the Rolls Royce site to the North West.

Nottingham City Council has secured funding from the Department for Energy and Climate Change to develop an Energy Mapping tool for the City. The tool which is currently underdevelopment will help to assess site suitability for green energy and heating sources.

⁵ Low Carbon Energy Opportunities and Heat Mapping for Local Planning Authorities Across the East Midlands: Final Report, March 2011

4. Phasing and Dependencies

No specific phasing constraints have been identified in relation to:

- gas transmission
- electricity transmission
- gas supply
- green energy

Western Power state that reinforcement of the primary network may be require the acquisition of new overhead line, cable routes and new substation sites with long lead in and construction times with a 2-3 year lead in for a new Primary with possible longer lead in times for Bulk Supply Points. They advise that sign on and commitment from developments is required as early as possible to facilitate timely completion of the necessary work. Table 7.13 indicates where strategic sites have a combined/cumulative impact.

5. Costs

No abnormal costs have been identified relating to:

- electricity and gas transmission
- gas distribution
- gas supply

There may be additional costs related to local electricity distribution. Although Western Power has an extensive capital programme for reinforcement which is not attributable to individual developments they may recover costs of reinforcement works required to meet the needs of specific developments.

Developers may be required to pay for two main elements – the full costs of local infrastructure for the sole purpose of serving a development site and a proportion of any higher voltage reinforcement required to make the local connection (based on the proportion to be used by the development). Where adequate capacity exists 'upstream' reinforcement works may not be necessary. Smaller developments will probably be accommodated without additional cost.

Developers will not normally be asked to contribute towards the cost of a Bulk Supply Point. Western Power may be granted funding via OFGEM in their next price control period (2015-2023) but this will not be confirmed for at least two years.

Any extension to the District Heating System in Nottingham City Centre would require developer/external funding. No cost information is available and estimates would be based on specific requirements.

Costs relating to the inclusion of green energy measures can be difficult to calculate and may depend on the investment model used and return period and site specific circumstances. However cost assumptions are included within the viability section relating to strategic allocations at Section 9.

6. Policy Synergies

Climate Change policies with regard to the Energy Hierarchy which promote energy
efficient buildings, energy efficient systems, and the use of low carbon and
renewable energy.

7. Further Work Required

- Assess capacity/constraints for gas and electricity for employment uses as more detail becomes available (employment sites currently assessed as 'D' in the table below);
- Assess local electricity distribution constraints as site information becomes available and encourage early dialogue with developers and utilities companies;
- Review application of Nottingham Energy Mapping tool when available.

8. Summary Assessment

Lead in times for electricity distribution is the main potential constraint. However providers have indicated that for large developments there is usually sufficient supply for early phases to proceed whilst main works comments. Early dialogue between developers and utility providers is key.

Table 7.15 Summary Assessment

		Crit	ical		Non- critical
Strategic Site	Gas Transmission	Gas Distribution/ Supply	Electricity Transmission	Electricity Distribution/ Supply	Green Energy
Field Farm	С	С	С	С	С
Severn Trent and Boots Site (NCC)	С	C/D	С	В	С
Toton	С	С	В	С	С
Awsworth	С	С	С	В	С
Brinsley	С	С	С	В	С
Eastwood	С	С	С	В	С
Kimberley (including Nuthall and Watnall)	С	С	С	В	С
Stanton Regeneration Site	С	C/D	С	В	С
Land North of Papplewick Lane	С	С	С	В	С
Top Wighay Farm	С	C/D	С	В	С
Bestwood Village	С	С	С	В	С
Calverton	С	С	С	В	С
Ravenshead	С	С	С	В	С
Boots Site (NCC)	С	C/D	С	В	С
Stanton Tip (NCC)	С	C/D	С	С	С
Waterside	С	C/D	С	В	С

		Crit	ical		Non- critical
Strategic Site	Gas Transmission	Gas Distribution/ Supply	Electricity Transmission	Electricity Distribution/ Supply	Green Energy
Regeneration Zone					
Southside Regeneration Zone	С	C/D	C	В	С
Eastside Regeneration Zone	С	C/D	С	В	С
South of Clifton	С	C/D	С	В	С
Melton Road, Edwalton	С	С	С	В	С
North of Bingham	С	С	С	В	С
RAF Newton	С	С	С	В	С
Cotgrave	С	С	С	С	С
East Leake	С	С	С	C/B	С
Keyworth	С	С	С	С	С
Radcliffe on Trent	С	С	С	В	С
Ruddington	С	С	С	В	С

d) Utilities – Digital Infrastructure

1. Key Issues for the Core Strategies:

 Satisfactory access to IT (Broadband and Telecommunications) to support businesses and connected communities.

2. Background

Provision of high speed broadband services is particularly important to support the growth of knowledge based economies and has an increasing role in enabling sustainable home working patterns and supporting residents to be part of digital community with easy access to online information and services.

IT and telecommunication services can be provided by a range of suppliers but as with energy supply, this study focuses on establishing whether, in principle, reasonable access can be provided to development sites and locations. Two main suppliers for Greater Nottingham were invited to comment on the IDP – Open Reach (BT) and Virgin Media.

BT Openreach owns and manages a local access network that connects homes and businesses to telephone exchanges. It also provides installation and maintenance services on behalf of Communications Providers. The Company's approach to serving new sites is set out within 'Builder's guide to telecommunications infrastructure and installation'.

No response has been received from Virgin Media.

Consultation has also taken place with Local Authorities regarding future strategic digital infrastructure provision. For knowledge based industries and media businesses, the provision of high speed dependable broad band services via fibre is becoming increasingly important.

Local authorities are developing digital strategies to meet their particular needs, though coordinating approaches across the LEP area. Strategies include consideration of future business needs and how best to plan for and deliver high speed networks to employment sites and regeneration areas making the bet use of existing assets.

Planning permission (subject to S106) was granted on 6th May 2011 for the development of a 90,000 sq ft fibre-optic data centre called The Portal within Nottingham's Southside Regeneration Zone. The Portal has the potential to become one of UK's largest centres for the storage, pooling and transmission of national and international high-speed data. The development of data centres elsewhere in the UK have been a stimulus to new high tech global employment opportunities as blue chip companies seek to be located as close as possible to the data centre for reasons of connectivity. In addition the Government announced a £60m 'City Deal' for Nottingham in July 2012 to support the City's Growth Plan. Improvement to digital infrastructure is identified as a priority for investment.

3. Assessment

BT Openreach have confirmed that there are unlikely to be any limitations to broad band and telephone services for new developments and that the company is currently obliged to service new developments.

Potential development of the Portal may provide significant locational advantages to existing and new knowledge based companies within Greater Nottingham, supporting the employment policies within the Core Strategies.

4. Phasing and Dependencies

There are no anticipated phasing constraints. The standard lead in time for BT Openreach is 3 to 6 months for larger developments (e.g. over 100 plots).

4. Costs

No abnormal costs associated with digital infrastructure are anticipated. BT Openreach has confirmed that under its present policy a set of standard site costs apply to developers.

5. Policy Synergies

- Supporting development of knowledge based businesses;
- Supporting connected communities and home working.

6. Further Work Required

- Review the findings of the Digital Infrastructure Strategy when available;
- Assess information provided from Virgin Media when available.

7. Summary Assessment

No abnormal constraints are identified for the delivery of the Core Strategies. As all sites are assessed as 'C' no summary table is provided.

e) Flooding and Flood Risk

- 1. Key Issues for the Core Strategies:
 - Minimising development in areas of flood risk;
 - Reducing and mitigating against flood risk;
 - Planning for future climate change via the location and design of development.

2. Background

Flooding and flood risk are potentially the most significant physical constraints on use and development of land within Greater Nottingham. Flooding can occur from a number of sources including:

- i. River flooding
- ii. Groundwater
- iii. Reservoir flooding
- iv. Surface Water/Sewer Flooding
- v. Coastal Flooding

The IDP considers all of the above with the exception of coastal flooding which is not relevant for Greater Nottingham. Sewer and surface water flooding are considered within the Utilities Section.

A comprehensive and collaborative approach has been taken to flooding and flood risk across Greater Nottingham. A number of technical studies have been prepared by or with close consultation with the Environment Agency and Severn Trent Water.

The source material for this chapter can be summarised as follows:

- Scoping Water Cycle Study (Scott Wilson, 2009)
- Outline Water Cycle Study (Entec, 2010)
- Trent Catchment Flood Management Plan (Environment Agency, 2008b);
- Lower Derwent Strategy (Environment Agency, 2008);
- Fluvial Trent Strategy (Environment Agency, 2005);
- River Leen and Day Brook Strategic Flood Risk Assessment (Black and Veatch, 2008)
- Greater Nottingham Strategic Flood Risk Assessment (Black and Veatch, 2008 with update 2010)
- Ashfield District Council Strategic Flood Risk Assessment Level 1 (Ashfield District Council, 2009)
- Environment Agency Flood Zone Maps
- Nottingham Left Bank Flood Alleviation Scheme
- Nottingham Right Bank Flood Alleviation Scheme
- Environment Agency Reservoir Flood Maps

i. River Flooding

The main source of flooding in the study area is from the River Trent and its tributaries, mainly the River Derwent and the River Soar. Other sources include the River Erewash, River Leen, River Smite and other smaller brooks and dykes.

Flood Zones 2 and 3 of the River Trent affect Nottingham City and the settlements of Long Eaton, Toton, Attenborough, Rylands, Beeston, Clifton, Wilford, West Bridgford, Lenton, Adbolton, Colwick, Netherfield, Radcliffe on Trent, Stoke Bardolph and Burton Joyce.

The River Soar poses a risk of flooding to agricultural land and settlements including Sutton Bonington, Normanton on Soar and Stanford on Soar. Kingston Brook, a tributary of the River Soar flows westwards through Rushcliffe posing a particular flood risk to areas of East Leake and Kingston on Soar. In Ashfield, the main risk of flooding from watercourses is the Baker Lane Brook and the River Leen in Hucknall.

Significant flooding events related to the Trent occurred in 1998 and 2000 which highlighted the limitations of Nottingham's flood defences and led to a review of flood risk and the publication of the Fluvial Trent Strategy. This strategy and the River Trent Strategic Flood Risk Assessment have informed the development of the Nottingham Left Bank Flood Alleviation Scheme (FAS).

The FAS aims to reduce the risk of flooding to 16,000 homes and businesses along a 27 kilometre stretch of the River Trent, from Sawley to Colwick. The works aim to reduce the probability of flooding across Nottingham from two per cent (1 in 50 chance) in any given year to one per cent (1 in 100 chance). The FAS has a positive impact on a number strategic sites and locations within the Core Strategies. Work on the FAS was completed in Autumn 2012 and covered the following phases:

- Sawley and Trent Meadows
- Beeston and Rylands
- Attenborough
- Meadows
- Colwick

Leen and Day Brook

A Strategic Flood Risk Assessment for the River Leen and Day Brook was prepared in 2008. Whilst the conclusions of the assessment do not relate to the Core Strategies strategic sites, there are a number of smaller locations along the Leen and Day Brook which are at risk from flooding. Flood risk from the Leen and Day Brook largely affects existing properties but the following potential smaller development sites within Nottingham City are affected:

- Bulwell Town Centre
- Vernon Road
- P Z Cussons
- Bobbers Mill South

The study also considered possible mitigation measures. The above sites will be considered in more detail within DPD's.

Hucknall

A level 1 Strategic Flood Risk Assessment covering Ashfield District Council, was undertaken in 2009. Whilst the SFRA considers the whole of Ashfield, this study considers the conclusions of the study which relate the four wards within Hucknall as these may have cross boundary impact for the IDP area.

The River Leen and the Baker Lane Brook are identified as the main rivers within Hucknall. The overall conclusion from the Ashfield SFRA is that flood risk is relatively low and that flood risk will not have a substantial effect upon the potential location of development in the District. The potential strategic site at Rolls Royce is considered to be at low risk of flooding.

The River Leen and Day Brook SFRA indicates that some existing properties in parts of Hucknall are at risk of flooding. In addition, additional water from development into the River Leen and its tributary streams may have significant implications for flooding downstream in the City of Nottingham. Although rural catchments outside Nottingham City Council's boundary currently do not contribute significant volumes of floodwater to the River Leen and Day Brook, even small increases may exacerbate the existing flooding situation to the detriment of people and property in Nottingham.

The SFRA advises that where possible, major development proposals within the catchment area of the River Leen and Day Brook should seek to reduce volumes and peak flow rates of surface water generated by a development to pre-developed greenfield rates. Urban expansion and major development proposals within the District of Ashfield or the Borough of Gedling should assess the impact of additional surface water run-off on receiving watercourses.

In addition the Environment Agency have advised that further assessment of the capacity of the Greythorne Dyke pumping station (west Bridgford, Rushcliffe) is required and that the cumulative impacts of smaller development sites in the Wilford Lane area may necessitate upgrading works.

Table 7.16 below provides an overview of the flooding status and recent flood related progress on strategic sties.

Table 7.16 Flood Risk and Strategic Sites

Strategic Site	Flood Risk
Rolls Royce*	Flood Risk Assessment prepared in 2007. Low risk of flooding.
Field Farm	A small part of the site is within the functional floodplain of the Boundary Brook and part is within the 1:100 year flood plain. A Sequential Test was completed in Feb 2012. The site covers a complex drainage area due to the interaction of local sewers and overland flows.
Severn Trent and Boots Site (BBC)	Within Flood Zone 3. Parts of the site remain at flood risk in a 1 in 1000 year flood post completion of the Nottingham Left Bank Flood Alleviation Scheme.
Toton	Site within Flood Zone 1. No significant flood risk and no significant fluvial sources. Potential increase in surface water runoff requiring mitigation from attenuation storage and on site SDS provision.
Awsworth	The Gilt Brook flows through land to the North of Awsworth, some of which falls in Flood Zone 3, land to the East and South of the settlement lie largely outside of the floodplain, an ordinary watercourse flows between Awsworth and Babbington.
Brinsley	Much of area surrounding settlement is within Flood Zone 1

Strategic Site	Flood Risk
	and therefore low risk. Some ordinary water courses present.
Eastwood	Much of Eastwood and surrounding area lie in Flood Zone 1 and are at low risk. However the Beauvale Brook, River Erewash and Gilt Brook are located to the north, west and east of the settlement respectively.
Kimberley (including Nuthall and Watnall)	The Gilt Brook runs to the west of Kimberley. Much of Kimberley and Watnall and land to the immediate west of Nuthall fall within Flood Zone 1 and are therefore low risk. EA maps identify some surface water flooding. A lake and ordinary watercourse are located to the south of the settlement, north of the A610.
Stanton Regeneration Site (EBC)	The proposed new access road is located within the functional floodplain of the River Erewash and discussions are on-going with Environment Agency. Other parts of the site low risk.
Land North of Papplewick Lane	A small part of this site is in Flood Zone 2 of the River Leen and a small part of the track along the eastern boundary of the site edges into Flood Zone 3 with the remainder of the site being in Flood Zone 1 and there are some smaller watercourses that run through the site. Overall low risk but sequential test required if development falls within flood zone.
Top Wighay Farm	Within Flood Zone 1, although there are a number of smaller watercourses that run through the site. Overall low risk.
Bestwood Village	Watercourse located to the west of the settlement - low flood risk.
Calverton	The strategic location falls outside of the flood zone but a watercourse runs along the northern edge of the village which has an associated flood zone. The flood zone may be misaligned away from the watercourse.
Ravenshead	Low risk.
Boots Site (NCC)	This site falls within Flood Zone 3 and, parts of site remain at flood risk in a 1 in 1000 year flood post completion of the Nottingham Left Bank Flood Alleviation Scheme.
Stanton Tip	Parts of the site fall within Flood Zones 3 and 2, former colliery culvert runs through the site.
Waterside Regeneration Zone	Part of the area around Meadow Lane are within Flood Zone 3 from the River Trent and Tinkers Leen. These parts of the regeneration area remain at flood risk during a climate change and 1 in 1000 year flood post completion of the Nottingham Left Bank Flood Alleviation Scheme.
Southside Regeneration Zone	Part of the regeneration area around the Extended Island site lies within Flood Zone 3 from the River Trent and Nottingham Canal. This part of the regeneration zone remains at flood risk in a 1in 1000 year flood post completion of Nottingham Left Bank Flood Alleviation Scheme. However, flood risk principles for the Extended Island site were agreed as part of the outline planning application.
Eastside	Part of the regeneration area around the Nottingham

Strategic Site	Flood Risk
Regeneration Zone	Station/Queens Road area is in Flood Zone 3 from the River Trent, Tinkers Leen and Nottingham Canal. These parts of the regeneration area remain at flood risk during a climate change and 1 in 1000 year flood event post completion of the Nottingham Flood Alleviation Scheme.
South of Clifton	A small part of the site associated with Fairham Brook falls within Flood Zone 3 and provides opportunities for GI and biodiversity enhancements. Surface water requires attenuation to ensure no downstream flooding.
Melton Road, Edwalton	EA have identified the need to control run off from the site. The approved scheme incorporates a range of SUDS including porous paving and above ground balancing areas.
North of Bingham	Parts of site lie in Flood Zone 3. FRA indicates implementation of Car Dyke Management Scheme (CDMS) required (realignment and excavation of Car Dyke and creation of lake). CDMS needs to be in place before residential elements of the scheme can commence. Swales required. Improvements to watercourse proposed as part of planning application to resolve flooding issues. SUDS required in the form of an above ground amenity lake.
RAF Newton	The site falls within Flood Zone 1 (low risk) but with a culverted watercourse crossing the site which is to be reopened as part of the development. There are known flood risk issues downstream of the site and redevelopment provides an opportunity to reduce downstream flows via Sustainable Drainage Systems.
Cotgrave	A small part of this site is in Flood Zone 3 from Grantham Canal. EA have negotiated SDS as part of planning application for Cotgrave Colliery. Overall low risk.
East Leake	There are two sources of flooding in East Leake - Kingston Brook (runs from east to west through the centre of the village) and Sheepwash Brook (runs from south to the confluence with Kingston Brook in the playing fields at the centre of the village). A number of properties fall within the flood zones in particular along Brookside.
Keyworth	Low risk - no flood zones within the settlement. Proposals to manage surface water required.
Radcliffe on Trent	The River Trent is the major source of flood risk in the lower areas of Radcliffe in the west. Some parts of the village including the area around Sydney Grove, Lamcote Gardens, The Green and Yew Tree Close are within a flood zone.
Ruddington	No flood zones within the settlement. Fairham Brook flows to the west of Ruddington and is fed by two tributaries one to the north and one to the south of the settlement, both have associated flood zones. If development is restricted to key settlement then flooding to new development should not be an issue but disposal of surface water could exacerbate problems.

*The Rolls Royce site is located in Ashfield District but lies close to Nottingham and Gedling and is included above to ensure cumulative/cross boundary impacts are considered.

ii. Ground Water Flooding

The River Leen and Day Brook catchment area is located on rocks which are capable of storing large amounts of water. With the decline of abstraction from traditional industries and increases in rainfall there has been a rise in ground water levels resulting in flooding of basements and cellars in the Basford area. This may have an impact on the appropriateness of surface water drainage systems in some locations. Sewer and surface water flooding are considered in Section 7b.

iii. Reservoir Flooding

The Environment Agency's reservoir flood maps indicates those areas which could be at risk of inundation should a reservoir fail. Table 7.17 sets out those strategic sites which could potentially be affected by reservoir flooding based on these maps. For broad locations potential reservoir flooding has been assessed as that within approximately 1 mile of the main settlement. It should be noted that the EA's reservoir information relates only to large raised reservoirs of a capacity of 25,000 cubic metres of water or more and is given for guidance only. Where there are multiple sources of reservoir flooding it is not possible to distinguish the level/extent of flooding attributable to each source.

Table 7.17 Reservoir Flood Risk

Strategic Site	Reservoir Flood Risk
Rolls Royce	None Identified
Field Farm	Very small area to south at risk from Strelley SR, Moorgreen, Mapperley and Osbourne's Pond
Severn Trent and Boots Site (BBC)	None Identified
Toton	None Identified
Awsworth	None Identified
Brinsley	None Identified
Eastwood	Flooding risks to the north and west of main settlement from Moorgreen, Codnor Park and Loscoe
Kimberley (including Nuthall and Watnall)	Risk of flooding at the south eastern edge from Temple Lake
Stanton Regeneration Site (EBC)	Possible flooding from Shipley Lake, Mapperley, Manners Balancing Pond, Osbourne's Pond and Moorgreen
Ilkeston SRC	Flood risk at the western edge from Shipley Lake, Mapperley, Manners Balancing Pond and Osborne's Pond. To the eastern edge Moorgreen, Loscoe, Strelley SR and Codnor Park
Land North of	Western edge may be affected by Newstead Abbey Upper
Papplewick Lane	Lake
Top Wighay Farm	None Identified
Bestwood Village	Flood risk to the western edge of the settlement from Mill

Strategic Site	Reservoir Flood Risk
	Lakes, Newstead Abbey Upper Lake and Barracks Farm
Calverton	None Identified
Ravenshead	None Identified
Boots Site (NCC)	The southern boundary is close to areas possibly at risk from Howden, Carsington and Blithfield
Stanton Tip (NCC)	None Identified
Waterside	Large areas of the site at risk from Howden, Carsington,
Regeneration Zone	Breaston FSR, Cropston and Blithfield
Southside	None Identified
Regeneration Zone	
Eastside	None Identified
Regeneration Zone	
South of Clifton	Small area to south west close to Barton in Fabis from
Oddir or Ollitori	Carsington and Howden
Melton Road,	None identified
Edwalton	
North of Bingham	None identified
RAF Newton	None identified
Cotgrave	None Identified
East Leake	None Identified
Keyworth	None Identified
Radcliffe on Trent	Flood risk to the northern edge of the settlement from Carrsington, Blithfield, Ogston and Cropston
Ruddington	None Identified

^{*}The Rolls Royce site is located in Ashfield District but lies close to Nottingham and Gedling and is included above to ensure cumulative/cross boundary impacts are considered.

Employment/Retail	Locations (where not included above)
Hucknall	Flood risk to the east from Newstead Abbey Upper Lake and
Tuckiali	Barracks Farm Reservoir
	Flood risk to the north east of settlement from Wollaton Park
Beeston	Lake and Strelley SR. To the south from Carsington,
Deesion	Moorgreen, Staunton Harold, Howden, Blithfield, Church
	Wilne, Ogston, Foremark and Cropston.
	Flood risk from Moorgreen, Strelley SR, Mapperley,
Long Enton	Osbourne's Pond, Howden, Blithfield, Cropston, Foremark,
Long Eaton	Carsington, Breaston FSR, Church Wilne, West Park and
	Harrington Drain FSR Ogston and Staunton Harold
Arnold	None Identified
City Centre	None Identified
	Flood risk to the east from Newstead Abbey Upper Lake,
Bulwell	Barracks Farm, and Mill Lakes. To the south from Temple
	Lake.

3. Assessment

i. River Flooding

Greater Nottingham has large areas potentially at risk from river flooding. Flooding constraints affecting locations for growth identified in the Core Strategies have been discussed with the Environment Agency. For the most part, flooding affects relatively small areas of the Core Strategies sites and the Agency have provided both informal and formal advice on flood risk issues and how best to avoid, mitigate and provide betterment to address flooding. In additional the Nottingham Left Bank Flood Alleviation Scheme has a positive impact on many sites.

Whilst no absolute 'showstoppers' have been identified there are several sites where very careful consideration of flood risk will be required. Parts of the Boots Campus (BBC and NCC), land at Severn Trent and the Waterside Area fall within Flood Zone 3 but are important housing, employment and regeneration sites. Capacity issues have been identified related to the Greythorne Dyke pumping station in West Bridgford. Whilst this does not impact on strategic sites, further dialogue will be required regarding the cumulative impact of smaller sites in the Wilford Lane area. The partners will work closely with the Environment Agency and developers to achieve the optimum outcome balancing growth and regeneration with appropriate flood risk solutions.

It is recognised that climate change and development may have further adverse impacts on flooding and flood risk and that information relating to flood risk is dynamic and will need ongoing review. The assessment of Core Strategies sites regarding flood risk (Table 7.16) has been agreed in close consultation with the Environment Agency.

ii. Ground Water Flooding

Flooding from ground water is a particular issue for Nottingham City's urban areas which were formerly the focus for traditional industries. Whilst ground water flooding is of real concern to existing residents, strategic sites within the Core Strategies are largely unaffected.

iii. Reservoir Flooding

The Environment Agency on their website state that reservoir flooding is extremely unlikely and there has been no loss of life from reservoir flooding since 1925. Since then reservoir legislation has been introduced to ensure that reservoirs are well maintained and monitored. The identification of possible risks from reservoirs is not necessarily a constraint to development. The reservoir flood risk information provides a basis for councils to determine the need for further consultation with the Environment Agency and reservoir owners and therefore reservoir flooding has been assessed as 'c' for all sites.

4. Phasing and Dependencies

The Nottingham Left Bank Flood Alleviation Scheme was completed late 2012. This has positive impacts on strategic sites at Boots, Severn Trent, Waterside, Eastside, Southside and around the towns of Beeston and Long Eaton.

Incorporation of appropriately designed (site specific) flood mitigation measures may have adverse impacts on delivery (time and cost) and will need to be considered as part of site specific flood risk assessments.

5. Costs

The Left Bank Flood Alleviation Scheme is costed at £45m and is fully funded. Works to upgrade the Greythorne Dyke pumping station are estimated at £290,000.

Wider costs associated with assessing and mitigating against flood risk are difficult to determine at a strategic level and site specific flood risk assessment may be required to inform infrastructure costs.

6. Policy Synergies

 Climate Change policies relating to flooding, Sustainable Drainage and opportunities for multi-use areas (e.g. open space, habitats, making space for water).

7. Further Work Required and Future Engagement

- Site specific flood risk assessments for proposals in Flood Zones 2/3 and developments over 1ha in Flood Zone 1.
- Ongoing dialogue with Environment Agency (including engagement with Local Authorities in their capacity of Local Lead Flood Authorities).
- Further assessment of Greythorne Dyke pumping station by the Environment Agency.

8. Summary Assessment

Risk of flooding has the potential to impact on the delivery of several Core Strategy sites including Boots (BBC and NCC) and Field Farm. Close dialogue with the Environment Agency is essential to agree flood management and mitigation measures.

Table 7.18 Summary Assessment

	Critical		
Strategic Site	Flood Risk	Ground Water Flooding	Reservoir Flooding
Rolls Royce*	С	С	С
Field Farm	В	С	С
Severn Trent and Boots Site (BBC)	A/B	С	С
Toton	С	С	С
Awsworth	С	С	С
Brinsley	С	С	С
Eastwood	С	С	С
Kimberley (including Nuthall and Watnall)	С	С	С
Stanton Regeneration Site (EBC)	B/C	С	С
Ilkeston SRC	В	С	C
Land North of Papplewick Lane	C	Ċ	C

Top Wighay Farm	С	С	С
Bestwood Village	С	С	С
Calverton	С	C	С
Ravenshead	С	C	С
Boots Site (NCC)	A/B	С	С
Stanton Tip (NCC)	В	C	С
Waterside Regeneration Zone	В	С	С
Southside Regeneration Zone	В	С	С
Eastside Regeneration Zone	С	C	С
South of Clifton	С	С	С
Melton Road, Edwalton	С	C	С
North of Bingham	В	C	С
RAF Newton	С	С	С
Cotgrave	С	C	С
East Leake	В	C	С
Keyworth	С	С	С
Radcliffe on Trent	В	С	С
Ruddington	В	С	С

^{*}The Rolls Royce site is located in Ashfield District but lies close to Nottingham and Gedling and is included above to ensure cumulative/cross boundary impacts are considered.

	Critical			
Strategic Site	Flood Risk	Ground Water Flooding	Reservoir Flooding	
Employment/Retail Locations	Employment/Retail Locations (where not included above)			
Hucknall	В	С	С	
Beeston	В	C	С	
Long Eaton	В	С	O	
Arnold	С	С	С	
City Centre	В	С	С	
Bulwell	В	С	С	

f) Health and Local Services

- 1. Key Issues for the Core Strategies:
 - Local health services in accessible locations
 - Provision of new/extended facilities appropriate to the scale of new development
 - Clustering/sharing of facilities and services to provide integrated services for local communities.

2. Background

This section considers the provision of local services, including health services, to support growth. This section considers:

- i. Hospitals
- ii. General Practitioners and Dentists
- iii. Local and town centres

Consultation has taken place with Local Authorities regarding the accessibility of a range services such as retail, food retail and community facilities and this section is also informed by the Tribal Sustainable Locations for Growth report and Retail Health Checks undertaken by the local authorities.

Consultation has also taken place with the three Primary Care Trusts that covered the IDP area up to April 2013; NHS Derbyshire, NHS Nottingham and NHS Nottinghamshire regarding the provision of health services.

Until April 2013 Primary Care Trusts (PCTs) were responsible for directing resources and regulating the primary care activities of General Practitioners (GPs) dentists, optometrists and pharmacists and directing funds to secondary care providers such as hospital trusts and ambulance trusts. PCTs have previously sought funding for new GP surgeries from new development where there is there is insufficient capacity within existing facilities.

At the time of writing, PCTs had just transferred many of their responsibilities to new Clinical Commissioning Groups (CCGs), in response to the Government's reorganisation of commissioning in the NHS. The information set out in this document will therefore be reviewed when new structures and funding mechanisms are fully established.

3. Assessment

i. Hospitals

NHS Nottingham City commented that Nottingham University Hospitals Trust (NUH) is the primary provider of hospital based care and treatment services for Nottingham and Nottinghamshire. For Erewash the majority of care is provided by the Derby Hospital Foundation Trust.

NHS Nottingham City had not undertaken a detailed assessment of the impact of the proposed demand for services at NUH as it is envisaged that overtime NUH should be able to absorb changing patterns in demand of services. However, the impact on

specific services will depend on the demographics and particularly the age profile of the residents of new developments.

NHS Nottinghamshire commented that funding for NUH is directed to hospitals by PCTs (now CCGs) and that funding is made available on the basis of population levels and sensitised to reflect the characteristics of the population in terms of age and deprivation.

NHS Derbyshire commented that the PCT has a duty to plan for care, including hospital care, which meets the needs of the local population including demand for services arising from population growth.

ii. General Practitioners and Dentists

Consultation with the PCTs sought to establish whether existing services have the capacity to accommodate growth and, if new services are required, the level of provision needed, potential costs and phasing.

NHS Nottingham City (Public Health) commented that the health impact of the projected increase in the city population over the next decade is considered within the Joint Strategic Needs Assessment – therefore housing growth within this period has been considered at a strategic level. Further health impact assessment in collaboration with the public health team is welcomed at a point when more detailed proposals are available (e.g. tenancy) is known.

NHS Nottingham City provided specific comments on the strategic locations proposed in Nottingham. Stanton (NCC) is estimated to generate approximately 300-400 additional patients. The six nearest practices (five within Bulwell and one at Cinderhill) are estimated to have capacity, however the new Bulwell Health Centre is likely to be particularly popular for new registrations and therefore a further future review is recommended as development proposals come forward.

The Waterside Regeneration Zone may generate 900 -1,200 new patients and is close to seven existing GP practices. Whilst there may be some capacity in existing surgeries, for this level of growth the PCT expected to consider provision of additional facilities. In the shorter term, capacity exists within the new Platform One Practice on Station Street with a list size of approximately 2,250 of its planned capacity of 6,000.

For the strategic location at Boots, it is estimated that approximately 2,500 patients may be generated on the Nottingham City part of the site. The closest City facilities are located at the University of Nottingham but these are focussed on the needs of students. Additional provision to serve this site and existing residents in Dunkirk and Beeston Rylands may be necessary. There are four existing practices in Beeston and Chilwell which may have capacity to serve dwellings on the Broxtowe part of the site but further consultation with NHS Nottinghamshire is required to ensure cross boundary issues are addressed.

The strategic allocation at Clifton South in Rushcliffe is located close to existing practices in Clifton within Nottingham City. NHS Nottingham City comments that capacity at these practices is limited and that contributions towards their expansion would be needed or new provision made within the development.

NHS Nottinghamshire has facilitated meetings with the emerging Clinical Commissioning Groups which cover the IDP area within Nottinghamshire County.

Capacity information and future requirements relating to Field Farm in Broxtowe and sites in Rushcliffe have been provided (see table 7.19).

For other areas, although information relating to the location of existing surgeries is available, current information on capacity and the potential for expansion has not yet been made available and it is therefore difficult to assess the impact of the Core Strategies. However, a positive and collaborative dialogue has been established with NHS Nottinghamshire and this area of the IDP will be reviewed when further information is available.

In planning for new GP services NHS Derbyshire applied a standard multiplier to calculate the potential need for GP services. An average of 2.3 persons per household is assumed, with a patient list size of one GP per 1,800 people. From this calculation it is assumed that 13,800 patients will result from growth in Erewash. The three nearest practices to serve Ilkeston and Stanton Regeneration Site (EBC) are:

Adam House Medical Centre The Old Station Eden Surgery

NHS Derbyshire commented that if development were to proceed they would consider expansion of facilities with the possibility of additional new buildings. However, further details of smaller sites in Ilkeston is required to confirm requirements and longer term growth at Stanton Regeneration Site would need to be reviewed in the context of up to date GP list sizes.

NHS Nottinghamshire commented that although NHS dental services receive funding from the PCT, the location of services and their capacity is a business-led decision made by practitioners and is largely driven by market forces. This is the position nationally. Although local authorities or PCTs (now CCGs) have no direct control over the location and accessibility of new dental practices, the Core Strategies seek promote sites with good access to local services.

Table 7.20 GP Practice Requirements

Site	GP/Dentist	Est Cost
Field Farm	Contribution to existing facilities required.	£427K
Severn Trent and Boots Site (BBC)	Some possible capacity within existing surgeries, further new provision likely	tbc
Toton	Capacity and requirements tbc by CCG, land set aside for health use if required	tbc
Awsworth	Capacity and requirements tbc by CCG	tbc
Brinsley	Capacity and requirements tbc by CCG	tbc
Eastwood	Capacity and requirements tbc by CCG	tbc
Kimberley (including	Capacity and requirements tbc	tbc
Nuthall and Watnall) Stanton Regeneration Site (EBC)	by CCG Possible expansion of existing facilities and new provision	tbc

Site	GP/Dentist	Est Cost
Land North of Papplewick Lane	Capacity and requirements tbc by CCG	tbc
Lane	Capacity and requirements tbc	tbc
Top Wighay Farm	by CCG but likely that existing	150
Top 11 group 1 cmm	services will require expansion	
Bestwood Village	Capacity and requirements tbc by CCG	tbc
Calverton	Capacity and requirements tbc by CCG	tbc
Ravenshead	Capacity and requirements tbc by CCG	tbc
Boots Site (NCC)	Some possible capacity within existing surgeries, further new provision likely	tbc
Stanton Tip (NCC)	Potential capacity within existing practices	tbc
Waterside Regeneration Zone	Possible expansion of existing facilities and new provision. Short term capacity within existing practices.	tbc
Southside Regeneration Zone	N/A	
Eastside Regeneration Zone	N/A	
South of Clifton	New on site facility required with cost estimate based on Principia multiplier.	Est approx. £2.9m
Melton Road, Edwalton	Reserved site to be provided of 0.7ha. Healthcare contribution required to support existing facilities.	£1.1m
North of Bingham	Off site contribution required.	tbc
RAF Newton	Off site contribution required.	Est £506k
Cotgrave	Contribution to health care included as part of overall S106.	
East Leake	Further expansion of existing facilities required. Costs based on multiplier.	Est. £306k
Keyworth	New LIFT facility with potential capacity.	
Radcliffe on Trent	Existing facilities difficult to expand but contributions to be based on multiplier.	Est £238k
Ruddington	Recent extension to local facilities. Further ext may be required but further review needed.	tbc

iii. Local Centres and Town Centres

The councils have sought to development close to existing local and town centres to maximise the use of existing facilities, reduce the need for car journeys and support the vitality and regeneration of local centres. The table below sets out the local and town centres which are expected to serve the Core Strategies strategic sites and where additional community services are likely to be required.

Table 7.20 Local Centres and Town Centres

Site	Local Centre/Town Centre
Field Farm	Good range of existing facilities within Stapleford.
Severn Trent and Boots Site (BBC)	Good range of facilities within Beeston, on site facilities tbc.
Toton	Good range of facilities within Stapleford Town Centre. Land set aside for community building if required.
Awsworth	Good range of town centre facilities at Kimberley and Ilkeston.
Brinsley	Good range of facilities at Eastwood.
Eastwood	Good range of facilities within Eastwood.
Kimberley (including Nuthall and Watnall)	Good range of facilities within existing settlement.
Stanton Regeneration Site (EBC)	Close to Ilkeston Town Centre, neighbourhood facilities to be provided on site. Likely that growth in Ilkeston and to a lesser extent Long Eaton, may create need for enhanced or replacement community halls with an estimated contribution of £1m.
Land North of Papplewick Lane	Close to existing limited local facilities in Papplewick but close to Hucknall Town Centre. Further links required.
Top Wighay Farm	Close to town centre facilities within Hucknall. Local scale facilities to be provided on site. Further public transport links required.
Bestwood Village	Existing local centre. Further provision tbc. Improved public transport links required.
Calverton	Existing local centre. Further provision tbc.
Ravenshead	Existing local centre. Further provision tbc.
Boots Site (NCC)	Good range of facilities within Beeston, on site facilities tbc.
Stanton Tip (NCC)	Good range of facilities within Bulwell Town Centre. New local scale retail uses to be provided on site.
Waterside Regeneration Zone	Full range of facilities within Nottingham City but requires provision of new neighbourhood facilities.
Southside Regeneration Zone	Full range of facilities within Nottingham City.
Eastside Regeneration	Full range of facilities within Nottingham City.

Site	Local Centre/Town Centre	
Zone		
South of Clifton	Close to Clifton District Centre. New neighbourhood centre required on site.	
Melton Road, Edwalton	Good range of existing services within West Bridgford Town Centre. New on site community hall required, local convenience store, sports and play areas. Contribution to existing leisure facilities of £0.64m.	
North of Bingham	Good range of existing services in Bingham town centre. New on site community centre required, leisure facilities and allotments. Cost tbc.	
RAF Newton	New community hall, sports pitch and play area required and contribution to library services. Cost tbc.	
Cotgrave	Close to Cotgrave town centre. New walking links required. Contribution of £933k to support town centre facilities.	
East Leake	Existing local centre. Further provision tbc	
Keyworth	Existing local centre. Further provision tbc	
Radcliffe on Trent	Good range of existing facilities within village.	
Ruddington	Good range of existing facilities within village.	

4. Phasing and Dependencies

The phasing and delivery of healthcare contributions and facilities is agreed on a case by case basis. However new and expanded facilities are generally expected to be in place prior to first occupation of dwellings.

Improvements to local services should also be in place on first occupation of dwelling but there may be some circumstances, such as the scale of the overall development which necessitate phased provision

5. Costs

Where expansion of GP surgeries is required (on sites above 10 dwellings), NHS Derbyshire request S106 contributions based on an average cost per dwelling. This is calculated from the average cost of a new GP surgery and assumes 2.3 persons per household and an average of 1,800 patients per GP which gives a cost per dwelling of £513. The formula excludes legal costs and land acquisition costs.

Principia, the Clinical Commissioning Group for Rushcliffe have developed a similar cost model building with a cost per dwelling of £950. This is based on an average occupancy of 2.3 persons per dwelling and a ratio of 1,800 patients per GP with a cost per square metre of £2,123.

No cost information is provided by NHS Nottingham City. Where provided, estimated costs are set out in Table 7.19 and 7.20 Costs for additional local services are largely based on actual costs of e.g. new play areas.

6. Policy Synergies

Local Services and Healthy Lifestyles

7. Further Work Required and Future Engagement

- Confirmation of GP capacity and required future provision by CCG's:
- Ongoing engagement with all CCGSs regarding longer term requirements for health services:
- Ongoing town centre health checks.

8. Summary Assessment

Whilst local services are not considered a critical issue for the delivery of the Core Strategies, they are important to securing the sustainability and attractiveness of communities and wider objectives to reduce car journeys. Further engagement is required with CCGs to refine future requirements which will be informed by more detailed site information as part of councils emerging Development Plan documents.

Table 7.21 Summary Assessment

	Non-Critical		
Site	Hospital	GP/Dentist	Local
			Services
Field Farm	С	В	В
Severn Trent and Boots Site BBC)	С	D	D
Toton	С	D	С
Awsworth	С	D	D
Brinsley	С	D	D
Eastwood	С	D	D
Kimberley (including Nuthall and Watnall)	С	D	D
Stanton Regeneration Site (EBC)	С	D	D
Land North of Papplewick Lane	С	D	В
Top Wighay Farm	С	D	В
Bestwood Village	С	D	D
Calverton	С	D	D
Ravenshead	С	D	D
Boots Site (NCC)	С	D	D
Stanton Tip (NCC)	С	С	D
Waterside Regeneration Zone	С	В	D
Southside Regeneration Zone	N/A		
Eastside Regeneration Zone	N/A		
South of Clifton	С	В	В
Melton Road, Edwalton	С	В	В
North of Bingham	С	В	В
RAF Newton	С	В	В
Cotgrave	С	В	В
East Leake	С	В	В
Keyworth	С	D	В
Radcliffe on Trent	С	В	С
Ruddington	С	В	С

g) Education

- 1. Key Issues for the Core Strategies:
 - Ensuring development is supported by accessible and appropriate educational facilities.

2. Background

The IDP defines education as a non-critical infrastructure category, as physical delivery of a site is not directly dependant on school places. However, adequate provision of accessible education facilities is recognised as a very important element in delivering attractive and sustainable communities.

The information within this chapter has been informed by consultation and information from the Education Departments of the three Local Authorities which cover the IDP area:

Derbyshire County Council Nottingham City Council Nottinghamshire County Council

The three Local Authorities are responsible for co-ordination of school admissions and distribution of funding to state schools. The authorities undertake a rolling programme of pupil projection based on census data, GP registrations and school catchment information to try to match demand for school places with physical supply. Pupil projection is a complex area and only relevant for forecasting up to 5 years. This is important for the IDP as long term growth proposals will require further and regular review.

In determining future education requirements generated by the Core Strategies proposals, an understanding of current provision and planned supply is necessary. Information for Local Authority schools can be provided with a relatively high degree of accuracy. However Academies are not currently obliged to share roll numbers or expansion/contraction plans with LAs. As all future new primary and secondary schools are required to have Academy status there may be greater uncertainty around pupil planning in the future (and IDP requirements). The Government is currently considering future engagement arrangements for Local Authorities, Academies and Free Schools.

The IDP considers provision of schools places for two groups - primary (5-11) and secondary (11-15) education. Assessment has focussed on sites which are likely to come forward in the first 5 years of the plan period due to the difficulties of projecting longer term pupil numbers. However, broad assumptions have been made for longer term sites.

In assessing the need for additional school places and school buildings each Local Authority has advised on the current capacity of existing schools, planned capacity, the potential for school expansion and the need for new school provision with regard to the most recent pupil projection data. Information on the school capacity and existing pupil rolls is not replicated in the IDP. This information can be misleading as it does not take into account pupil projections or planned changes to school provision. The information presented in this IDP is based on consultation with

education colleagues, their assessment of existing capacity, pupil projections and projected demand from new development. The IDP sets out the additional school places likely to be required and which developments give rise to the need for new school places and new schools. In determining the number of school places likely to be generated by a new development, the Local Authorities apply the following methodology:

Table 7.22 School Place Calculation

Local Authority	Type of Provision	Places per 100 Dwellings
Derbyshire	Primary School Places	20
Nottingham	Primary School Places	18
Nottinghamshire	Primary School Places	21
Derbyshire	Secondary School Places	15
Derbystille	Secondary School	10
Nottingham	Places	8
	Secondary School	
Nottinghamshire	Places	16

Source: Derbyshire County Council, Nottingham City Council, Nottinghamshire County Council.

Note: Nottingham City Council exclude one bed or specialist housing from the calculations above.

3. Assessment

Within the Nottingham City area, the council has been undertaking a rolling programme of school reorganisation since 2002. In terms of primary phase proposals the city is responding to significant growth in the number of school age children living in the City and requiring places within City schools. Between 2009 and 2011 an additional 460 primary phase places have been added to the City's primary estate and there are currently proposals to add a further 840 places in 2012/13. Despite these additions further capacity is required to meet projected growth expected in 2013 onwards. Proposals for new schools under the Building Schools for the Future Programme will not proceed due to Government budget cuts.

Although Nottingham City currently has an overall surplus of primary spaces, constraints on capacity are anticipated from 2013 with requirements for school expansion or new schools as appropriate. It is likely Nottingham City will require contributions for school expansion or new schools on all new housing post 2013. As much of Nottingham City's growth will come forward on smaller sites (via DPD's) ongoing dialogue on capacity and provision will be key.

A submission to the government's Priority School's Building Programme was made in Autumn 2011, to support the demands identified. All areas of the city are now showing increased demand for first entry into the primary school phase by 2014/15 – including Clifton, Bulwell, Broxtowe/Strelley, Bestwood/Top Valley and Sneinton.

At secondary level the impact of rising school numbers is projected to create significant pressure from 2015 onwards. This corresponds with the larger current primary cohorts entering secondary phase.

Within Nottinghamshire County, there is also pressure on primary school places although there is potential in many locations for expansion to meet needs. However, larger development proposals will require new on site provision. Generally there is capacity within existing secondary schools to accommodate growth subject to contributions to expand facilities.

As with Nottinghamshire, Derbyshire County Council are experiencing pressure on primary capacity and development proposals will require increased capacity or new schools in some locations. Secondary provision is expected to be met by capacity within existing schools.

The following table sets the additional primary school places required for each strategic site and likely future provision. For some strategic locations (delivery to commence later in the plan period) it is not yet possible to confirm provision and a further review of future pupil projections is required. The table also sets out an estimate of places required (by Local Authority) on smaller sites throughout IDP area. Whilst smaller sites are to be identified through later Development Plan Documents, an understanding of the potential cumulative impact is important to assess the overall impact on schools and future resources and to enable education colleagues to plan effectively.

Table 7.23 Primary School Places

Strategic Site	Primary Places Required	Likely Future Provision	Comments
Field Farm	95	Capacity within existing schools	Contributions required to accommodate additional pupils within existing buildings.
Severn Trent and Boots Site (BBC)	115	Tbc	
Toton	Tbc	Tbc	Provision depends
Awsworth	84	Tbc	on phasing and accurate longer
Brinsley	53	Tbc	term pupil
Eastwood	294	Tbc	projections
Kimberley (including Nuthall and Watnall)	126	Tbc	, ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
Stanton Regeneration Site (EBC)	400	New 2 form entry school on site	Class provision to be phased with development phase completion. Close liaison with neighbouring schools re impacts/catchments.
Land North of Papplewick Lane	126	New 1 form entry school on site	

Strategic Site	Primary Places Required	Likely Future Provision	Comments
Top Wighay Farm	210	New 1 form entry school on site	
Bestwood Village	120	New primary may be required to accommodate existing growth and proposed growth.	Provision depends on phasing and accurate longer term pupil projections.
Calverton	319	Capacity to expand existing schools to be reviewed. Other wise new primary may be required.	Provision depends on phasing and accurate longer term pupil projections.
Ravenshead	95	Existing capacity.	
Boots Site (NCC)	108	Tbc	Provision depends on phasing and accurate longer term pupil projections
Stanton Tip (NCC)	90	Tbc	Provision depends on phasing and accurate longer term pupil projections
Waterside Regeneration Zone	540	Tbc	Provision depends on phasing and accurate longer term pupil projections (and mix of units) but likely that expansion and or new schools required.
Southside Regeneration Zone	N/A		
Eastside Regeneration Zone	N/A		
South of Clifton	525	New school on site	
Melton Road, Edwalton	252	New 1.5 form school.	S106 agreement
North of Bingham	210	New 1 form entry primary school on site.	
RAF Newton	116	New school with 4 classrooms but infrastructure for 210 place school	
Cotgrave	99	Capacity of existing schools	S106 agreement

Strategic Site	Primary Places Required	Likely Future Provision	Comments
		to be expanded.	
East Leake	84	Likely to require expansion of capacity at existing schools.	Review of longer term pupil projections needed when available.
Keyworth	95	Capacity within existing schools at present.	Review of longer term pupil projections needed when available.
Radcliffe on Trent	84	Likely to require expansion of capacity at existing schools.	Review of longer term pupil projections needed when available
Ruddington	53	Likely to require expansion of capacity at existing schools.	Review of longer term pupil projections needed when available
Estimate of Primary School F	laces on Non	-Strategic Sites	
Broxtowe	546	Tbc	Smaller sites and capacity of schools to be reviewed as part of DPD.
Erewash	850	Tbc	Ongoing dialogue with Derbyshire CC as proposals for smaller sites emerges.
Gedling	652	Tbc	Smaller sites and capacity of schools to be reviewed as part of DPD.
Nottingham	2,349	All new sites likely to require additional school capacity.	Smaller sites and capacity of schools to be reviewed as part of DPD.
Rushcliffe	457	Tbc	Smaller sites and capacity of schools to be reviewed as part of DPD.

Table 7.24 Secondary School Places

Strategic Site	Secondary Places Required	Future Provision	Comments
Field Farm	72	Capacity within existing schools.	
Severn Trent and (BBC) Site	88	Likely to be accommodated	

Strategic Site	Secondary Places Required	Future Provision	Comments
Toton	tbc	within existing	
Awsworth	64	schools but may	
Brinsley	40	require	
Eastwood	224	contributions to	
Kimberley (including Nuthall and Watnall)	96	expansion	
Stanton Regeneration Site (EBC)	300	Expected capacity within existing schools.	
Land North of Papplewick Lane	96	To be accommodated	
Top Wighay Farm	160	within existing schools with contribution to new places	
Bestwood Village	95	Likely to be	
Calverton	243	accommodated	Provision depends
Ravenshead	72	within existing schools but may require contributions for new places	on phasing and accurate longer term pupil projections
Boots Site (NCC)	48	Tbc	Provision depends on phasing and accurate longer term pupil projections
Stanton Tip (NCC)	40	Tbc	Provision depends on phasing and accurate longer term pupil projections
Waterside Regeneration Zone	240	Tbc	Provision depends on phasing and accurate longer term pupil projections (and mix of units).
Southside Regeneration Zone	N/A		,
Eastside Regeneration Zone	N/A		
South of Clifton	400	To be	
Melton Road, Edwalton	192	accommodated	S106 agreement.
North of Bingham	160	within existing local secondarys with contributions to support new places.	
RAF Newton	0	Capacity at Radcliffe on Trent	Source: planning application

Strategic Site	Secondary Places Required	Future Provision	Comments
			negotiations.
Cotgrave	75	Capacity within existing schools.	
East Leake	64	To be accommodated within existing local secondarys with contributions to support new places.	Review of longer term pupil projections
Keyworth	72	Expected capacity within existing schools.	needed when available.
Radcliffe on Trent	64	To be	
Ruddington	40	accommodated within existing local secondarys with contributions to support new places.	

Estimate of Secondary School Places for Non-Strategic Sites				
Broxtowe	416	Tbc	Smaller sites and capacity of schools to be reviewed as part of DPD.	
Erewash	587	Tbc	Ongoing dialogue with Derbyshire CC as proposals for smaller sites emerges.	
Gedling	497	Tbc	Smaller sites and capacity of schools to be reviewed as part of DPD.	
Nottingham	1,044	Notts CC confirm all new sites will require additional school capacity.	Smaller sites to be reviewed as part of DPD.	
Rushcliffe	348	Tbc	Smaller sites and capacity of schools to be reviewed as part of DPD.	

4. Phasing and Dependencies

Phasing of housing delivery has a direct impact on when school places are required and the threshold or trigger for investment in new school buildings. Generally Local Authorities require provision of school places at first occupation of dwellings.

For large sites, which require new primary schools, a phased approach to the provision of class rooms may be appropriate i.e. the provision of infrastructure for a complete school but with phased delivery of class rooms to match growth and occupancy of new development (this approach is suggested by Derbyshire County Council for Stanton Regeneration Site within Erewash). Early dialogue with Local Authorities is key.

Some sites have cross boundary impacts. For example secondary school provision at Top Wighay within Gedling Borough Council could be accommodated by schools located in Ashfield District Council. In this case Nottinghamshire County Council provide education services for both councils and have considered cross boundary impacts within their comments. Clifton South within Rushcliffe Borough Council is located close to an existing community in Nottingham City Council. A new primary will be required on site on site to serve the new development whilst secondary school provision will be via existing local schools within Rushcliffe. Due to the close proximity of to the existing community further dialogue on cross boundary issues will be required as development proposals emerge

Pupil projection is a complex area and although schools have defined catchments, parental choice and school capacity are important factors in determining future needs. With the increase of new Academies, planning for school places longer term is increasingly difficult and regular review of this element of the IDP will be required.

5. Costs

The three Local Authorities will seek developer contributions to support the cost of additional school places where existing schools have no capacity. Where new places are required and expansion of existing school buildings is possible, the authorities use a standard cost multiplier (based on government guidance) per school space required as set out below (as at Spring 2012):

Table 7.25 Cost per School Place

Local Authority	Type of Provision	Cost per place
Derbyshire	Primary	£11,399
Nottingham	Primary	£11,455
Nottinghamshire	Primary	£11,455
Derbyshire	Secondary	£17,176
Nottingham	Secondary	£17,260
Nottinghamshire	Secondary	£17,260

Source: Derbyshire, Nottingham and Nottinghamshire Councils.

Nottingham City Council are currently considering a further model to calculate the costs of education infrastructure which looks at average occupancy per dwelling to better reflect the likely pressures on education from different dwelling types. This then uses benchmark build costs for new schools from the government per place required. For many sites the precise dwelling mix has not yet been established. Therefore the methodology In Table 7.22 has been used in this document to provide a broad estimate of education contributions which may be required over the plan period.

The following cost estimates have been provided by the authorities as a guide to the cost of new primary schools – based on actual build costs of recent schemes.

New School One form entry £5-6m New School Two form entry £7m

Cost estimates for the provision of new school places/schools is set out below:

Table 7.26 Estimated Costs per Strategic Site

Strategic Site/Area	Primary	Secondary
Field Farm	£525k	-
Severn Trent and Boots Site (BBC)	tbc	tbc
Toton	tbc	tbc
Awsworth	£842k	£967K
Brinsley	£481k	£552k
Eastwood	£3.36m	£3.86m
Kimberley (including Nuthall and Watnall)	£1.4m	£1.6m
Stanton Regeneration Site (EBC)	£5-7m	tbc
Land North of Papplewick Lane	£5-5.5m	£1.65m
Top Wighay Farm	£5-5.5m	£2.76m
Bestwood Village	£5-5.5m	£1.6m
Calverton	£3.6m - 5.5m	£3.6m
Ravenshead	-	£1.21m
Boots Site (NCC)	tbc	tbc
Stanton Tip (NCC)	£1.03m	£690k
Waterside Regeneration Zone	£6.1m	£4.1m
Southside Regeneration Zone	N/A	
Eastside Regeneration Zone	N/A	
South of Clifton	£10-12m	£6.9m
Melton Road, Edwalton	£3.6m	£3.3m
North of Bingham	£3m	£2.8m
RAF Newton	£2.35m	-
Cotgrave	£763k	-
East Leake	£962k	£1.1m
Keyworth	£1m	£1.24m
Radcliffe on Trent	£962k	£1.1m
Ruddington	£907k	£691k

Non Strategic Sites				
Broxtowe	£6.2m	£7.1m		
Erewash	£9.68	tbc		
Gedling	£7.5m	£8.6m		
Nottingham	£26.9m	£18m		
Rushcliffe	£5.2m	£6m		

The costs above include broad estimates relating to longer term development sites (strategic locations) and smaller sites which will defined in DPD's to enable a borad understanding of the overall scale of contributions which may be required to support education provision over the plan period. However, the costs assume that existing schools have no capacity and therefore costs are towards the higher end of what might be expected. Clearly as DPD's emerge and proposals for strategic locations are confirmed further review of capacity and pupil projections will be required in consultation with education colleagues.

Costs for new schools are based on recent examples provided by the Local Authorities. Different procurement models and developer partnerships may have the potential to reduce build costs.

6. Policy Synergies

• Provision of local services to support sustainable communities

7. Further Work Required and Future Engagement

- Ongoing dialogue with education colleagues including joint meetings where schools have potential cross boundary impacts (Clifton South, Top Wighay).
- Confirmation of requirements at Toton, depending on the scale of development.

8. Summary Assessment

Whilst school place provision is not necessarily a physical 'show stopper' for development, provision of appropriate facilities is an extremely important factor in securing attractive and sustainable development.

All strategic sites are likely to be required to contribute to the provision of school places or new schools on larger sites. The likely cost of school places has been considered in the overview of viability for strategic allocations within Chapter 10. Indicative costs for smaller sites will be an important consideration in the councils' preparations for Community Infrastructure Levies.

A summary table is not included for education infrastructure as all sites are assessed as 'B' and all will be required to contribute to education provision (this is with the exception of secondary provision at the former Cotgrave Colliery and Field Farm and primary provision at Ravenshead).

h) Emergency Services

- 1. Key Issues for the Core Strategies:
 - Provision of satisfactory levels of emergency services for existing and new development;

2. Background

This section considers the potential for new developments to be supported by appropriate emergency services including:

- i. Police
- ii. Fire
- iii. Ambulance

Consultation has been undertaken with representatives from Nottinghamshire and Derbyshire Police, Nottinghamshire and Derbyshire Fire and Rescue Services and the East Midlands Ambulance Service (EMAS).

i. Police

Policing within the Core Strategies area is provided by Nottinghamshire and Derbyshire Police. There are two divisions in Nottinghamshire - Nottingham City and Nottinghamshire County.

Each division is sub-divided into a number of Neighbourhood Policing Areas (NPAs), each of which is headed by a Neighbourhood Policing Inspector (NPI). Local policing in Nottinghamshire is delivered from police stations in these NPAs.

In Derbyshire, Erewash is part of D Division, which covers Erewash, Derby City and South Derbyshire. Local policing in Erewash is delivered from Inspector led Section Stations at Ilkeston and Long Eaton.

Funding for local policing is agreed centrally and is part of a complex formula related to population and policing needs. Police budgets have recently been subject to severe budget cuts.

In both Derbyshire and Nottinghamshire a review of policing and estates strategy is underway. Potential for community policing is being explored alongside consideration of fewer prime police stations. More innovative approaches to police accommodation may be explored such as co-location of services and community based policing within existing public and private sector buildings. New approaches to IT may enable responses from the nearest available resource rather than traditional patches.

Nottinghamshire Police are currently reviewing opportunities to reduce revenue costs (staffing and energy) associated with existing and new buildings.

Both services commented that the physical attributes of a development - design, layout, form and housing mix can influence the potential for crime and fear of crime and subsequently the levels/type of policing delivered. Police colleagues would encourage that these issues are considered as early as possible in the development process.

ii. Ambulance Services

East Midlands Ambulance Service (EMAS) NHS Trust provides emergency and urgent care transport services for Derbyshire and Nottinghamshire. EMAS take a formulaic approach to forward planning to ambulance services linked to population, resident numbers, housing type and socio-economic factors. Currently services are funded by Primary Care Trusts. At the time of writing the EMAS Estates Strategy was under review.

iii. Fire

Fire Services for the Core Strategies area are provided by Derbyshire and Nottinghamshire Fire and Rescue Services. At the time of writing the way in which fire services are deployed was subject to change and a review of the capacity and location of appliances and stations was underway.

Service provision by the Fire Service is changing from an approach based on target response times to one of risk assessment. Risk levels are determined by a range of factors including the type of homes, their design and occupier profiles with interventions such as sprinkler systems having a significant impact on assessment of risk levels. This new approach has implications for the way in which the need for new fire stations is assessed and subsequently the way staff and appliances are deployed including consideration of 'standby' locations on areas of hard standing.

Consultation confirmed that there is generally a downward trend in fire related incidents but traffic and road safety incidents are on the increase. Ease of access to new developments is becoming an increasingly important consideration for the service.

3. Assessment

Police

Previous consultation regarding 5,500 homes at Clifton South led to a requirement for the provision of a new police station. Consultation has confirmed that this requires further review in the context of new approaches to Estate Strategies. No other specific constraints to the delivery of the Core Strategies have been identified. However as new approaches to accommodating police services within local communities are considered, early discussion with LA's and developers is increasingly important to explore partnership opportunities for shared space and services.

Ambulance Services

Consultations confirmed that generally there were few problems in servicing the conurbation although meeting response times for the existing Clifton area was challenging due to the number of speed humps. No 'showstoppers' were identified in serving future development proposals. It was noted however that the new Derby City Hospital has led to Ambulance Services within Erewash being pulled further south with additional travel times. Should further development come forward around the A52 corridor around Long Eaton and Borrowash then early dialogue would be welcomed to ensure proposals are adequately supported. In terms of the Core Strategies Proposals, no specific constraints were identified but EMAS are increasingly making use of 'stand-by' locations which are dynamic and change

regularly depending on the needs of the settlement and time of day. At the time of writing, EMAS was considering consultation responses to proposals to introduce 131 'tactical deployment points' and standby locations across the East Midlands. This new service model would be supported by 13 new ambulance 'hubs' providing staff and vehicle facilities and would replace the majority of existing ambulance stations,

Fire

Generally Nottingham City is regarded as a high risk area for fire services (compared to other locations across Nottinghamshire). However current arrangements for fire services are considered adequate although this may be affected by future budget cuts.

As part of previous consultations regarding development proposals at Clifton South, the Fire Service sought S106 contributions for a new station. This was based on the need to provide a 10 minute response time. However the new risk based approach may mean that this is no longer appropriate but this will be informed by more detailed information on the type and tenure of housing proposed and transport accessibility.

Although optimal locations for stations are under review within the Nottingham City area, no specific infrastructure requirements related to the Core Strategies have been identified.

Derbyshire Fire and Rescue Service particularly welcomed early discussions at the masterplanning stage for large sites. Design (houses and roads) and mix of housing has a significant impact on the level of risk and how services need to be deployed.

No specific requirements resulting from the Core Strategies were identified for Broxtowe Borough although dialogue is on going between Nottinghamshire and Derbyshire Fire and Rescue Services regarding cross boundary opportunities and efficiencies.

4. Phasing and Dependencies

Police

Consultation confirmed that no barriers were perceived in terms of gearing up police services for new development and that beat arrangements could be reorganised to accommodate changes associated with new development.

Fire and Ambulance

No specific phasing requirements were identified to serve new developments but early dialogue welcomed on major proposals.

5. Costs

Emergency services across the IDP area are responding to severe reductions in budgets and are seeking to reduce revenue costs associated with the staffing and servicing of traditional forms of accommodation.

Police

The key issue for policing relates to revenue funding for staffing rather than capital to support physical assets. Derbyshire Police commented that the budget for the next 4 years is already fixed and existing resources will need to deployed differently to respond to increases in population and housing. Derbyshire Police believed that in

most instances contributions from development would not be sought but early consultation was welcomed.

Early discussions between Nottinghamshire Police, Rushcliffe Borough Council and developers identified the need for a new police station to serve the development at Clifton South. However, with police revenue budgets now under pressure consultation confirmed that this may require review in the context of a new approach to police estates strategy and divisional operation.

Nottinghamshire Police confirmed that contributions to support policing are likely to be required but this can only be assessed on a case by case basis considering the nature of development and type of units to be delivered. Nottinghamshire Police welcome further dialogue on innovative ways to support new styles of policing as part of further CIL discussions.

Fire

In order to achieve a 10 minute fire response time at Clifton south, a new fire station was deemed to be required by Nottinghamshire Fire and Rescue Service – based on previous proposals for 5,500 homes. However recent changes to the way in which fire serves are deployed may negate this requirement. Nottinghamshire Fire service colleagues will review the need for physical assets on a risk based approach when further details of type and tenure of housing are known.

Derbyshire Fire and Rescue commented that the precise impact/cost on services of new development is difficult to estimate however the costs of mobilisation for an incident are around £900. The key issue however is one of capacity of staff/vehicles for multiple incidents related to the quality and comprehensiveness of the service provided. Derbyshire Fire and Rescue Service would welcome further dialogue on approaches to quantifying costs, particularly with regard to the development of CIL and to explore opportunities for co-location of services.

Ambulance

It is unlikely that EMAS would seek direct contributions from development to support services but early discussion on development proposals is welcomed and possibly provision of simple hard standing or 'standby' locations as part of major developments.

Estimated costs are provided for new infrastructure at Clifton South however further consultation will take place with police and fire colleagues to review this following the conclusion of their estates and operational strategies.

Table 7.27 Emergency Service Costs

Location	Requirement and Cost
Clifton South	Police Station.
	Capital cost estimated to be £680,000 based a building
	footprint of 203m2 and site area of 0.04 ha.
Clifton South	
	Capital cost estimated to be £2.5-3 million based on site
	area of 0.3ha, plus a pumping station of £0.25millon.
	Revenue costs estimated at £0.7 million for staffing

Source: Nottinghamshire Police, Nottinghamshire Fire and Rescue

6. Policy Synergies

- Strong, safe and cohesive communities;
- Housing size, mix and choice;
- Transport accessibility.

7. Further Work Required and Future Engagement

- Review Nottinghamshire Police Estates Strategy when available;
- Review Nottinghamshire Fire and Rescue Estates Strategy when available;
- Review EMAS Estates Strategy when available;
- Further dialogue with all service providers and review of potential approach to costing services as suggested by Derbyshire Fire and Rescue.

8. Summary Assessment

Developer contributions to support emergency services to date have been limited. Currently specific requirements relate only to the Clifton South site (for fire and police station provision) although this is subject to review. Emergency service provision is unlikely to directly impact on the deliverability of the Core Strategies and as such most sites have been assessed as 'C'. However, such services are important to the overall sustainability and safety of communities, and as service reviews are still ongoing, an early review of this element of the IDP will be required and further investigation of methodologies to calculate costs associated with the services.

Table 7.28 Summary Assessment

Stratagia Sita	Non-critical		
Strategic Site	Police	Fire	Ambulance
Field Farm	С	С	С
Severn Trent and Boots Site (BBC)	С	С	С
Toton	С	С	С
Awsworth	С	С	С
Brinsley	С	С	С
Eastwood	С	С	С
Kimberley (including Nuthall and Watnall)	С	С	С
Stanton Regeneration Site (EBC)	С	С	С
Land North of Papplewick Lane	С	С	С
Top Wighay Farm	С	С	С
Bestwood Village	С	С	С
Calverton	С	С	С
Ravenshead	С	С	С
Boots Site (NCC)	С	С	С
Stanton Tip (NCC)	С	С	С
Waterside Regeneration Zone	С	С	С
Southside Regeneration Zone	С	С	С
Eastside Regeneration Zone	С	С	С
South of Clifton	В	В	С
Melton Road, Edwalton	С	С	С

Greater Nottingham Broxtowe, Erewash, Gedling, Nottingham City and Rushcliffe Infrastructure Delivery Plan

Strategic Site	Non-critical		
	Police	Fire	Ambulance
North of Bingham	С	С	С
RAF Newton	С	С	С
Cotgrave	С	С	С
East Leake	С	С	С
Keyworth	С	С	С
Radcliffe on Trent	С	С	С
Ruddington	С	С	С

i) Waste Management

- 1. Key Issues for the Core Strategies:
 - Reduce household, business and construction waste;
 - Reduce landfill and increase recycling;
 - Reduce energy consumption and increase sustainable energy generation.

2. Background

Waste is generated from many sources including industrial/commercial activities, construction, demolition, municipal and household waste. Municipal waste is collected and disposed of by Local Authorities whilst other forms of waste are dealt with by the private sector.

The preparation of strategic policies for the long term management and disposal of waste are prepared by county and unitary councils. For the IDP area, strategic policies for waste management are set out within the following documents:

Nottinghamshire and Nottingham Waste Local Plan 2002 Derbyshire and Derby Waste Local Plan 2005

Both these plans are currently under review. Nottinghamshire County and Nottingham City Councils submitted a revised plan to the Secretary of State in January 2013.

Derbyshire County Council and Derby City Council are also preparing a new plan. More information will be available during 2013.

The emerging documents set out estimates for the amount of waste which is currently generated, collected, recycled and disposed of along with estimates for the future and proposals to manage future waste. The scale of growth proposed within the Core Strategies will be considered as part of the Councils' emerging waste plans and the plans will set out potential locations to accommodate future waste disposal.

Nottingham City Council has responsibility for both waste collection and disposal. Nottinghamshire and Derbyshire County Councils have responsibility for waste disposal whilst the District and Borough councils have responsibility for municipal/domestic waste collection.

Direct consultation has taken place with Nottingham City Council, Nottinghamshire County Council and Derbyshire Council on waste related issues. The main issues arising from the Core Strategies growth proposals relate to the sustainable management of waste in terms of:

- reducing the generation of waste;
- increasing recycling;
- minimising waste destined for landfill;
- securing sustainable energy where from waste where appropriate;
- ensuring sufficient capacity and sites for future waste management needs;
- balancing the impacts of waste management on the environment including residential amenity.

3. Assessment

Nottingham City

Nottingham City Council indicates that no immediate constraints are identified. Nottingham City households each produce approximately 1 tonne of waste per annum of which 40-50% is currently recycled. If these estimates are applied to new households proposed within the Nottingham element of the Core Strategies then there is sufficient disposal infrastructure in place to manage additional waste arisings within the plan period. More detailed information on the precise nature and timing of commercial/health/education provision is required to enable a further assessment of waste infrastructure however Nottingham City Council anticipates that the current disposal facilities are able to support these additional waste streams.

Derbyshire County Council

Waste management budgets in Derbyshire are currently under pressure in the context of reduced council budgets. New Household Waste Recycling facilities within Derbyshire are being prioritised more towards the north of the County as this is where there is identified shortfall in provision. The Derbyshire County Council Infrastructure Delivery Plan sets out a requirement for a Household waste and Recycling in Ilkeston and seeks contributions to support its delivery.

Nottinghamshire County Council

Nottinghamshire County Council comment that the Core Strategies proposals do not raise any significant concerns in terms of waste disposal capacity due to recent fall in waste tonnages, although there will be a direct impact on the waste collection functions carried out by district councils.

A direct and potentially significant impact is anticipated on Household Waste Recycling Centres (HWRC). Due to budget pressure several 3 HWRCs were closed during Summer/Autumn 2011. Specific comments are provided below:

Broxtowe. There are two HWRC within Broxtowe at Giltbrook and Beeston. Stapleford HWRC was closed in August 2011 and as a result additional congestion and capacity issues are expected at Beeston HWRC. Capacity exists at the Giltbrook HWRC.

Gedling. Only one HWRC now operates within Gedling located at Calverton. Whilst capacity exists at Calverton, housing proposed at Top Wighay and Papplewick Lane is likely to impact on the Hucknall HWRC.

Rushcliffe – There are two HWRCs in Rushcliffe at West Bridgford and Langar. The Edwalton and Clifton South developments are likely to impact on the busy West Bridgford site but there is currently no capacity for expansion. Development at Cotgrave and Tollerton may have an impact on West Brigford although residents may also travel to Langar.

Districts

No specific constraints are identified by waste collection departments. However, Gedling Borough Council has commented that a further residual waste collection point in the north of the borough is desirable

Cross Boundary Impacts

Nottinghamshire County Council comments that the Stanton Tip development at Bulwell is likely to have an impact on the Hucknall HWRC within the County. Depending on the final access arrangements for the Boots sites this may impact on Lenton HWRC (City) or Beeston (County). Development at Toton may increase congestion at Beeston but would not necessitate the need for new HWRC facilities. It is considered that Waterside Regeneration zone may impact on West Bridgford HWRC, which is already at capacity and has no scope for expansion. Similarly growth in Long Eaton could impact on the HWRC at Beeston.

4. Phasing and Dependencies

Nottingham City Council comments that there are no requirements for lead in planning arrangements to build capacity into current service provision.

Nottinghamshire County Council comment that lead in times for additional HWRC's if required (including planning, licensing and development of the site) are around 18 – 24 months.

Within regard to waste collection, no specific constraints have been identified provided waste collection Departments are notified of development proposals at the earliest stage to enable existing rounds to be adjusted and new rounds established.

5. Costs

Nottingham City Council has estimated that the Core Strategies proposals would require additional waste collection infrastructure costing in the region of approximately £0.5 million capital and £0.5 m revenue per annum. Disposal costs would be in the region of £0.9 million per annum.

A standard refuse collection round is estimated to service around 5,000-8,000 properties per week (depending on density/ type of housing etc.) at a cost of £150,000 per round per annum. It is estimated that 3 additional rounds may be required to service additional homes within Nottingham City at a cost of £0.5 million plus capital costs of infrastructure. Average waste disposal costs equate to approximately £50 per tonne of waste equating to £0.9 million pa for Nottingham City.

As a Waste Collection Authority and Waste Disposal Authority Nottingham City Council would meet revenue costs but may require developers to meet some of the capital costs in terms of site provision for recycling centres and containers for collection where required. No additional facilities are required at present (as a result of the Core Strategies proposals) but this will be kept under review. Nottingham City Council estimate the costs of a new Household Waste Recycling Centre to be in the region of £500,000 – 700,000 excluding land costs.

Nottinghamshire County Council

Nottinghamshire County Council's additional disposal costs associated with the Core Strategies growth are estimated to be in the region of at least £1.5m per annum. No direct contributions from developers are sought for this aspect. However Developer contributions would be expected for the provision of additional HWRC where required by new development.

Nottinghamshire County Council estimates the cost of a new split level HWRC on a 1 ha site to be in the region of £1.5m (based on £1m development costs and £500,000 of land costs). This is based on the current development of the Newark HWRC on Brunel Drive, Newark Business Park.

It should be noted that that per annum costs are based on full housing provision up to the plan period rather than a gradual increase in homes.

Derbyshire County Council is seeking £575k towards the Phase 1 costs of a Household Waste Recycling Centre for Ilkeston.

District waste collection Departments expect costs to be met directly by each council as part of normal charging arrangements. In some cases householders may be charged for provision of bins or special collection services.

Examples of waste disposal and HWRC costs are provided below..

Table 7.29 Waste Disposal Costs

Location	Waste Disposal Costs		
Nottingham City	Waste Disposal (revenue) £0.9m p.a. Costs met by Nottingham City Council		
	Waste Collection (revenue) £0.5m p.a. Costs met by Nottingham City Council		
	Waste Collection (capital) £0.5m per p.a. Costs met by		
	Nottingham City Council Future HWRC if required. Capital costs £500 – 700,000 capital, £300,000 revenue pa.		
Nottinghamshire County Council	Waste Disposal. Additional £1.5m revenue p.a. Met by Nottinghamshire County Council		
Gedling Colliery/Chase Farm/ HWRC	New HWRC. Total cost est £1.5m. Funding to be confirmed part developer contributions should the site come forward.		
Ilkeston	Phase 1 Household Waste and Recycling Centre (2013-18) £575k. Funding via S106/CIL.		

6. Policy Synergies

- Climate Change and carbon reduction.
- Environmental protection.

7. Further Work Required and Future Engagement

- Review the outcome of Waste Local Plans when available;
- · Review the impact of business growth as proposals emerge;
- Lead agencies are Local Authorities ongoing engagement/joint working.

8. Summary Assessment

No critical issues relating to waste disposal and waste collection are identified which would prevent growth proposals from coming forward. However congestion at existing facilities is likely. All sites assessed a 'C' (and therefore no summary table is provided).

j) Green Infrastructure and Biodiversity

- 1. Key Issues for the Core Strategies:
 - Protection of green infrastructure corridors and assets;
 - Promoting appropriate access to new and enhanced green infrastructure and open spaces.

2. Background

This section considers the impact of the core strategies on green infrastructure and assets. Information in this chapter has been informed by the Tribal Sustainable Locations for Growth Study, the 6C's Green Infrastructure Strategy, Habitats Regulation Assessments and consultation with Local Authorities, Natural England and the Environment Agency. This section considers potential constraints to the delivery of the Core Strategies from a GI perspective - in terms of avoiding adverse impacts on GI corridors and assets but also identifies opportunities for growth to provide new and enhanced facilities.

3. Assessment

The 6C's Strategic Green Infrastructure Strategy was published in July 2010 (study can be downloaded at www.emgin.co.uk following the link to the 6C's and National Archives) and was created by a partnership of local authorities and environmental organisations to develop a cross boundary green infrastructure strategy for the East Midlands. The strategy identifies indicative opportunities for sub-regional, city-scale and urban fringe green infrastructure networks. The strategy assesses the location and distribution of existing GI assets including natural green space, countryside access routes, open space and green wedges, watercourses, historic environmental assets, and floodplain. The strategy identifies opportunities to improve the connectivity of habitats and wildlife and also improvements for people via multi-user paths.

The strategy suggests new and enhanced green infrastructure in broadly defined corridors and zones – many focused on watercourses including:

Derwent River, River Trent, River Leen, Grantham Canal, Trent and Mersey Canal, Beeston Canal, River Erewash, Erewash Canal.

The Greenwood Community Forest is also identified as an important GI asset for biodiversity and heritage. These strategic GI corridors and locations run through or past several of the strategic sites and offer opportunities for enhancement and improvement as set out in Table 7.30. The requirement for flood mitigation on several sites also provides opportunities for enhanced green infrastructure. Development Plan Documents will identify opportunities for enhancements and delivery of the 6C's strategy at a local scale.

⁶ A full definition of the term 'Green Infrastructure' is provided within the Aligned Core Strategies June 2012.

The 6C's Strategy and local Strategies such as the Trent River Park Strategy have already guided investment towards strategic multi-user routes and habitat improvements along the Trent, Leen and Erewash and Nottingham canals and masterplan proposal for strategic sites will be required to make provision for strategic multiuse routes.

A Habitats Regulation Assessment (HRA) Screening Record has been undertaken for the Core Strategies. This found that there could be potentially significant effects on parts of the prospective Sherwood Forest Special Protection Area. It concluded that a precautionary approach should be followed and that policies should not encourage further visitors to this part of the Greenwood Community Forest. Supplementary Screening Records in reference to Calverton and Top Wighay Farm in Gedling were subsequently undertaken. The Screening Record for Top Wighay concluded that the scale of development would not be likely to have significant impact on any European site. Potential affects on the Sherwood Forest prospective Special Protection Area could not be ruled out. Following consultation with Natural England, a number of appropriate mitigation measures are identified and required to be in place to avoid significant effects from development at Calverton. The following measures are required:

- Management of car parking provision in the vicinity of the prospective SPA habitat:
- Avoiding the provision of a footway along Main Street west of Hollinwood Lane down to the B6386;
- Maintaining further use of arable fields on the perimeter of Watchwood Plantation;
- Maintaining the integrity of the fence along the B6386;
- Provision of Suitable Alternative Natural Green Space (SANGS);
- Providing high levels of open spaces and attractive green infrastructure within the development to facilitate dog walking and to promote routes to other less sensitive sites;
- Reviewing the alignment of footpaths in the plantations relating to the location of breeding territories;
- Provision of good quality information for walkers and dog walkers;
- Review of mitigation measures should the prospective SPA be confirmed;
- Establishing a forum to explore co-ordination of activities to maximise recreational potential without significant adverse impact on breeding populations;
- Ongoing dialogue with neighbouring Local Authorities regarding 'incombination' effects.

As Development Plan Documents emerge further opportunities for new and improved green infrastructure is likely to emerge. The IDP will be updated as appropriate.

4. Phasing and Dependencies

With the exception of the strategic location at Calverton, no critical phasing or dependencies have been identified. Further consultation with Natural England will inform the detailed delivery arrangements and timing of mitigation measures associated with development at Calverton.

5. Costs

Enhancements and costs associated with green infrastructure will be need to be developed on a case by case basis as developer proposals emerge and many schemes are likely to be provided on site as part of the overall offer of the development. The Local Services chapter includes costs for the provision of parks and play spaces on schemes for which planning applications have been submitted within Rushcliffe.

6. Policy Synergies

- Green Infrastructure, parks and open spaces
- Biodiversity
- Climate Change
- Local Services and Healthy Lifestyles

7. Further Work Required and Future Engagement

- Ongoing engagement with Natural England to develop detailed mitigation proposals for the strategic location at Calverton;
- Detailed proposals for site specific GI to be developed as part of masterplanning for strategic sites including full assessment of biodiversity and protected species where appropriate;
- Further review as smaller sites emerge.

9. Summary Assessment

With the exception of Calverton, the presence of and provision of green infrastructure is not regarded as a critical constraint to the delivery of the Core Strategies. Opportunities for enhanced GI should be maximised as part of development proposals including areas of flood mitigation as parks and opens spaces.

Table 7.30 Summary Assessment

Site	Constraints and Opportunities	Further Work	Assessment
Field Farm	Within the Greenwood Community Forest. Opportunities for on site GI and open space including 2 full sized football pitches and pavilion and playgrounds.	Progressed via planning application details.	В
Severn Trent and Boots Site (BBC)	Protected species may be present on site. Opportunities for enhancement of river and canal corridors.	Strategy to protect / enhance and or relocate required as part of masterplan. Opportunities to extend GI network	В
Toton	Within Greenwood Community Forest. Potential loss of hedgerows, damage to retained trees during construction and loss	Opportunities for creation of new GI and swales which could offset	В

Site	Constraints and Opportunities	Further Work	Assessment
	of roosting opportunities and bird migration patterns, degradation of local nature reserve through increased public activity from development.	negative impacts. Increased long term opportunities for wildlife, biodiversity and habitat creation.	
Awsworth	Within the Greenwood Community Forest. Opportunities for enhanced GI along water courses (including SINCs).	Opportunities to enhance GI to be explored as proposals emerge.	В
Brinsley	Within the Greenwood Community Forest and proximity to Erewash valley. Areas of POS to the east and south of Brinsley, SINC located to west and smaller SINCs to west and east.	Opportunities to enhance GI to be explored as proposals emerge.	В
Eastwood	Within the to Greenwood Community Forest and proximity to Erewash Valley. Large SINC located to the southwest, smaller SINCs to south and east.	Opportunities to enhance GI to be explored as proposals emerge.	В
Kimberley (including Nuthall and Watnall)	Within the Greenwood Community Forest, local SSSIs and SINCs. Several water courses present.	Opportunities to enhance GI to be explored as proposals emerge.	В
Stanton Regeneration Site (EBC)	Opportunities for enhanced routes and habitats along watercourses	Opportunities to enhance GI to be explored as proposals emerge.	В
Land North of Papplewick Lane	Significant GI assets on site. Opportunities to protect and enhance GI on eastern part of site close to River Leen. Public open space of approx. 1.6ha to be provided on site with commuted sum for maintenance.	GI proposals to be developed as part of detailed masterplanning. Maintenance contributions to be agreed via S106 negotiations.	В
Top Wighay Farm	HRA screening record concluded scale of development would not be likely to have significant impact on any European site. Significant GI assets on site (2 x SINCs) provide opportunities for protection and enhancement of GI. Additional public open space to be provided on site.	Opportunities to enhance GI to be explored as proposals emerge.	В
Bestwood Village	HRA screening record concluded the scale of development proposed at Bestwood would not	Opportunities to enhance GI to be explored as	В

Site	Constraints and Opportunities	Further Work	Assessment
	be likely to have significant impact on any European site.	proposals emerge.	
Calverton	A Habitats Regulation Assessment Screening Report has been undertaken relating to a prospective Special Protection Area near to Calverton. The Screening Report concludes that potential significant effect cannot be ruled out without the implementation of a mitigation strategy.	Mitigation measures required. See assessment for details.	A
Ravenshead	HRA Screening Report confirmed the scale of development proposed for Ravenshead would have no significant impact on any European site but there should be no development west of the A60.	Opportunities to enhance GI to be explored as proposals emerge.	В
Boots Site (NCC)	Protected species may be present on site. Opportunities for enhancement of river and canal corridors.	Strategy to protect / enhance and or relocate required as part of master- plan. Opportunities to extend GI network	В
Stanton Tip (NCC)	SINC located on site – opportunities for enhanced GI provision.	Opportunities to enhance GI to be explored as proposals emerge.	В
Waterside Regeneration Zone	Opportunities to enhance river and canal corridors, Sneinton Greenway and habitats as part of flood mitigation scheme.	Contributions to be agreed as part of site specific S106 discussions.	В
Southside Regeneration Zone	Opportunities for enhancement along canal routes and culverted watercourses.	To be negotiated as detailed proposals emerge.	В
Eastside Regeneration Zone	Opportunities to enhance Sneinton Greenway.	To be negotiated as detailed proposals emerge.	В
South of Clifton	GI enhancements required within the site and along new boundaries in accordance with the landscape actions in the GNLCA and LBAP. Opportunities to retain and enhance two existing copses on the site and opportunities for GI enhancement	Details to be developed as part of master-plan.	В

Site	Constraints and Opportunities	Further Work	Assessment
	along water course/flood areas. Proximity to East Midlands Airport requires consideration with regard to birdstrike due to the presence of water bodies.		
Melton Road, Edwalton	Requirement for management plan for local GI/Woodland at Sharphill woods. Provision of on site amenity open space and maintenance contribution required if a management company put in place by developers.	Details included in planning permission/S106 agreement.	В
North of Bingham	Provision of 4.9ha community park required on Parson's Hill, a new lake, 5.8ha amenity open space including a green spine along the Car Dyke corridor.	Details to be agreed as part of planning application.	В
RAF Newton	Group and individual TPOs adjacent to existing village of Newton which will require protection and enhancement. An open space scheme is required, alongside including allotments, community orchards and a 'foraging' path.	Details and contributions to be agreed as part of planning application.	В
Cotgrave	Opportunities for GI enhancement on site and within the adjacent Country Park including a scheme for habitat replacement/ and contributions for ecology.	Requirements and contributions agreed as part planning application and of S106.	В
East Leake	Close to Rushcliffe Golf Course SSSI. Opportunities for enhancement of green infrastructure along water courses.	Opportunities for GI and POS to be explored as detailed proposals emerge.	В
Keyworth	Close to Keyworth Meadow LNR, Nature reserve located to the east of the settlement, and smaller areas to the south.	Opportunities to enhance GI to be developed as detailed proposals emerge.	В
Radcliffe on Trent	Close to Greenwood Community Forest, Netherfield Lagoons and SINC located to the west of the settlement. Opportunities to enhance GI Holme Pierrepont.	Opportunities to enhance GI to be explored as proposals emerge.	В
Ruddington	Close to Willwell Cutting LNR and SSSI, and SINC to the east and Rushcliffe Country Park.	Opportunities for enhanced GI associated with water courses.	В

k) Heritage Assets

- 1. Key Issues for the Core Strategies:
 - Preservation and enhancement of heritage assets.

2. Background

This section considers the impact of the core strategies on heritage assets such as buildings, sites or landscapes of historic, archaeological, architectural or artistic interest.

3. Assessment

The area covered by the Core Strategies includes many heritage sites and buildings. Policies within the Core Strategy seek to preserve and enhance heritage assets and their settings in line with their interest and significance but also to realise opportunities for enhancement linked with investment in tourism, regeneration and economic development.

Table 7.31 below identifies those heritage assets which are located within or close to strategic sites and where further careful assessment of the impact on these heritage assets will be required as part of development proposals. This includes ongoing dialogue with agencies with specialist expertise such as English Heritage. As Development Plan Documents emerge further assessment will be required and the IDP will be updated as appropriate.

4. Phasing and Dependencies

No critical phasing or dependencies have been identified at a strategic level. Further consultation with English Heritage will inform the detailed delivery arrangements.

5. Costs

Costs associated with the enhancement and protection of heritage assets will be developed as detailed proposals emerge. With the exception of Listed Buildings on the Boots site (BBC and NCC), costs associated with heritage assets at a strategic level are unlikely to act as a constraint. At Boots, the landowner is working closely with the local authorities, D2N2 Local Enterprise Partnership (LEP), Department for Communities and Local Government and the Homes and Communities Agency to target investment to deliver regeneration of the site and appropriate reuse of historic buildings including a funding package to bring forward development of the site.

6. Policy Synergies

- Parks and open spaces
- Economic Development
- Regeneration
- Design and Enhancing Local Identity
- Culture and Tourism

7. Further Work Required and Future Engagement

- · Ongoing engagement with English Heritage;
- Assessment of impacts and opportunities for enhancement as part of detailed proposals/masterplanning where relevant.
- Further review as smaller sites emerge via Development Plan Documents.

8. Summary Assessment

With the exception of the Boots site (BBC and NCC), the presence of heritage assets is not regarded as a critical constraint to the delivery of the Core Strategies. Where further assessment of other sites is required, sites have been categorised at 'B'.

Table 7.31 Summary Assessment

Site	Constraints and Opportunities	Further Work	Assessment
Field Farm	Site is not within a designated Conservation Area and has no impact upon a designated Conservation Area or heritage assets.		С
Severn Trent and Boots Site (BBC)	Several high quality Listed Buildings on site.	Further dialogue with English Heritage as proposals emerge to preserve and enhance heritage assets. Strategy for reuse and conversion/adaptation costs required as part of detailed masterplan.	Α
Toton	No significant heritage issues.		С
Awsworth	3 Listed buildings are present in Awsworth	Further dialogue with English Heritage as proposals emerge to preserve and enhance heritage assets.	В
Brinsley	There is one Conservation Area within Brinsley and 2 Listed Buildings in the area, in addition to Brinsley Headstocks.	Further dialogue with English Heritage as proposals emerge to preserve and enhance heritage assets.	В
Eastwood	Scheduled Ancient Monument present at Greasley. Conservation Area and 20 Listed Buildings in Eastwood.	Further dialogue with English Heritage as proposals emerge to preserve and enhance heritage assets.	В
Kimberley (including Nuthall	There are two Conservation Areas within Kimberely and 13	Further dialogue with English Heritage as	В

Site	Constraints and Opportunities	Further Work	Assessment
and Watnall)	Listed Buildings in the area.	proposals emerge to preserve and enhance heritage assets.	
Stanton Regeneration Site (EBC)	Potential for archaeology on site. Proximity to two Scheduled Ancient Monuments (Dale Abbey and Lock Up and Pinfold). Five Conservation Areas close by and proximity to several Listed Buildings.	Further dialogue with English Heritage as proposals emerge to preserve and enhance heritage assets.	В
Land North of Papplewick Lane	Proximity to Site of Special Scientific Interest ("Quarry Banks"), Conservation Areas at Linby and Papplewick, Scheduled Ancient Monuments, Historic Parks and Gardens at Newstead Abbey and Papplewick Hall, Listed Buildings present in and around Linby and Papplewick.	Further dialogue with English Heritage as proposals emerge to preserve and enhance heritage assets.	В
Top Wighay Farm	Proximity to Site of Special Scientific Interest ("Quarry Banks"), Conservation Area at Linby, Scheduled Ancient Monuments, Historic Parks and Gardens at Newstead Abbey and Papplewick Hall, Listed Buildings present in and around Linby.	Further dialogue with English Heritage as proposals emerge to preserve and enhance heritage assets.	В
Bestwood Village	Conservation Area, Scheduled Ancient Monument and Listed Buildings present in and around Bestwood Village.	Further dialogue with English Heritage as proposals emerge to preserve and enhance heritage assets.	В
Calverton	Proximity to Scheduled Ancient Monuments. Conservation Area and Listed Buildings present in and around Calverton.	Further dialogue with English Heritage as proposals emerge to preserve and enhance heritage assets.	В
Ravenshead	Proximity to Historic Park and Garden at Newstead Abbey. Special Character Area between Sheepwalk Lane and Mansfield Road (A60). Listed Buildings present around Ravenshead.	Further dialogue with English Heritage as proposals emerge to preserve and enhance heritage assets.	В
Boots Site (NCC)	Several high quality Listed Buildings on site.	Further dialogue with English Heritage as proposals emerge to preserve and	В

Site	Constraints and Opportunities	Further Work	Assessment
		enhance heritage assets. Strategy for reuse and conversion/adaptation costs required as part of detailed master- plan.	
Stanton Tip (NCC)	Site is not within a designated Conservation Area and has no impact upon a designated Conservation Area or heritage assets.		С
Waterside Regeneration Zone	Proximity to Station Conservation Area and Colwick Hall and remains of Church and grave yard of John the Baptist, several Listed Buildings and structures present in the area	Further dialogue with English Heritage as proposals emerge to preserve and enhance heritage assets.	В
Southside Regeneration Zone	Incorporates part of the Station Conservation Area and adjoins the Canal Conservation Area, several Listed Buildings present.	Further dialogue with English Heritage as proposals emerge to preserve and enhance heritage assets.	В
Eastside Regeneration Zone	Proximity to 4 Conservation Areas and several Listed Buildings.	Further dialogue with English Heritage as proposals emerge to preserve and enhance heritage assets.	В
South of Clifton	The Conservation Areas of Thrumpton and Clifton Village are located within relatively close proximity to the site. The development may have an impact on heritage assets, from the setting of designated heritage assets to the survival of archaeological and historic landscape features. The site incorporates an area of historic landscape significance, including Clifton Pasture.	Further dialogue with English Heritage as proposals emerge to preserve and enhance heritage assets.	В
Melton Road, Edwalton	Site is not within a designated Conservation Area and has no impact upon a designated Conservation Area or heritage assets.		С
North of Bingham	Site is outlined by the SHLAA as not being within a designated Conservation Area, with no impact upon a designated	Due to the proximity of heritage assets such as the Bingham Henge Monument on	В

Site	Constraints and Opportunities	Further Work	Assessment
	Conservation Area. However there is the presence of Scheduled Ancient Monuments, a Conservation Area and 26 Listed Buildings within Bingham. Close to areas of archaeological value including Roman Settlement of Margidunum and Fosse Way.	Moorbridge Road, Bingham, further dialogue with English Heritage may be required to preserve and enhance heritage assets.	
RAF Newton	Site is not within a designated Conservation Area and has no impact upon a designated Conservation Area or heritage assets.		С
Cotgrave	Site is not within a designated Conservation Area and has no impact upon a designated Conservation Area or heritage assets.		С
East Leake	Conservation Area and cluster of Listed Buildings in the centre of East Leake	Further dialogue with English Heritage as proposals emerge to preserve and enhance heritage assets.	В
Keyworth	Conservation Area and 13 Listed Buildings in Keyworth	Further dialogue with English Heritage as proposals emerge to preserve and enhance heritage assets.	В
Radcliffe on Trent	Close to historic park and gardens and Listed Buildings at Holme Pierrepont and six Listed Buildings within the village.	Further dialogue with English Heritage as proposals emerge to preserve and enhance heritage assets.	В
Ruddington	Conservation Area and Listed Buildings present in Ruddington.	Further dialogue with English Heritage as proposals emerge to preserve and enhance heritage assets.	В

Section 8 Strategic Site Schedules

This chapter draws together information for each strategic site proposed in the Core Strategies and includes, where relevant, information on contamination and ground conditions. In line with guidance from the Planning Inspectorate, more detail is provided for those sites which are expected to come forward early in the plan period on 'strategic allocations'.

For 'strategic locations', where delivery is expected later in the plan period, infrastructure requirements will require further refinement and discussion with providers. Where appropriate, a summary of further work required is provided.

All strategic allocations are accompanied by an indicative concept plan illustrating the broad disposition of land uses, access points, green infrastructure and so on. Where information is available, concept plans are also provided for some strategic locations.

Boots (Nottingham) and Boots and Severn Trent Land (Broxtowe)

Site Summary

ACS Designation	Strategic Location
Timescale	6 + years
Site Area	126ha (80.9ha Nottingham City, 44.8ha Broxtowe)
Housing Units	1,150 (550 in Broxtowe, up to 600 in Nottingham City)
Employment Uses	Approx 200,000 sqm business and commercial space – high tech, high quality focus.
Other Uses	Open space and Green Infrastructure. Other uses tbc.
Ownership/Developer	Willing owners positively engaged.

IDP Constraints/Requirements Summary

Infrastructure	Summary Assessment	Further Work
Transport	Existing high frequency bus services. Access	Access strategy required as part of detailed master-plan and
	improvements to the strategic road network and	TA as part of planning application.
	modification and adoption of internal road layout required.	
	Pedestrian route to NET stop. Provision of Integrated	
	Sustainable Transport package.	
Utilities	Electricity - Install a new transformer at Boots Primary and	Further dialogue with Western Power.
	a new circuit from there to Nottingham.	Opportunities for extension to existing CHP facilities.
	Gas – no abnormal requirements.	
	Waste water – no major constraints anticipated subject to	
	phasing.	Further dialogue with Severn Trent as detailed proposals
	Further work required to confirm most appropriate WWTW.	emerge.
	Water supply – no abnormal requirements subject to	
	phasing.	
	IT – No abnormal requirements.	
Flooding and	Part of the site is within Flood Zone 3 although 1 in100	Site specific flood risk assessment to inform flood mitigation
Flood Risk	hundred year protection is provided by the Left Bank Flood	strategy and disposition of uses/layout/design.
	Alleviation Scheme. Sequential Test completed.	
Health Facilities	Tbc could be provided in local scale retail centre.	To be reviewed as part of detailed master-plan.
Education	Contributions to primary and secondary education may be	Costs tbc in parallel with detailed master-planning and future
Provision	required depending on final scheme details. Will require	pupil projection data (projections only valid 5 years in advance
	cross boundary LA collaboration.	of development - accurate assessment of local school

Infrastructure	Summary Assessment	Further Work
		capacity required in parallel with detailed development proposals).
Emergency Services	No abnormal requirements.	Further dialogue as detailed proposals emerge.
Waste Management	No known abnormal requirements.	Further dialogue as detailed proposals emerge.
Community Services	Good range of town centre facilities at Beeston. On site facilities tbc.	Further dialogue as detailed proposals emerge.
Green Infrastructure	Protected species may be present on site.	Strategy to protect / enhance and or relocate required as part of master-plan. Opportunities to extend GI network
Contamination	Historic uses on site necessitate remediation works to parts of site. Permitted waste site present at Harrimans Lane and Heat and Power Plant present on site.	Remediation strategy required as part of detailed master plan. Potential on and off site pollution mitigation measures to be considered as proposals emerge with further dialogue with the Environment Agency.
Heritage Assets	Several high quality Listed Buildings on site.	Further dialogue with English Heritage as proposals emerge to preserve and enhance heritage assets. Strategy for reuse and conversion/adaptation costs required as part of detailed master-plan.
Other	Access over canal requires consent/agreements with British Waterways. Cross boundary considerations - site straddles Broxtowe and Nottingham City Council.	Strategy for reuse and conversion/adaptation costs required as part of detailed master-plan. Further dialogue as detailed proposals emerge. Ongoing joint working.

Indicative Assessment

This strategic location straddles the boundary of Nottingham City and Broxtowe Borough Councils. Delivery is expected to be towards the end of the plan period with site allocation via the two Councils' emerging Development Plan Documents. Collaboration between the two Councils and Alliance Boots, the principal land owner, has resulted in a joint Statement of Development Principles for the site. The site was confirmed as an Enterprise Zone in Spring 2011.

This is a brownfield site with high infrastructure costs associated with contamination, flood risk, listed buildings and access. The Councils, Alliance Boots, HCA and the D2N2 Local Enterprise Partnership are proactively exploring financial tools associated with Enterprise Zone status and funding sources such as Growing Places Fund to accelerate delivery. Further site assessments and detailed master-planning to be undertaken. Ongoing dialogue with Alliance Boots and Severn Trent and Environment Agency.

Boots and Severn Trent Land (Broxtowe)

Boots (Nottingham)

Boots site

Field Farm, North of Stapleford (Broxtowe)

Site Summary

ACS Designation	Allocation	
Timescale	To commence within first 5 years of plan period	
Site Area	28 ha	
Housing Units	450	
Employment Uses	None	
Other Uses	Education, Health, Green Infrastructure.	
Ownership/Developer	Willing developer. Resolution to grant planning permission, referred to Secretary of State.	

IDP Constraints/Requirements Summary

Infrastructure	Summary Assessment	Further Work
Transport	Integrated transport package required estimated at	TA submitted as part of planning application. Contributions
	£30,000 per net developable hectare of site, est cost of	to be agreed as part of S106 discussions. Further dialogue
	£750,000 - £900,000. No further highway improvements	with Highways Agency required regarding access to A52
	will be funded by the Highways Agency.	and A453.
Utilities	Electricity – no abnormal requirements.	Included in Western Power programme to be implemented
	Gas – no abnormal requirements	2015.
	Waste water – existing service at/near capacity – see	See flooding below.
	flooding info below.	
	Water supply – no abnormal requirements	
	IT – no abnormal requirements	
Flooding and	Part of the site is within the functional floodplain (Zone 3b)	Site specific flood risk assessment and development of
Flood Risk	of Boundary Brook and part is within the 1 in 100 year	strategy to reduce, manage and mitigate flood risk and
	floodplain (Zone 3a). A Sequential Test was completed in	increase resilience (including appropriate location of
	Feb 2012. The site covers a complex drainage area with	dwellings and use of flood areas for GI). Ongoing dialogue
	previous flooding occurrences due to interaction of local	with Severn Trent and Environment Agency.
	sewers and overland flows.	
Health	Enhancements to local health infrastructure required at an	Contributions to be agreed as part of S106 discussions.
	estimated cost of £427,500.	
Education	Contribution to provide capacity at infant and junior	Contributions to be agreed as part of S106 discussions.
Provision	schools required - estimated cost £525,000. Capacity	

Infrastructure	Summary Assessment	Further Work
	within existing secondary schools.	
Police Services	No abnormal requirements.	Further dialogue on opportunities to use local facilities for neighbourhood policing as detailed proposals emerge.
Ambulance Services	No abnormal requirements.	Further dialogue required on inclusion of standby locations as detailed proposals emerge.
Fire and Rescue	No abnormal requirements.	Further dialogue required on layout and mix of units.
Waste Management	No abnormal requirements.	Further dialogue on detailed proposals.
Community Services	Good range of town centre facilities at Stapleford.	Further dialogue on detailed proposals.
Green Infrastructure	Within the Greenwood Community Forest. Opportunities for on site GI and open space including 2 full sized football pitches and pavilion and playgrounds. Maintenance contribution sought of £828,666.	To be progressed via planning application details.
Contamination	No abnormal requirements.	
Heritage Assets	Site is not within a designated Conservation Area and has no impact upon a designated Conservation Area or heritage assets.	
Other	Potential surface coal reserves and coal mining legacy issues.	Further review and dialogue with Coal Authority.

This is a green field site close to the existing urban area, Stapleford Town Centre and transport networks and is expected to commence within the first 5 years of the plan. A Planning application for 450 dwellings was considered by Broxtowe's Development Control Committee on 10th April 2013 who resolved that the Council is minded to Grant Planning Permission. The application has now been referred to the Secretary of State. No irresolvable constraints to development have been identified. Joint meetings with the Environment Agency and Severn Trent have identified a need for an holistic approach to fluvial, surface water and waste water drainage including recommendations from the Pitt Review which are being addressed through the progression of the planning application. As part of the processing of the planning application it has been identified that 6% of the site comprises Grade 2 Agricultural Land and 33% Grade 3a which amounts to 10.8 hectares. There are two individual and woodland Tree Preservation Orders which were confirmed in 2012 and extensive open areas of the site are to be retained to allow recreational use and to allow some habitat to encourage barn owl feeding.

Field Farm

Site Boundary

Administrative Boundary

Field Farm

Land in the vicinity of the proposed HS2 station at Toton (Broxtowe)

Site Summary

ACS Designation	Strategic Location	
Timescale	6 -15 years	
Site Area	Approx 73 ha	
Housing Units	To be determined through the Broxtowe Allocations Development Plan Document.	
Employment Uses	To be determined through the Broxtowe Allocations Development Plan Document.	
Other Uses	Open space and additional land for community facilities including education and limited local retail provision.	
Ownership/Developer	Planning Application submitted on part of the land. Willing owners positively engaged to meet the needs of HS2.	

Infrastructure	Summary Assessment	Further Work
Transport	Integrated transport package required. Requirement for a subsidised bus service incorporating Banks Road estate, Stapleford, Beeston and the City Centre. Access improvements to the strategic road network to include new access points off Toton/ Stapleford Lane. Transport modelling undertaken for a location west of Toton/Stapleford Lane for up to 1000 homes has been carried out. This indicates that the following mitigation works may be required including: A52 (T)/B6003 junction (Bardills Roundabout): Third traffic lane on the A52 (T) east approach A 3 lane circulatory carriageway connecting the A52 (T) east approach to the A52(T) west exit A 3 lane exit of the A52 (T) west exit	Internal roads layout to be prepared. Further discussions with NET to ensure no conflict with the park and ride facility. Commence dialogue with HS2 to ensure no conflict with access arrangements including alternative access to the station and safeguarded extended tram to HS2 station. Ongoing dialogue with highway authorities and Highways Agency to confirm detailed requirements as set out in the Transport Background Paper Addendum May 2013.

Infrastructure	Summary Assessment	Further Work
	 Extension to the A52(T) west approach 	
	M1 Junction 25	
	 Additional 60m lane on the A52(T) east off-slip 	
	to provide dedicated left turn along with	
	extended 3 lane provision	
	Mitigation impacts to the following County Road	
	junctions:	
	Stapleford Lane / Darley Avenue	
	Stapleford Lane / Woodstock Road and	
	Stapleford Lane / Swiney Way. Transl Dispusion with the fallowing state of the state of th	
	Travel Planning with the following objectives:	
	Achieve the minimum number of car mayamanta to and from the dayalanment.	
	 movements to and from the development, Reduce the need to travel to and from the site, 	
	 Address the access needs of site users, by 	
	supporting walking cycling and public	
	transport,	
	 Provide adequately for those with mobility 	
	difficulties.	
	Public Transport Support:	
	 Contribution to fund extension of existing bus 	
	services	
	Safeguarding NET extension:	
	 NET route safeguarded through the site 	
	Road Safety Audit.	

Infrastructure	Summary Assessment	Further Work
Utilities	Electricity – overhead power lines to be rerouted underground beneath the roads on site and a new terminal pylon located in the SW corner of the site. Western Power have been consulted and have no objection in principle to doing this. Further work required to confirm most appropriate WWTW. Water supply – no abnormal requirements subject to phasing. There is no objection in principle form Severn Trent to the planning application for 775 homes on the west of Toton Lane IT – No abnormal requirements.	Opportunities for extension to existing CHP facilities. Further dialogue with Western Power and Severn Trent as detailed proposals emerge
Flooding and Flood Risk	Site within Flood Zone 1. No significant flood risk. No significant risk for fluvial sources and therefore no specific mitigation required. Potential increase in surface water run off requiring mitigation from attenuation storage and on site SuDS provision.	Ongoing dialogue with the Environment Agency to ensure suitable mitigation methods are adopted.
Health	Land set aside for health facilities if required	Planning application contains a site for a medical centre. Further dialogue with CCG. Contributions to be agreed as part of S106 discussions.
Education Provision	Detailed assessment of education requirement suggests development would generate a need for a new primary school and extended secondary school provision would be required. Land has been set aside for a nursery school if required.	Proceed with development of a Master plan for the education provision. Continued dialogue with the council, education authority, developers and the planning department regarding S106 contributions.
Emergency Services	No abnormal requirements	Further dialogue as plans are finalised.
Waste Management	No known abnormal requirements.	Further dialogue as plans are finalised.

Infrastructure	Summary Assessment	Further Work
Community Services	Good range of town centre facilities available at Stapleford Town Centre. Excellent potential (NET) access to range of facilities at Beeston and Nottingham City Centre. Land set aside for a community building if required.	Further details to be developed as part of ongoing discussions. Local centre to be created incorporating offices, pub, restaurant/pub, education space, medical plot, limited local retail provision and day nursery.
Green Infrastructure	Extensive Green Infrastructure to be provided. Potential loss of hedgerows, damage to retained trees during construction, loss of roosting opportunities and bird migration patterns, degradation of local nature reserve through increased public activity from development. Opportunities for creation of new green infrastructure and swales which could offset negative impacts. Increased long term opportunities for wildlife and biodiversity and habitat creation.	Strategy to protect/enhance and or relocate as part of ongoing studies. Opportunities to extend GI network.
Contamination	Potential contaminants from former agricultural uses on the site. Potential impact on the human receptors on the site from contaminants from Toton Sidings, the sewage works and the electricity substation.	Gas monitoring over a 3 month period and topsoil chemical tests should be carried out to further inform remediation strategy.
Heritage Assets	No significant heritage issues.	
Other	Following HS2 announcement strong potential for positive social-economic benefits for the wider area. No significant demolition issues associated with the development.	Strategy and detailed assessment of HS2 requirements required to be incorporated into Masterplan. Commencement of discussions as detailed proposals of HS2 emerge. Joint-working with HS2 and NET.

This strategic location is a green field site close to the existing urban area with existing links to Stapleford Town Centre and potential excellent future transport links to Nottingham City Centre and the rest of the UK/Europe. The site can be developed to reflect garden city principles and maintain the separate identities of Stapleford and Toton. Delivery is expected to be within 6-10 years of the plan period. A planning application has been submitted for land on the west side of Toton Lane and is under consideration and negotiations have reached an advanced stage. No irresolvable constraints have been identified. If built development takes place on the east of Toton Lane then this should be to the South of the proposed NET route, with this route and park and ride used as a long term defensible Green Belt boundary. The announcement from HS2 to locate their preferred station at Toton strongly contributes to the strategic importance of the site. Continued joint working with NET, the Highways Agency and the commencement of dialogue with HS2 will be essential.

Land in the Vicinity of the Proposed HS2 Station at Toton (Broxtowe)

Awsworth (Broxtowe)

Site Summary

ACS Designation	Strategic Location
Timescale for Delivery	6 + years
Housing Units	350
Other Uses	tbc

Infrastructure	Summary Assessment	Further Work
Transport	Existing frequent bus service to Ilkeston and Kimberley. Transport modelling underway. Integrated transport/walking and cycling package required.	Transport assessment and further highway requirements to be developed as part of master-planning work.
Utilities	Electricity - Additional 33/11KV primary required at Watnall. Depending on phasing of this and other sites reinforcement further up the network may be required by	Further dialogue with Western Power as proposals emerge.
	upgrading an existing Bulk Supply Point. New primary at Watnall included in Western Power programme to be implemented by 2015 Gas – no abnormal requirements. IT – no abnormal requirements. Water supply/Waste water – no constraints identified subject to phasing.	Further ongoing dialogue with Severn Trent.
Flooding and Flood Risk	The Gilt Brook flows through land to the North of Awsworth, some of which falls in Flood Zone 3, land to the East and South of the settlement lie largely outside of the floodplain, an ordinary watercourse flows between	Avoid areas of flood risk. Further flood risk assessment maybe required if land to north of settlement or land near to water course between Awsworth and Babbington be considered.
	Awsworth and Babbington. Settlement is located on a Secondary Aquifer. Alluvial deposits close to Erewash canal provide possible pathway for any contaminants.	Development proposals to ensure adequate protection to aquifer from foul and surface water flows.
Health Facilities	No existing GP practice. Existing residents register with both Nottinghamshire and Derbyshire Practices.	Dialogue underway with Nottinghamshire CCG re appropriate future facilities.

Infrastructure	Summary Assessment	Further Work
Education	Limited capacity at existing primary schools which requires	Potential extension of existing schools under review by
Provision	further review in consultation with education colleagues.	Education Colleagues. Contributions to be reviewed in light of
	Potential for reconfiguration of secondary school.	pupil projection data (only valid 5 years in advance of
	On the basis of Nottinghamshire County Council's	development) to provide accurate assessment of existing
	education multiplier the following education contributions	local school capacity and confirm if contributions to expand
	may be sought - £842k for primary school places and	existing schools are appropriate or if new school provision is
	£967k for secondary school places.	required.
Police Services	No abnormal requirements.	Further dialogue on opportunities to use local facilities for
		neighbourhood policing as detailed proposals emerge.
Ambulance	No abnormal requirements.	Further dialogue required on inclusion of standby locations as
Services	·	detailed proposals emerge.
Fire and Rescue	No abnormal requirements.	Further dialogue required on layout and mix of units.
	·	
Waste	No known abnormal requirements.	Further dialogue as detailed proposals emerge.
Management		
Community	Main town centre facilities located at Kimberley and	Further dialogue as detailed proposals emerge.
Services Green	Ilkeston.	Opportunities to enhance CI to be evalured as proposals
Infrastructure	Within the Greenwood Community Forest. Opportunities for enhanced GI along water courses (including SINCs).	Opportunities to enhance GI to be explored as proposals emerge.
Illiastiucture	ior enhanced of along water courses (including Silvos).	emerge.
Contamination	Areas of previously used land,landfill and waste transfer	Appropriate desk top studies and investigation if required.
	station present.	
Heritage Assets	3 Listed buildings are present in Awsworth	Further dialogue with English Heritage as proposals emerge
Tichtage Assets	·	to preserve and enhance heritage assets.
	Potential cross boundary considerations.	Dialogue with CCGs required re health facilities and Erewash
		Borough Council re Town Centre facilities.
Other		Appropriate desk top studies and investigation if required.
	Underlying coal strata and coal mining legacy issues.	Further dialogue with the Coal Authority.

No major constraints to development. An area of former landfill to the south west of the settlement will not impede delivery of the amount of new development proposed for Awsworth with several options available to deliver Awsworth Core Strategy Housing numbers. Development expected to come forward in the middle of the plan period but opportunities for earlier delivery on several sites with planning permission or allocated for housing in the adopted *Broxtowe Local Plan*. Education requirements of several settlements are closely linked. Further review of how best to accommodate cumulative school places within all of the settlements of Awsworth, Brinsley, Eastwood and Kimberley will be required with close consultation with education colleagues at Nottinghamshire County Council. Further dialogue with Environment Agency required as development proposals emerge. Proposals to have regard to presence of water courses outside of the main settlement.

Key Settlement - Awsworth (Broxtowe)

Brinsley (Broxtowe)

Site Summary

ACS Designation	Strategic Location
Timescale for Delivery	6 + years
Housing Units	200
Other Uses	tbc

Infrastructure	Summary Assessment	Further Work
Transport	Existing bus services. Transport modelling underway. Integrated transport/walking and cycling package required.	Transport assessment and further highway requirements to be developed as part of master-planning work.
Utilities	Electricity - Additional 33/11kV primary and circuits in the Eastwood area. Depending on phasing of this and other sites reinforcement further up the network may be required by upgrading an existing Bulk Supply Point Gas – no abnormal requirements IT – no abnormal requirements Water supply/Waste water – no constraints identified subject to phasing.	Further dialogue with Western Power as proposals emerge. Further ongoing dialogue with Severn Trent.
Flooding and Flood Risk	Much of area surrounding settlement is within Flood Zone 1 and therefore low risk. Some ordinary water courses present. Land to west of Brinsley is a Secondary Aquifer. Reservoirs along the railway line to the west of the settlement are sensitive groundwater receptors and surrounded by alluvial deposits.	Should development proposals include areas covered by ordinary water courses, further flood risk assessment may be required. Development proposals to include adequate protection to aquifer from foul and surface flows. Further dialogue with EA as detailed proposals emerge.
Health Facilities	No existing GP practices. Existing residents register at Eastwood, Jacksdale and Underwood.	Dialogue underway with CCG re appropriate future facilities.
Education Provision	Close relationship with schools in Selston. Limited capacity for expansion of primary schools. Further review required with education colleagues. Re-configuration of secondary school possible. On the basis of	Education contributions to be reviewed in light of pupil projection data (only valid 5 years in advance of development) to provide accurate assessment of existing local school capacity and confirm if contributions to expand existing schools are

Infrastructure	Summary Assessment	Further Work
	Nottinghamshire County Council's education multiplier the following education contributions may be sought - £481k for primary school places and £552k for secondary school.	appropriate or if new school provision is required.
Police Services	No abnormal requirements	Further dialogue on opportunities to use local facilities for neighbourhood policing as detailed proposals emerge.
Ambulance Services	No abnormal requirements	Further dialogue required on inclusion of standby locations as detailed proposals emerge.
Fire and Rescue	No abnormal requirements	Further dialogue required on layout and mix of units.
Waste Management	No known abnormal requirements.	Further dialogue as detailed proposals emerge.
Community Services	To be confirmed.	Further dialogue as detailed proposals emerge.
Green Infrastructure	Within the Greenwood Community Forest and proximity to Erewash valley. Areas of POS to the east and south of Brinsley, SINC located to west and smaller SINCs to west and east.	Opportunities to enhance GI to be explored as proposals emerge.
Contamination	Areas of previously used land and landfill present.	Appropriate desk top studies and investigation if required.
Heritage Assets	There is one Conservation Area within Brinsley and 2 Listed Buildings in the area, in addition to Brinsley Headstocks.	Further dialogue with English Heritage as proposals emerge to preserve and enhance heritage assets.
Other	Alluvium deposits and coal strata and coal mining legacy issues.	Appropriate desk top studies and investigation if required. Further dialogue with the Coal Authority.

No major constraints to development. Development expected to come forward in the middle of the plan period but opportunities for earlier delivery on several sites with planning permission or allocated for housing in the adopted *Broxtowe Local Plan*. Areas to the west of Brinsley are visually prominent, including a Mature Landscape Area and several Sites of Importance for Nature Conservation. The amount of development proposed in the Core Strategy can be accommodated without adversely impacting on these areas

Education requirements of several settlements are closely linked. Further review of how best to accommodate cumulative school places within all of the settlements of Awsworth, Brinsley, Eastwood and Kimberley will be required with close consultation with education colleagues at Nottinghamshire County Council. Further dialogue with Environment Agency required as development proposals emerge.

Key Settlement - Brinsley (Broxtowe)

Eastwood (Broxtowe)

Site Summary

ACS Designation	Strategic Location
Timescale for Delivery	6 + years
Housing Units	1,400
Other Uses	tbc

Infrastructure	Summary Assessment	Further Work
Transport	Existing high frequency bus service. Transport modelling underway. Integrated transport/walking and cycling package required.	Transport assessment and further highway requirements to be developed as part of master-planning work.
Utilities	Electricity - Additional 33/11kV primary and circuits in the Eastwood area. Depending on phasing of this and other sites reinforcement further up the network may be required by upgrading an existing Bulk Supply Point Gas – no abnormal requirements IT – no abnormal requirements	Further dialogue with Western Power as proposals emerge.
	Water supply/Waste water – no constraints identified subject to phasing.	Further ongoing dialogue with Severn Trent.
Flooding and Flood Risk	Much of Eastwood and surrounding area lie in Flood Zone 1 and are at low risk. However the Beauvale Brook, River Erewash and Giltbrook are located to the north, west and	Generally low risk. Should proposals near Beavale Brook or River Erewash emerge further flood risk assessment is required.
	east of the settlement respectively. Other surface water courses to north and west of settlement on alluvial deposits are sensitive to development due to potential for transmission of pollutants.	Development proposals located to avoid sensitive areas. Further dialogue with EA as proposals emerge.
Health Facilities	4 existing GP practices.	Dialogue underway with CCG re appropriate future facilities.
Education Provision	Limited capacity at existing primary school, further review by education colleagues. Reconfiguration of secondary school possible.	Education contributions to be reviewed in light of pupil projection data (only valid 5 years in advance of development) to provide accurate assessment of existing local school capacity and confirm if contributions to expand existing schools are appropriate or if

Infrastructure	Summary Assessment	Further Work
	On the basis of Nottinghamshire County Council's education multiplier the following education contributions may be sought - £3.36m for primary school places and £3.86m for secondary school places.	new school provision is required.
Police Services	No abnormal requirements	Further dialogue on opportunities to use local facilities for neighbourhood policing as detailed proposals emerge.
Ambulance Services	No abnormal requirements	Further dialogue required on inclusion of standby locations as detailed proposals emerge.
Fire and Rescue	No abnormal requirements	Further dialogue required on layout and mix of units.
Waste Management	No abnormal requirements	Further review when details proposals emerge.
Community Services	Opportunities to support existing town centre.	
Green Infrastructure	Within the Greenwood Community Forest and proximity to Erewash Valley. Large SINC located to the southwest, smaller SINCs to south and east.	Opportunities to enhance GI to be explored as proposals emerge.
Contamination	Small area of land between A610 and New Eastwood is historic landfill, piled foundations unlikely to be acceptable due to nature of waste. Areas of previously used land.	Development proposals to avoid this area. Appropriate desk top studies and investigation if required.
Heritage Assets	Scheduled Ancient Monument present at Greasley. Conservation Area and 20 Listed Buildings in Eastwood.	Further dialogue with English Heritage as proposals emerge to preserve and enhance heritage assets.
Other	Underlying coal strata and mining legacy issues.	Appropriate desk top studies and investigation if required. Further dialogue with the Coal Authority.

No major constraints to development. Development expected to come forward in the middle of the plan period but opportunities for earlier delivery on several sites with planning permission or allocated for housing in the adopted *Broxtowe Local Plan*. Education requirements of several settlements are closely linked. Further review of how best to accommodate cumulative school places within all of the settlements of Awsworth, Brinsley, Eastwood and Kimberley will be required with close consultation with education colleagues at Nottinghamshire County Council. Further dialogue with Environment Agency required as development proposals emerge.

Key Settlement - Eastwood (Broxtowe)

Kimberley (including Nuthall and Watnall - Broxtowe)

Site Summary

ACS Designation	Strategic Location
Timescale for Delivery	6 + years
Housing Units	600
Other Uses	tbc

Infrastructure	Summary Assessment	Further Work
Transport	Existing high frequency bus services to Nottingham. Transport modelling underway. Integrated transport/ walking and cycling package required.	Transport assessment and further highway requirements to be developed as part of master-planning work.
Utilities	Electricity - New 33/11kV primary at Watnall required. Included in Western Power programme to be implemented by 2015. Gas – no abnormal requirements IT – no abnormal requirements Water supply/Waste water – no constraints identified subject	Further dialogue with Western Power as proposals emerge. Further ongoing dialogue with Severn Trent.
	to phasing.	
Flooding and Flood Risk	The Gilt Brook runs to the west of Kimberley. Much of Kimberley and Watnall and land to the immediate west of Nuthall fall within Flood Zone 1 and are therefore low risk. EA maps identify some surface water flooding. A lake and ordinary watercourse are located to the south of the settlement, north of the A610. Area underlain by a Principal Aquifer. Underlying bedrock at Nuthall susceptible to rapid migration of pollutants. A total Source Protection Zone is present over High Wood Cemetery (west of A6002).	Generally low flood risk but depending on the location of development further flood risk assessment (including surface water) may be required. Development proposals to include full protection from contamination for the aquifer/ground water and controlled waters. Further dialogue with EA as proposals emerge.
Health Facilities	One existing GP practice.	Dialogue underway with CCG re appropriate future facilities.
Education	Most primary schools nearing capacity but some potential to	Education contributions to be reviewed in light of pupil

Infrastructure	Summary Assessment	Further Work
Provision	expand. Further review with education colleagues. Potential capacity within existing secondary schools. On the basis of Nottinghamshire County Council's education multiplier the following education contributions may be sought - £1.4m for primary school places and £1.6m for secondary school places.	projection data (only valid 5 years in advance of development) to provide accurate assessment of existing local school capacity and confirm if contributions to expand existing schools are appropriate or if new school provision is required.
Police Services	No abnormal requirements	Further dialogue on opportunities to use local facilities for neighbourhood policing as detailed proposals emerge.
Ambulance Services	No abnormal requirements	Further dialogue required on inclusion of standby locations as detailed proposals emerge.
Fire and Rescue	No abnormal requirements.	Further dialogue required on layout and mix of units.
Green Infrastructure	Within the Greenwood Community Forest, local SSSIs and SINCs. Several water courses present.	Opportunities to enhance GI to be explored as proposals emerge.
Waste Management	No abnormal requirements.	
Community Services	Good range of facilities within existing settlement.	Opportunities to support existing town centre as details of proposals emerge.
Contamination	Areas of previous used land and landfill.	Appropriate desk top studies/investigation if required.
Heritage Assets	There are two Conservation Areas within Kimberley and 13 Listed Buildings in the area.	Further dialogue with English Heritage as proposals emerge to preserve and enhance heritage assets.
Other	Underlying coal strata and coal mining legacy issues.	Appropriate desk top studies/investigation if required. Further dialogue with the Coal Authority.

No major constraints to development. Development expected to come forward in the middle of the plan period but opportunities for earlier delivery on several sites with planning permission or allocated for housing in the adopted *Broxtowe Local Plan*. Education requirements of several settlements are closely linked. Further review of how best to accommodate cumulative school places within all of the settlements of Awsworth, Brinsley, Eastwood and Kimberley will be required with close consultation with education colleagues at Nottinghamshire County Council. Further dialogue with Environment Agency required.

Key Settlement - Kimberley (Broxtowe)

Stanton Regeneration Site (Erewash)

Designation	Broad Location	
Timescale	5 + years	
Housing Units	2,000	
Employment Uses	B1, B2 and B8	
Other Uses	Education, retail and green infrastructure	
Ownership/Developer	Planning application submitted. Willing owners. Dialogue underway.	

Infrastructure	Summary Assessment	Further Work
Transport	Preliminary highway assessment completed, link road between Crompton Road and Lows Lane required, highway works to focus on improvements to existing local road network. Area wide travel plan for Ilkeston in preparation, estimated cost £0.25m. New bus services required to serve Stanton site estimated cost £2m (2013 to 2023) Business case and design completed for new Ilkeston Station. Funding package confirmed May 2013. Integrated transport/walking and cycling package required.	TA required as part of planning application. Contributions to be agreed as part of S106 discussions.
Utilities	Electricity – New 33/11kv primary and circuits in the Stanton area. Waste water – No abnormal requirements subject to phasing. Water supply – No abnormal requirements subject to phasing. Gas – no abnormal requirements	Further dialogue with Western Power and Severn Trent re phasing as details emerge. Scale of development provides scope for consideration of on site renewable energy generation.

Infrastructure	Summary Assessment	Further Work
	IT – no abnormal requirements	
Flooding and Flood Risk	The proposed link road between Crompton Road and Lows Lane will pass through the functional floodplain of the River Erewash and discussions are on-going with the Environment Agency. Other parts of the site are low risk.	Site specific flood risk assessment. Further dialogue with the Environment Agency.
Health	Contributions may be sought for expansion of existing facilities or provision on site.	Contributions to be agreed as part of S106 discussions. Dialogue with CCG underway.
Education Provision	A new 2 form entry primary school is required on site. Class provision to be phased with close liaison with neighbouring schools. Est cost £5.5 to 6m. Current capacity for secondary school places.	Contributions and phasing to be agreed as part of S106 discussions. Further dialogue with Derbyshire County Council, contributions to be reviewed in the light of future pupil projection data (only valid 5 years in advance of development) to provide accurate assessment of existing local school capacity.
Police Services	No abnormal requirements	Further dialogue on use of local facilities for neighbourhood policing as detailed proposals emerge.
Ambulance Services	No abnormal requirements	Further dialogue re inclusion of standby locations required as detailed proposals emerge.
Fire and Rescue Services	No abnormal requirements	Further dialogue on layout and mix of units required as detailed proposals emerge.
Waste Management	Possible requirement for development sites in Ilkeston to contribute to Ilkeston Household Waste Recycling Centre (DCC IDP) at a total cost of £0.575m.	Further dialogue with Derbyshire County Council on requirements and scale of contributions as part of S106 discussions.
Community Services	Close to good range of facilities at Ilkeston Town Centre. Local facilities to be provided on site. Growth in Ilkeston and Long Eaton likely to require enhancement or replacement of community halls (est contribution £1m).	Further master-planning to consider appropriate local facilities.

Infrastructure	Summary Assessment	Further Work
Green Infrastructure	Preliminary ecological surveys completed by landowner Potential for improvement of habitats and green corridors associated with watercourses within the sites including the Nut brook canal, Erewash canal, Quarry Hill Road Pond and Quarry Hill lagoon. Proximity to five local nature reserves.	Opportunities to be identified via masterplanning.
Contamination	Extensive contamination from former industrial use and historic land filling.	Preliminary survey completed by landowner. Remediation strategy to be agreed as part of detailed masterplanning.
Heritage Assets	Potential for archaeology on site. Proximity to two scheduled ancient monuments (Dale Abbey and Lock Up and Pinfold). Five conservations close by and proximity to several Listed Buildings.	Further dialogue with English Heritage as proposals emerge to preserve and enhance heritage assets.

Major brownfield site with significant potential for regeneration. Scale of development has been reduced to address highway issues. Planning application submitted February 2013. Proactive landowner in place, initial surveys complete. Due to historic uses and need for remediation, development expected to come forward later in the plan period.

Stanton Regeneration Site (Erewash)

Administrative Boundary

Stanton Regeneration Site Scheme

North of Papplewick Lane (Gedling)

ACS Designation	Allocation
Timescale	To commence within first 5 years of plan period
Site Area	15.95 ha
Housing Units	600
Indicative Housing Mix	30% affordable housing
Employment Uses	None
Other Uses	Education, green infrastructure
Ownership/Developer	Willing owners positively engaged for majority of the site. Dialogue underway

Infrastructure	Summary Assessment	Further Work
Transport	Early Transport Assessment completed but requires updating. Site to be accessed via 2 of either Delia, Dorothy, Alison and Marion Avenues or via Papplewick Lane, depending on whether the site is developed as one or two phases. Integrated transport/walking and cycling package required including links to Hucknall Station (NET/Train stops within 800m of parts of site).	Updated TA required. Confirmation of phasing required. Should the site be developed as two phases, third party land may be required. Contributions to be agreed as part of S106 discussions.
Utilities	Electricity – Update required to existing 33/11vK primary at Calverton, may also require new 33/11kV primary in the area. Depending on phasing new Bulk Supply Point may be required. Waste water – no abnormal constraints or requirements. Water supply – no abnormal constraints or requirements. Gas – no abnormal requirements IT – no abnormal requirements.	Early dialogue with Western Power required re phasing.
Flooding and Flood Risk	A small part of the site is in Flood Zone 2 of the River Leen and a small part of the track along the eastern boundary of the site edges into Flood Zone 3 with the remainder of the	Ongoing dialogue with EA re layout/ masterplanning and to maximise GI opportunities from flood areas.

Infrastructure	Summary Assessment	Further Work
	site being in Flood Zone 1 with other smaller watercourses	
	that run through the site. EA comment that site has an	
	overall low flood risk. Should development fall within flood	
	areas, a sequential test will be required.	
Health	Likely that a financial contribution towards the expansion	Contributions to be agreed as part of S106 discussions.
	of existing primary health care surgeries will be required.	Dialogue with CCG underway.
Education	New Primary school to be provided on 1.1 ha site cost est	Contributions and phasing to be agreed as part of S106
	£5 - 5.5m, subject to an assessment demonstrating that	discussions.
	the anticipated pupil yield cannot be accommodated in the	
	existing school system through the extension or	
	improvement of existing schools. Capacity to expand	
	existing secondary school with contributions based on	
	Notts County Education multiplier est cost is £1.65m.	
Police Services	No abnormal requirements.	Further dialogue on use of local facilities for neighbourhood
		policing as detailed proposals emerge.
Ambulance	No abnormal requirements.	Further dialogue re inclusion of standby locations required as
Services		detailed proposals emerge.
Fire and Rescue	No abnormal requirements.	Further dialogue on layout and mix of units required as detailed
Services		proposals emerge.
Waste	No abnormal requirements.	Further dialogue as detailed proposals emerge.
Management		
Community	Close to existing local centre and Hucknall Town Centre.	Further dialogue with Ashfield District Council as detailed
Services	Potential to support town centre regeneration.	proposals emerge.
Green	Significant GI assets on site. Opportunities to protect and	GI proposals to be developed as part of detailed
Infrastructure/	enhance GI on eastern part of site close to River Leen.	masterplanning. Maintenance contributions to be agreed via
Open Space	Public open space of approx. 1.6ha to be provided on site	S106 negotiations.
	with commuted sum for maintenance.	
Contamination	No abnormal requirements.	
	Proximity to Site of Special Scientific Interest ("Quarry	Further dialogue with English Heritage as proposals emerge to
Heritage Assets	Banks"), Conservation Areas at Linby and Papplewick,	preserve and enhance heritage assets.
	Scheduled Ancient Monuments, Historic Parks and	preserve and enhance hemaye assets.
	Gardens at Newstead Abbey and Papplewick Hall, Listed	

Infrastructure	Summary Assessment	Further Work
	Buildings present in and around Linby and Papplewick.	
Other	If progressed as two phases land acquisition required for access. Cross boundary considerations - close to Ashfield District Council and Nottingham City Council. Nearest town centre facilities are located in Hucknall.	Further review following confirmation of development phases. Further dialogue with adjacent Local Authorities (particularly re highway, public transport and communities facilities).

No major constraints to physical site delivery are identified. The site is close to the administrative boundary of Ashfield District Council and Nottingham City Council and further dialogue regarding cross boundary impacts is required as detailed proposals emerge. Information on capacity of local health facilities is awaited from CCG.

Land North of Papplewick Lane

Administrative Boundary

Land North of Papplewick Lane

Top Wighay Farm (Gedling)

ACS Designation	Allocation
Timescale	To commence within first 5 years of plan period
Site Area	35.6ha
Housing Units	1000
Housing Mix	30% Affordable Housing.
Employment Uses	8.5 ha (B1,B8)
Other Uses	Education, health and green infrastructure
Ownership/Developer	Willing owner. Dialogue underway.

Infrastructure	Summary Assessment	Further Work
Transport	Access details developed. Planning permission granted for two junctions from A611/Wighay Road. Integrated transport/ walking and cycling package required including potential link buses to Hucknall NET/train station.	TA required as part of planning application. Contributions to be agreed as part of S106 discussions
Utilities	Electricity –Uprating Hucknall to 40MVA required. Depending on phasing a new Bulk Supply Point may be required. Uprating works programmed by Western Power for completion by 2015. Waste water - local upsizing likely to be required, subject to hydraulic modelling. Water supply - extensive off-site mains may be required - approx 1.5km to Wood Lane and booster pumps Gas – no abnormal requirements IT – no abnormal requirements	Further dialogue with Western Power and Severn Trent re phasing as details emerge.
Flooding and Flood Risk	No abnormal requirements	
Health	Contributions to be sought to support health care – likely to be in the form of a contribution to existing Hucknall surgeries (info from CCG awaited).	Contributions to be agreed as part of S106 discussions. Dialogue with CCG underway.
Education	New Primary School to be provided on 1.5 ha site est cost	Contributions and phasing to be agreed as part of S106

Infrastructure	Summary Assessment	Further Work
Provision	£5-5.5m. Capacity to expand existing secondary schools. Contributions required based on Notts County Education multiplier est. at £2.76m	discussions.
Police Services	No abnormal requirements	Further dialogue on use of local facilities for neighbourhood policing as detailed proposals emerge.
Ambulance Services	No abnormal requirements	Further dialogue re inclusion of standby locations required as detailed proposals emerge.
Fire and Rescue Services	No abnormal requirements	Further dialogue on layout and mix of units required as detailed proposals emerge.
Waste Management	Nottinghamshire County Council are likely to seek contributions for a waste-recycling site. Est cost £500k	Contributions to be agreed as part of S106 discussions
Community Services	Close to existing local centres and Hucknall Town Centre. Potential to support town centre regeneration.	Further dialogue with Ashfield District Council as detailed proposals emerge.
Green Infrastructure	HRA screening record concluded scale of development would not be likely to have significant impact on any European site. Significant GI assets on site (2 x SINCs) provide opportunities for protection and enhancement of GI. Additional public open space to be provided on site.	GI proposals to be developed as part of detailed masterplanning. Maintenance contributions to be agreed via S106 negotiations.
Contamination	Report by ECUS (May 2006) recommends desk top survey followed by excavations to check for contamination. Only likely to apply to former brickworks on Wighay Road which is part of SINC and therefore likely to form part of protected GI area.	Desk top survey to inform masterplanning.
Heritage Assets	Proximity to Site of Special Scientific Interest ("Quarry Banks"), Conservation Area at Linby, Scheduled Ancient Monuments, Historic Parks and Gardens at Newstead Abbey and Papplewick Hall, Listed Buildings present in and around Linby.	Further dialogue with English Heritage as proposals emerge to preserve and enhance heritage assets.

Infrastructure	Summary Assessment	Further Work
Other	Potential archaeological sites within the allocated land.	A programme of investigation will need to be agreed and the
	Cross boundary considerations - close to Ashfield District	protection / enhancement of any remains.
	Council and Nottingham City Council. Nearest town	Further dialogue with adjacent Local Authorities (particularly
	centre facilities are located in Hucknall.	highway, public transport and communities facilities).

No major constraints to physical site delivery are identified. Site is located close to Ashfield District Council and Nottingham City Council and further dialogue regarding cross boundary impacts is required as detailed proposals emerge. Information on capacity of local health facilities awaited from CCG..

Top Wighay Farm

Site Boundary

Administrative Boundary

Top Wighay Farm

Bestwood Village (Gedling)

ACS Designation	Strategic Location
Timescale	6 + years
Housing Units	500 new dwellings plus 79 existing commitments
Other Uses	N/A

Infrastructure	Summary Assessment	Further Work
Transport	Transport modelling underway. Integrated transport/walking and cycling package required.	Transport assessment and further highway requirements to be developed as part of master-planning work.
Utilities	Electricity – Updating of existing 33/11kV primary at Calverton required may also need a new 33/11kV primary in the area. Depending on phasing a new Bulk Supply Point may be required Waste water - upsizing of sewers is likely to be required, subject to hydraulic modelling. Water supply – no abnormal requirements. Gas – no abnormal requirements. IT – no abnormal requirements.	Further dialogue with Western Power and Severn Trent when phasing details emerge.
Flooding and	Watercourse located to the west of the settlement - low flood	Further dialogue with EA as detailed location and layout
Flood Risk	risk.	emerges.
Health	TBC	Dialogue with CCG underway. Capacity issues to be reviewed as detailed proposals emerge.
Education	A new primary school may be required to accommodate	Education contributions to be reviewed in light of pupil
Provision	school places for both the existing population and new growth. Contributions to the school from new development would be proportionate to school places generated by the new development – the estimated cost for a new primary school on a 1.1ha site is £5-5.5m. Capacity to expand existing secondary schools. Contributions required based on Notts County Education multiplier of £1.6m.	projection data (only valid 5 years in advance of development) to provide accurate assessment of school capacity when development proposals emerge and to confirm if contributions to expand existing schools are appropriate or if new school provision is required.
Police Services	No abnormal requirements	Further dialogue on use of local facilities for neighbourhood

Infrastructure	Summary Assessment	Further Work
		policing as detailed proposals emerge.
Ambulance	No abnormal requirements	Further dialogue re inclusion of standby locations required as
Services		detailed proposals emerge.
Fire and Rescue	No abnormal requirements	Further dialogue on layout and mix of units required as
Services		detailed proposals emerge.
Waste	No abnormal requirements	Further dialogue on detailed proposals
Management		
Community	No abnormal requirements	Further dialogue on detailed proposals
Services		
Green	HRA screening record concluded the scale of development	Masterplanning to identify opportunities for enhanced GI and
Infrastructure	proposed at Bestwood would not be likely to have significant	public open space.
	impact on any European site.	
Contamination	No abnormal requirements. Bestwood landfill and various	Appropriate desk top studies/further investigation as required.
	waste licences present.	
Heritage Assets	Conservation Area, Scheduled Ancient Monument and	Further dialogue with English Heritage as proposals emerge
Tieritage 7.00eto	Listed Buildings present in and around Bestwood Village.	to preserve and enhance heritage assets.
Other	Potenial coal mining legacy issues.	Further review as detailed proposals emerge and further
		dialogue with the Coal Authority.

Indicative Assessment

No major infrastructure constraints to development are identified. Further development of transport impacts and mitigation required. Phasing of development and contributions relating to school provision will be particularly important. Further dialogue with all infrastructure/service providers and the Environment Agency is required as more detailed proposals emerge.

Key Settlement - Bestwood Village (Gedling)

Calverton (Gedling)

ACS Designation	Strategic Location
Timescale for Delivery	6 + years
Housing Units	1,300 new dwellings plus 218 existing commitments
Other Uses	N/A

Infrastructure	Summary Assessment	Further Work
Transport	Transport modelling underway. Integrated transport/walking and cycling package required.	Transport assessment and further highway requirements to be developed as part of master-planning work.
Utilities	Electricity – Updating of existing 33/11kV primary at Calverton required may also need a new 33/11kV primary in the area. Depending on phasing a new Bulk Supply Point may be required. Waste Water - upsizing of sewers is likely to be required, subject to hydraulic modelling. Water Supply - Capacity available within the network system, but some reconfiguration of the local distribution network will be necessary depending on programme of development Gas – no abnormal requirements IT – no abnormal requirements	Further dialogue with Western Power and Severn Trent following confirmation of location and phasing of development.
Flooding and Flood Risk	The strategic location falls outside of the flood zone but a watercourse runs along the northern boundary of the site which has an associated flood zone. The flood zone may be misaligned away from the watercourse.	EA advise that a hydrological assessment of the watercourse is recommended to inform a site-specific Flood Risk Assessment. No built development should then take place within that part of the site shown to be at flood risk by the site-specific Flood Risk Assessment. Layout to include an appropriate easement from the watercourse and SUDS to be incorporated into the scheme. Further dialogue with EA required as detailed location and layout of development emerges.
Health Facilities	To be confirmed	Dialogue with CCG underway

Infrastructure	Summary Assessment	Further Work
Education	Potential capacity for expansion of existing primary school	Further review of potential for expansion underway by
Provision	within Calverton but requires further analysis of constraints. If not possible a new primary school may be required.	education colleagues. Requirements to be reviewed in light of future pupil projection data (only valid 5 years in advance of
	Potential costs range from £3.6m based on standard	development) to provide accurate assessment of school
	multiplier to approximately £5.5m for new school.	capacity when development proposals emerge and to confirm
	Potential capacity to expand existing secondary schools but	if contributions to expand existing schools are appropriate or if
	requires further analysis. Some reconfiguration may be	new school provision is required.
	required which may require contributions over the standard	
	multiplier costs. Costs based on Notts County Education	
D II O :	multiplier est at £3.6m	
Police Services	No abnormal requirements.	Further dialogue on use of local facilities for neighbourhood policing as detailed proposals emerge.
Ambulance	No abnormal requirements.	Further dialogue re inclusion of standby locations required as
Services		detailed proposals emerge.
Fire and Rescue	No known abnormal requirements.	Further dialogue on layout and mix of units required as
Services		detailed proposals emerge.
Waste	No known abnormal requirements.	Further dialogue as detailed proposals emerge.
Management		
Community Services	To be confirmed.	Further dialogue as detailed proposals emerge.
Green	A Habitats Regulation Assessment Screening Report has	Masterplanning and planning applications to include
Infrastructure	been undertaken relating to a prospective Special Protection	appropriate mitigation measures (full details set out in the
	Area near to Calverton. The Screening Report concludes that potential significant effect cannot be ruled out without	David Tyldesley and Associates Screening Record Feb 2012) including:
	the implementation of a mitigation strategy.	 Management of car parking provision in the vicinity of the prospective SPA habitat;
		Avoiding the provision of a footway along Main Street west of Hollinwood Lane down to the B6386;
		 Maintaining further use of arable fields on the perimeter of Watchwood Plantation;
		 Maintaining the integrity of the fence along the B6386;
		Provision of Suitable Alternative Natural Green Space

Infrastructure	Summary Assessment	Further Work
		 (SANGS); Providing high levels of open spaces and attractive green infrastructure within the development to facilitate dog walking and to promote routes to other less sensitive sites; Reviewing the alignment of footpaths in the plantations relating to the location of breeding territories; Provision of good quality information for walkers and dog walkers. Review of mitigation measures should the prospective SPA be confirmed Establishing a forum to explore co-ordination of activities to maximise recreational potential without significant adverse impact on breeding populations. Ongoing dialogue with neighbouring Local Authorities
Contamination	Proximity to landfill sites, Calverton Colliery and several sites with waste management licences.	regarding 'in-combination' effects. Appropriate desk top studies/further investigation as required.
Heritage Assets	Proximity to Scheduled Ancient Monuments. Conservation Area and Listed Buildings present in and around Calverton.	Further dialogue with English Heritage as proposals emerge to preserve and enhance heritage assets.
Other	Potential mining legacy issues.	Further review as detailed proposals emerge. Further dialogue with the Coal Authority.

Indicative Assessment

No major infrastructure constraints to development are identified. However, the location of a prospective Special Protection Area near to Calverton will require careful management, including mitigation measures as set out in the Habitats Regulation Assessment Screening Report (February 2012). Phasing of development and contributions relating to school provision will be particularly important to ensure capacity meets development need. Further development of transport impacts and mitigation measures is required including dialogue with all infrastructure/service providers as more detailed proposals emerge.

Key Settlement - Calverton Village (Gedling)

Ravenshead (Gedling)

ACS Designation	Strategic Location
Timescale for Delivery	6 + years
Housing Units	330 new dwellings plus 116 existing commitments
Other Uses	N/A

	equirements Summary	Frank on Minute
Infrastructure	Summary Assessment	Further Work
Transport	Transport modelling underway. Integrated transport/walking	Transport assessment and further highway requirements to be
	and cycling package required.	developed as part of master-planning work.
Utilities	Electricity –Updating of existing 33/11kV primary at	Further dialogue with Western Power and Severn Trent
	Calverton required, may also need a new 33/11kV primary	following confirmation of location and phasing of development
	in the area. Depending on phasing a new Bulk Supply Point	
	may be required	
	Waste Water - Low/ Medium – impact, upsizing of sewers	
	likely to be required for large sites to the south. Sites to the	
	north and smaller sites unlikely to cause too many issues,	
	subject to hydraulic modelling.	
	Water Supply. The Kighill site may require extensive off site	
	mains otherwise capacity can be provided from the outlet of	
	local booster pumps.	
	Gas – no abnormal requirements.	
	IT – no abnormal requirements.	
Flooding and	No abnormal requirements.	
Flood Risk	·	
Health Facilities	To be confirmed.	Dialogue with CCG underway
Education	Current information suggests sufficient capacity within	Education contributions to be reviewed in light of pupil
Provision	primary schools to accommodate growth.	projection data (only valid 5 years in advance of development)
		to provide accurate assessment of local school capacity when
	Capacity to expand existing secondary schools.	proposals emerge and to confirm if contributions to expand
	Contributions required based on Notts County Education	existing schools are required.
	multiplier of £1.21m	

Infrastructure	Summary Assessment	Further Work
Police Services	No known abnormal requirements.	Further dialogue on use of local facilities for neighbourhood
		policing as detailed proposals emerge.
Ambulance	No known abnormal requirements.	Further dialogue re inclusion of standby locations required as
Services		detailed proposals emerge.
Fire and Rescue	No known abnormal requirements.	Further dialogue on layout and mix of units required as detailed
Services		proposals emerge.
Waste	No known abnormal requirements.	Further dialogue as detailed proposals emerge.
Management		
Community	To be confirmed.	Further dialogue as detailed proposals emerge.
Services		
Green	HRA Screening Report confirmed the scale of development	
Infrastructure	proposed for Ravenshead would have no significant impact	
	on any European site.	
Contamination	No abnormal requirements.	
	Proximity to Historic Park and Garden at Newstead Abbey.	Further dialogue with English Heritage as proposals emerge to
Haritaga Assata	Special Character Area between Sheepwalk Lane and	preserve and enhance heritage assets.
Heritage Assets	Mansfield Road (A60). Listed Buildings present around	
	Ravenshead.	

Indicative Assessment

No major infrastructure constraints to development are identified. Further development of transport impacts and mitigation measures is required. Further dialogue with all infrastructure/service providers, particularly Severn Trent is required as more detailed proposals emerge.

Key Settlement - Ravenshead (Gedling)

Stanton Tip (Nottingham City)

Site Summary

ACS Designation	Strategic Location
Timescale for Delivery	6 + years
Site Area	42ha
Housing Units	500
Employment Uses	4 – 6 ha employment land
Other Uses	Local scale retail, community uses and Green Infrastructure.
Ownership/Developer	Willing owner positively engaged. Nottingham City Council part owner.

Infrastructure	Summary Assessment	Further Work
Transport	No abnormal issues anticipated. Integrated transport package required. New vehicle/ped/cycle connections with adjacent housing area required. Improved connection to NET stop required.	Transport assessment and further highway requirements to be developed as part of master-planning work.
Utilities	Electricity – No abnormal requirements. Waste Water – Hydraulic modelling required to confirm connection locations.	Further dialogue with Western Power as proposals emerge. Further dialogue with Severn Trent.
	Water Supply – no abnormal requirements Gas – no abnormal requirements. IT – no abnormal requirements.	
Flooding and Flood Risk	Culvert runs below part of the site and may restrict developable area/provide opportunities for GI provision. Topography of site to be considered re surface/sewer flooding.	Further study of water course and potential flood risk and opportunities to enhance Green Infrastructure areas.
Health Facilities	To be confirmed	Dialogue with Nottingham CCG.
Education Provision	On the basis of Nottingham City's education multiplier the following education contributions may be sought: 1. Contribution to primary school places of £1,030,950 2. Contribution to secondary school places of £690,400.	Education contributions to be reviewed in light of pupil projection data (only valid 5 years in advance of development) to provide accurate assessment of existing local school capacity and confirm if contributions to expand existing schools are appropriate or if new school provision is required.

Emergency	No known abnormal requirements.	Further dialogue as detailed proposals emerge.
Services		
Waste	No known abnormal requirements.	Further dialogue as detailed proposals emerge.
Management		
Community	To be confirmed.	Further dialogue as detailed proposals emerge.
Services		
Green	SINC located on site – opportunities for enhanced GI	To be reviewed as part of master-plan.
Infrastructure	provision.	
Contamination	Historic uses on site necessitate remediation works with	Remediation strategy required as part of master plan and detailed
	likely duration of 2-3 years.	proposals.
	Site is not within a designated Conservation Area and has	
Heritage Assets	no impact upon a designated Conservation Area or	
	heritage assets.	
Other	Site has a steep profile.	To be considered as part of master-plan. Innovative remediation
		and access strategy required.

Indicative Assessment

Positive engagement with landowner. Development is expected to come forward mid/end of plan period. Existing allocation within the Nottingham Local Plan. Concept statement agreed and further public engagement planned by developers.

Site boundaries and allocation to be confirmed via Nottingham City Council's emerging DPD.

This is a brownfield site with likely abnormal costs associated with contamination and flood risk. Gas monitoring currently underway. Nottingham City Council's interest in the site to be used proactively to assist in site delivery.

Further site assessments and detailed master-planning to be undertaken.

Stanton Tip

Stanton Tip

Waterside Regeneration Zone (Nottingham City)

Site Summary

ACS Designation	Strategic Location
Timescale for Delivery	Mid to late plan period
Site Area	100ha
Housing Units	3,000
Employment Uses	B1, B2, B8
Other Uses	Health, education, community, retail, sport, markets, public open space and Green Infrastructure
Ownership/Developer	Ongoing dialogue established with key owners and stakeholders via Nottingham Regeneration Limited. Significant land
	holdings by Nottingham City Council, HCA and ISIS.

Infrastructure	Summary Assessment	Further Work
Transport	 Improved highway and more direct highway access through the Regeneration Zone required. Package of potential schemes may include: 1. Cattle Market Road realignment estimated cost £3.5m. 2. Cattle Market Road/London Road Junction pedestrian improvements estimated cost £750k. 	Requirements to be defined as site specific proposals emerge (early contributions agreed as part of Eastpoint development). Contributions to be agreed as part of S106 discussions/CIL and future LTP packages.
	 Pedestrian improvements at level crossings est cost £1.5m. Environmental Improvements to Trent Lane cost tbc. Lady Bay Bridge/Meadow Lane junction pedestrian crossing est cost £750k A612 cycle commuter route between Waterside/Eastside/City Centre est cost £250k. Lady Bay Bridge pedestrian improvements est cost £2.5m. North South cycle routes Seinton/A612 to river costs tbc. Eastern Bus Rapid Transit Link inc expansion of Racecourse Road P&R est cost £4.5m. Safeguarded tram route along A612 to connect eastern 	Scheme under development by Network Rail.

Infrastructure	Summary Assessment	Further Work
	site of City. 11. Shop link bus services connecting to Sneinton. 12. Continuous cycle and walking route adjacent to River Trent (already in place at River Crescent). 13. Integrated transport package required for each development site.	
Utilities	Electricity – A new Bulk Supply Point is required in the city centre to relieve load from 3 existing points. A further primary substation may be required depending on phasing and final loads. Waste Water — no abnormal requirements Water Supply – no abnormal requirements Gas – no abnormal requirements. IT – no abnormal requirements.	Early dialogue with Western Power required re phasing, depending on planned works investment costs may be met by Western Power.
Flooding and Flood Risk	Part of the area around Meadow Lane falls within Flood Zone 3 of the River Trent and Tinkers Leen. These parts of the regeneration zone remain at flood risk during a climate change and 1 in 1000 year flood, post completion of the Nottingham Left Bank Flood Alleviation Scheme. Culverted watercourse located to the west of the Regeneration Area.	Site specific flood risk and mitigation strategies required.
Health Facilities	To be confirmed.	Dialogue with Nottingham CCG.
Education Provision	On the basis of Nottingham City's education multiplier the following education contributions may be sought - contribution to primary school places of £6,185,700 and contribution to secondary school places of £4,142,400.	Education contributions to be reviewed on a site by site basis and in light of pupil projection data (only valid 5 years in advance of development) to provide accurate assessment of existing local school capacity and confirm if contributions to expand existing schools are appropriate or if new school provision is required.
Emergency Services	No known abnormal requirements.	Further dialogue as detailed proposals emerge.
Waste Management	No known abnormal requirements.	Further dialogue as detailed proposals emerge.

Infrastructure	Summary Assessment	Further Work
Community	To be confirmed.	Further dialogue as detailed proposals emerge.
Services		
Green	Sneinton Greenway improvements est cost £250k.	Contributions to be agreed as part of site specific S106
Infrastructure	Site specific open space and Green Infrastructure.	discussions.
	Provision to be made on site for continuous walking and	
	cycle route along the River Trent.	
Contamination	Contamination in various forms likely due to historic uses.	Remediation strategies required as part of detailed site
	Proximity to Enviroenergy, Eastcroft Energy from Waste	proposals. Appropriate desk top studies/further investigation as
	Plan and Clinical Waste Plant	required to address contamination and pollution control issues.
	Proximity to Station Conservation Area and Colwick Hall and	Further dialogue with English Heritage as proposals emerge to
Heritage Assets	remains of Church and grave yard of John the Baptist,	preserve and enhance heritage assets.
	several Listed Buildings and structures present in the area.	

Indicative Assessment

Development is expected to come forward on a phased basis on a number of sites within the Regeneration Zone mid to end of plan period. Specific sites are to be allocated within the City Council's emerging DPD.

There are likely to be abnormal costs associated with contamination and flood risk requiring proactive and innovative delivery mechanisms by the public and private sector.

Nottingham Regeneration Limited is leading on development of regeneration proposals with a collaborative approach established for Trent Basin (13ha) involving HCA, NRL, Nottingham City, Metropolitan Housing Trust, ISIS and a potential developer. Ongoing proactive dialogue established with the Environment Agency on flood risk matters. Further assessments required as site specific proposals emerge.

Waterside Regeneration Zone

Waterside Regeneration Zone

Southside Regeneration Zone (Nottingham City)

Site Summary

ACS Designation	Strategic Location
Timescale for Delivery	Throughout plan period
Site Area	38ha
Housing Units	TBC via DPD
Employment Uses	B1, B2
Other Uses	Transport hub, health, retail, community, public open space and Green Infrastructure (and appropriate city centre uses)
Ownership/Developer	Ongoing dialogue established with key owners and stakeholders.

Infrastructure	Summary Assessment	Further Work
Transport	Improved transport connections required to secure high quality integrated transport hub at the heart of Southside	Requirements to be defined as site specific proposals emerge.
	Regeneration Zone. Package of potential schemes may include: 1. The Hub Transport Interchange – under construction. 2. NET Phase Two (lines 2 and 3 of the tram) –	Contributions to be agreed as part of S106 discussions/CIL.
	 approved. 3. Turning Point South – downgrading of inner ringroad cost tbc. 4. New Broad Marsh Bus Station cost tbc. 	Planning permission granted for Phase I redevelopment of Broad
	Improvements to pedestrian and cycle links at Arkwright Walk est cost £750k.	Marsh Shopping Centre. Dialogue ongoing.
	6. Cattle Market Road/ Long Road pedestrian crossing improvements (see also Waterside Regeneration Zone) est cost £750k.	
	7. Route extension for centre link services. Cost tbc.8. Integrated transport package for each site.	
Utilities	Electricity – A new Bulk Supply Point is required in the city	Early dialogue with Western Power required re phasing,
	centre to relieve load from 3 existing points. A further	depending on planned works investment costs may be met by
	primary substation may be required depending on phasing	Western Power.

Infrastructure	Summary Assessment	Further Work
	and final loads. Opportunities for connection to District	
	Heating network.	
	Waste Water — no abnormal requirements depending on	
	phasing	
	Water Supply – no abnormal requirements depending on	
	phasing.	
	Gas – no abnormal requirements.	
	IT – no abnormal requirements.	
Flooding and	Part of the regeneration zone around the Station Hub and	Ongoing dialogue with EA. Site specific flood risk and mitigation
Flood Risk	Queens Road fall within Flood Zone 3 of the River Trent,	strategies required.
	Tinkers Leen and Nottingham Canal. These parts of the	
	regeneration zone remain at flood risk during a climate	
	change and 1 in 1000 year flood event post completion of the Nottingham Flood Alleviation Scheme.	
Health Facilities	To be confirmed.	Dialogue with Nottingham CCG re future capacity.
Education	Housing and education requirements to be confirmed via	Further dialogue as detailed proposals emerge.
Provision	DPD.	i unifier dialogue as detailed proposals efficige.
Emergency	No known abnormal requirements.	Further dialogue as detailed proposals emerge.
Services	The known abnormal requirements.	Turther dialogue as detailed proposals emerge.
Waste	No known abnormal requirements.	Further dialogue as detailed proposals emerge.
Management	1	The same give the detailed properties.
Community	To be confirmed	Further dialogue as detailed proposals emerge.
Services		
Green	Opportunities for enhancement along canal routes and	To be negotiated as detailed proposals emerge.
Infrastructure	culverted watercourses.	
Contamination	Possible contamination hot spots due to historic uses.	Site specific investigations as detailed proposals emerge to
	Proximity to Enviroenergy, Eastcroft Energy from Waste	address contamination and pollution control issues.
	Plant and Clinical Waste Plant.	
	Incorporates part of the Station Conservation Area and	Further dialogue with English Heritage as proposals emerge to
Heritage Assets	adjoins the Canal Conservation Area, several Listed	preserve and enhance heritage assets.
	Buildings present.	processo and estimation formage account.

Indicative Assessment

The Southside Regeneration Zone is one of the most sustainable commercial locations in the City and the focus of the City's integrated transport plans and growing office quarter. Further development within the zone is expected to come forward on a phased basis on a number of sites throughout the plan period with site opportunities to be identified within the City Council's emerging DPD.

Although part of the zone is within the Flood Zone 3, satisfactory approaches to flood risk have been successfully developed with close dialogue with the Environment Agency.

Southside Regeneration Zone

Indicative Strategic Location

Administrative Boundary

Southside Regeneration Zone

Eastside Regeneration Zone (Nottingham City)

Site Summary

ACS Designation	Strategic Location
Timescale for Delivery	Throughout plan period
Site Area	56ha
Housing Units	TBC via DPD
Employment Uses	B1, B2
Other Uses	Retail, health, education, community, public open space and Green Infrastructure (and appropriate city centre uses).
Ownership/Developer	Ongoing dialogue established with key owners and stakeholders

Infrastructure	Summary Assessment	Further Work
Transport	Improved transport connections required to integrate Eastside successfully with City Centre and surrounding	Requirements to be defined as site specific proposals emerge.
	communities. Package of potential future schemes may include:	Contributions to be agreed as part of S106 discussions/CIL.
	Connecting Eastside Phase II (completion of two way route on A60 and downgrading of inner ringroad, pedestrian and cycle improvements). Estimated cost £4-5m.	
	A612 Cycle Commuter Route (see also Waterside) estimated cost £250k.	
	 Cross city centre cycle route estimated cost £100k. Eastern Bus Rapid Transit Link inc expansion of Race Course P&R (see also Waterside) estimated cost £4.5m. Integrated transport package for each site. 	
Utilities	Electricity – A new Bulk Supply Point is required in the city centre to relieve load from 3 existing points. A further primary substation may be required depending on phasing and final loads	Early dialogue with Western Power required re phasing, depending on planned works investment costs may be met by Western Power. Further dialogue with Severn Trent.
	Waste Water – Hydraulic modelling may be required depending on scale and phasing. Water Supply – no abnormal requirements	

Infrastructure	Summary Assessment	Further Work
	Gas – no abnormal requirements. IT – no abnormal requirements.	
Flooding and Flood Risk	Part of the regeneration zone around the Extended Island site lies within Flood Zone 3 from the River Trent and Nottingham Canal. This part of the regen zone remains at flood risk in a 1in 1000 year flood post completion of Nottingham Left Bank Flood Alleviation Scheme.	Flood risk principles for the Extended Island site agreed as part of the outline planning application. Ongoing dialogue with EA.
Health Facilities	To be confirmed depending on DPD.	Dialogue with CCG.
Education Provision	Housing and subsequent education requirements to be confirmed via DPD.	Further dialogue as detailed proposals emerge.
Emergency Services	No known abnormal requirements.	Further dialogue as detailed proposals emerge.
Waste Management	No known abnormal requirements.	Further dialogue as detailed proposals emerge.
Community Services	To be confirmed.	Further dialogue as detailed proposals emerge
Green Infrastructure	Improvements to Sneinton Greenway (see also Waterside) estimated cost £250k.	To be negotiated as detailed proposals emerge.
Contamination	Some sites likely to have contamination constraints due to historic uses. Proximity to Enviroenergy, Eastcroft Energy from Waste Plan and Clinical Waste Plant.	Further assessment as site specific proposals emerge
Heritage Assets	Proximity to 4 Conservation Areas and several Listed Buildings.	Further dialogue with English Heritage as proposals emerge to preserve and enhance heritage assets.
Other	Victoria Leisure Centre Improvements. Est cost £9m. Sneinton Market improvements. Estimated Cost £6.8m.	Schemes are on site.

Indicative Assessment

Development within the regeneration zone is expected to come forward on a phased basis on a number of sites throughout the plan period with site allocations identified within the City Council's emerging DPD.

Public sector investment has/will be targeted to support transport and public realm improvements to support site specific private sector investment (for example Connecting Eastside/Sneinton Market). Proactive engagement is underway with key stakeholders/landowners via Nottingham Regeneration Limited. Although part of the zone is within Flood Zone 3, satisfactory approaches to flood risk have been successfully developed with close dialogue with the Environment Agency.

Eastside Regeneration Zone

Eastside Regeneration Zone

South of Clifton (Rushcliffe)

Site Summary

Designation	Strategic Allocation
Timescale	To commence within first 5 years of the plan
Site Area	175ha
Housing Units	2,500
Indicative Housing Mix	30% Affordable Housing
Employment Uses	B1/B2/B8 on approx 20ha
Other Uses	Local Centre, Education, Open space and Green Infrastructure. Other uses tbc.
Ownership/Developer	Willing owners/agents, positively engaged.

Infrastructure	Summary Assessment	Further Work
Transport	Transport modelling underway. Scheme dependant on the A453 improvement scheme. The Government confirmed its commitment to the scheme in March 2012. Scheme completion anticipated prior to 2015.	Development of transport and access strategy in consultation with Highways Agency, Nottinghamshire County and Nottingham City Highway Authorities and NET Consortium and agents for site (dialogue underway).
	Implementation of NET Phase Two is now underway which will extend to the urban edge of the existing settlement - directly to the north of the proposed development providing opportunities for good PT access to Nottingham.	TA required as part of planning application including details of site access and impact/ mitigation on minor roads (through Gotham, Clifton and Ruddington). Further dialogue required re phasing of A453, NET and site access to maximise efficiencies and minimise disruption.
	Contributions to public transport, walking and cycling measures, and links with existing community required in line with the County Councils Interim Transport Planning Statement.	Contributions to be agreed as part of S106 discussions.
Utilities	Electricity – New 33/11kV primary and circuits required. Likely to require transfer of load from East Leake. Gas – no abnormal requirements Waste water - Possible upgrade to sewerage system. May require new sewerage outlet along Fairham Brook wildlife	Early dialogue with Western Power as development details emerge.

Infrastructure	Summary Assessment	Further Work
	corridor. Capacity issues at Clifton pumping station which may need to be resolved but largely a phasing constraint. Water supply – no abnormal requirements IT – no abnormal requirements.	Revised comments awaited from Severn Trent and ongoing dialogue required.
Flooding and Flood Risk	A small part of the site associated with Fairham Brook falls within Flood Zone 3 and provides opportunities for GI and biodiversity enhancements. Surface water requires attenuation to ensure no downstream flooding.	Site specific flood risk assessment and development of strategy to reduce, manage and mitigate flood risk and increase resilience (including SUDS, appropriate location of dwellings and use of flood areas for GI). Ongoing dialogue with Severn Trent and Environment Agency.
Health	Facilities at Clifton Cornerstone in Clifton nearing capacity. Likely that a new small scale facilities will be required on site. Cost estimate for new facility based on Principa Consortia cost calculator is £2.9m.	Further dialogue with CCG required.
Education Provision	Planning permission granted to expand Farnborough Technology College in Clifton to meet existing growth needs in Clifton. Works anticipated to be complete Autumn 2013. Scale of development would require a new on site primary school on at least a 2.5ha site. Estimated cost of approximately £10m -12m. Contributions to the provision of secondary places to schools within nearby settlements are required based on the education multiplier and contributions to transport costs. Cost of secondary school places estimated at £6.9m.	Should housing numbers increase a full review of secondary requirements for this site and nearby settlements would be required. Further dialogue with Nottingham City Council re cross boundary issues and secondary school within existing settlement of Clifton.
Police Services	No abnormal requirements.	Further dialogue on opportunities to use local facilities for neighbourhood. policing as detailed proposals emerge.
Ambulance Services	Consideration to provision of vehicle standby locations required.	Further dialogue required as detailed proposals emerge.

Infrastructure	Summary Assessment	Further Work
Fire Services	No abnormal requirements.	Further dialogue required on layout and mix of units.
Waste Management	No abnormal requirements.	
Community Services	Close to existing District Centre at Clifton. Local centre to be provided on site. Provision of leisure/ multipurpose community building to be considered.	To be developed as part of master-planning proposals.
Green Infrastructure	GI enhancements required within the site and along new boundaries in accordance with the landscape actions in the GNLCA and LBAP. Opportunities to retain and enhance two existing copses on the site and opportunities for GI enhancement along water course/flood areas. Proximity to East Midlands Airport considered requires consideration with regard to birdstrike due to the presence of water bodies.	Details to be developed as part of master-plan.
Contamination	No abnormal requirements.	
Heritage Assets	The Conservation Areas of Thrumpton and Clifton Village are located within relatively close proximity to the site. The development may have an impact on heritage assets, from the setting of designated heritage assets to the survival of archaeological and historic landscape features. The site incorporates an area of historic landscape significance, including Clifton Pasture.	Further dialogue with English Heritage as proposals emerge to preserve and enhance heritage assets.
Other	Cross boundary considerations – close to boundary with Nottingham City Council and existing community at Clifton.	Ongoing dialogue with Nottingham City Council re impacts and opportunities for existing services at Clifton (retail, leisure, community, education health and transport).

Indicative Assessment

No major constraints to development identified. Proactive agents/owners. Ongoing dialogue required re phasing and A453 and site highway access and impact on local roads. Large SUE which generates the need for on site education, health and small scale local services.

Land South of Clifton

Land South of Clifton

Melton Road, Edwalton (Rushcliffe)

Site Summary

one cummary		
Designation	Strategic Allocation	
Timescale	To commence within first 5 years of the plan	
	Planning Permission Granted	
Site Area	108ha	
Housing Units	1,200	
Indicative Housing Mix	30%	
Employment Uses	B1 (up to 4,500sqm)	
Other Uses	Play and recreational facilities, community hall, retail, education and green infrastructure.	
Ownership/Developer	Willing owners positively engaged.	

Infrastructure	Summary Assessment	Further Work
Transport	 Highway improvements required including A52/Melton Road roundabout and Boundary Road/Musters Road junction Major access to be from Melton Road, possible secondary access to be considered at point further north of Melton Road or at Musters Road (public transport and cyclists/ pedestrians only). Various localised highways improvements required. Travel plan, new bus service and supporting infrastructure required (including bond of £5m to support bus service). Off site pedestrian and cycle links and improvements required. 	Details included in planning permission/S106 agreement. Works to be completed under section 278 of the Highways Act.
Utilities	Electricity – New 33/11kV primary and circuits required in the Edwalton area. Western Power may be able to accommodate some load in West Bridgford until the new primary is constructed. Waste water - Further sewage/off site drainage	Further dialogue with Western Power and Severn Trent.

Infrastructure	Summary Assessment	Further Work
	improvements may be required off site. Water supply – no abnormal requirements. Gas – No abnormal requirements IT – No abnormal requirements	
Flooding and Flood Risk	EA have identified the need to control run off from the site. The approved scheme incorporates a range of SUDS including porous paving and above ground balancing areas.	Details included in planning permission.
Health	An area of 0.7ha within the development site to be reserved for healthcare provision in or adjacent to the local centre. A minimum healthcare contribution of £1.1m to be made prior to the occupation of any dwellings, to be expended within the administrative wards of West Bridgford within Rushcliffe Borough.	Details included in planning permission/S106 agreement.
Education Provision	A new 1.5 form primary school is required on a 1.9ha site. Estimated cost £3.6m. Contributions required to support secondary places within existing schools estimated at £3.3m.	Details included in planning permission/S106 agreement.
Emergency Services	No requirements.	
Waste Management	No requirements.	
Community Services	Good range of town centre facilities at West Bridgford. Provision to be made on site for a community hall and associated facilities, convenience food store(s) and other retail units at a community centre location. A financial contribution of £0.64m towards the upgrading of the existing leisure facilities at Rushcliffe School or toward other leisure facilities West Bridgford/Edwalton required. Provision to be made for appropriate sports and play areas and a Maintenance Contribution required if a management company is not set up by the developers.	Details included in planning permission/S106 agreement.

Infrastructure	Summary Assessment	Further Work
Green Infrastructure	Requirement for management plan for local GI/Woodland at Sharphill woods via financial contribution of £60K. Provision of on site amenity open space and maintenance contribution required if a management company put in place by developers.	Details included in planning permission/S106 agreement.
Contamination	Ground conditions survey required for allocated school sites.	Details included in planning permission/S106 agreement.
Heritage Assets	The site is not within a designated Conservation Area and has not impact on a designated Conservation Area or heritage assets.	

Indicative Assessment

No major physical constraints to development identified and planning permission has been granted. Preliminary on site work has commenced. Proactive agents/owners.

Edwalton

Site Boundary

Administrative Boundary

Melton Road, Edwalton

North of Bingham (Rushcliffe)

Site Summary

Designation	Strategic Allocation	
Timescale	To commence within first 5 years of the plan	
	Planning Application Submitted	
Site Area	92ha	
Housing Units	1,000	
Indicative Housing Mix	30%	
Employment Uses	15.6 ha B1 and B2	
Other Uses	Neighbourhood centre including retail, education, community centre.	
Ownership/Developer	Willing owners positively engaged.	

Infrastructure	Summary Assessment	Further Work
Transport	TA submitted as part of the planning application indicates no major strategic requirements but subject to further review including impact of development on Bingham centre and surrounding roads. A46. Existing high frequency bus service Nottingham/Bingham has potential to directly serve new settlement. Travel Plan required and contributions for: - to public transport, walking and cycling measures in line with the County Councils Interim, Transport Planning Statement - footpath/cycle along A46 and Chapel Lane, - railway station improvements (station car park), - improved pedestrian/ cycle links from the site to the station, provision of foot/cycle bridge over old and new A46	Consideration of TA and S106 contributions as part of planning application.
Utilities	Electricity – Reinforcement of 33kV circuits from Sibthorpe to Hawton required. Waste Water. Potential cumulative impact (with RAF Newton) on Aslockton Sewage Works.	Further dialogue with Western Power. Severn Trent to carry out modelling work with regard to sewerage systems to ascertain effects of development and possible works required.

Infrastructure	Summary Assessment	Further Work
	Water Supply – no abnormal requirements Gas – no abnormal requirements IT – no abnormal requirements	
Flooding and Flood Risk	Parts of site lie in Flood Zone 3. FRA indicates implementation of Car Dyke Management Scheme (CDMS) required (realignment and excavation of Car Dyke and creation of lake). CDMS needs to be in place before residential elements of the scheme can commence. Swales required. Improvements to watercourse proposed as part of planning application to resolve flooding issues. SUDS required in the form of an above ground amenity lake.	Further dialogue via planning application with EA to agree mitigation details and re-zoning of flood plain once CDMS has been implemented to EA approval.
Health	Off-site contribution required towards a new health centre in the centre of Bingham.	Ongoing dialogue with Nottinghamshire CCG. Contributions to be agreed via S106 agreement.
Education Provision	New 210 place primary school required on site estimated cost £3m. Contributions required to accommodate additional secondary places within existing schools. Estimated cost £2.8m.	Contributions to be agreed via S106 agreement.
Emergency Services	No requirements.	
Waste Management	No abnormal requirements.	
Community Services	Good range of town centre facilities within Bingham. New community centre to be provided on-site and contribution to indoor and outdoor and reserve of 1.2-1.4 ha of land. Provision of allotments.	Details to be agreed as part of planning application.
Green Infrastructure	Provision of 4.9ha community park required on Parson's Hill, a new lake, 5.8ha amenity open space including a green spine along the Car Dyke corridor. Maintenance contribution required if a management company is not put in place by developers and land is transferred to another body.	Details to be agreed as part of planning application.
Contamination	No abnormal requirements.	
Heritage Assets	Site is outlined by the SHLAA as not being within a	Due to the proximity of heritage assets such as the Bingham

Infrastructure	Summary Assessment	Further Work
	designated Conservation Area, with no impact upon a designated Conservation Area. However there is the presence of Scheduled Ancient Monuments, a Conservation Area and 26 Listed Buildings within Bingham. Close to areas of archaeological value including Roman Settlement of Margidunum and Fosse Way.	Henge Monument on Moorbridge Road, Bingham, further dialogue with English Heritage may be required to preserve and enhance heritage assets.

Indicative Assessment

Greenfield site with no major physical constraints to development identified, flood risk to addressed by Carr Dyke Management Scheme. Planning permission granted subject to S106 agreement. Proactive owners/developers.

North of Bingham

Administrative Boundary

Land North of Bingham

Former RAF Newton (Rushcliffe)

Site Summary

Designation	Strategic Allocation	
Site Area	74ha	
Timescale	To commence within first 5 years of the plan	
	Resolution to grant planning permission subject to S106 agreement.	
Housing Units	500 dwellings 50 live-work units.	
Indicative Housing Mix	27% affordable housing	
Employment Uses	9 ha existing B8, 1.95ha B1, 4.4ha B2 and B8, 50 live work units.	
Other Uses	Education, community facilities, green infrastructure.	
Ownership/Developer	Willing owner/developer	

IDP Constraints/Requirements Summary

Infrastructure	Summary Assessment	Further Work
Transport	 Planning application submitted. Transport modelling underway. No Highways Agency objections, subject to details of S106. A travel plan will be a requirement and contributions to highway and public transport including: improvements to A52 Radcliffe Road/Bingham Road junction (estimated cost £60K), work to ensure all traffic uses new link road to the A46, on-site bus gate maintenance contribution (estimated at £140K total) widening of link road to 7.3 metres prior to use of new employment area localised improvements to roads and traffic management, traffic calming to discourage the use of Main Street by through traffic (estimated at £50K) Foot and cycleway bridge required over old and new A46 to link with Bingham and alterations to bridleways and footpaths 	Consideration of planning application and agreement of S106 contributions.

Infrastructure	Summary Assessment	Further Work
	 walking, cycling and public transport improvements (a new hourly bus service will commence May 2012 with potential for further modification) in line with the County Councils Interim Transport Planning Statement. 	
Utilities	Electricity – Reinforcement of 33kV circuits from Sibthorpe to Hawton required. Waste Water –Potential cumulative impact (with North of Bingham) Newton) on Aslockton Sewage Works, largely a phasing issue. Water supply – no abnormal requirements. Gas – no abnormal requirements IT – no abnormal requirements	Further dialogue with Western Power re cumulative impacts. Further dialogue with Severn Trent particularly re phasing of development.
Flooding and Flood Risk	The site falls within Flood Zone 1 (low risk) but with a culverted watercourse crossing the site which is to be reopened as part of the development. There are known flood risk issues downstream of the site and redevelopment provides an opportunity to reduce downstream flows via Sustainable Drainage Systems.	Details of SUDS to be agreed as part of planning conditions.
Health	Off site contribution to existing facilities at East Bridgford and Radcliffe health centres required. Estimated cost £506K.	Contributions to be agreed as part of S106 agreement.
Education Provision	Scale of development requires a new on site primary school of 4 classrooms but with full infrastructure for a 210 place school, estimated cost £2.3m. Capacity at Radcliffe on Trent to accommodate secondary school intake.	Contributions to be agreed as part of S106 agreement.
Emergency Services	No abnormal requirements.	
Waste Management	On site waste management scheme required.	Details to be agreed as part of planning application.

Infrastructure	Summary Assessment	Further Work
Community Services	New community hall required to accommodate consented and proposed dwellings. Provision of sports pitch with associated changing facilities required and children's play space including equipped areas along with a contribution to support indoor and outdoor leisure. Potential library contribution to support existing library service (est £0.1m).	Details and contributions to be agreed as part of planning application.
Green Infrastructure	Group and individual TPOs adjacent to existing village of Newton which will require protection and enhancement. An open space scheme is required, alongside including allotments, community orchards and a 'foraging' path. Maintenance contribution required if a management company is not put in place by developers and land is transferred to another body.	Details and contributions to be agreed as part of planning application.
Contamination	Localised hotspots of contamination identified.	Further desk/site investigation required as appropriate.
Heritage Assets	Site is not within a designated Conservation Area and has no impact upon a designated Conservation Area or heritage assets.	
Other	High potential for archaeological remains.	Detailed scheme of archaeological mitigation and building recording required.

Indicative Assessment

Brownfield site with no major physical constraints to development identified although some local hot spots of contamination present. Resolution to grant planning permission subject to S106 agreement. Proactive owners/developers.

RAF Newton

Cotgrave Colliery (Rushcliffe)

Site Summary

Designation	Strategic Allocation
Timescale	To commence in first 5 years of the plan
	Outline Planning Permission Granted
Site Area	34.5
Housing Units	470
Housing Mix	30% affordable housing
Employment Uses	4.7ha - BI, B2, B8
Other Uses	Open space, green infrastructure and allotments
Ownership/Developer	Willing owner/developer

IDP Constraints/Requirements Summary

Infrastructure	Summary Assessment	Further Work
Transport	 Assessment undertaken as part of planning application. Travel Plan and Coordinator required and works and contributions including: Improvements for A606 /Old Melton Road Junction including bus hurry call system, Improvements for A606/Tollerton Lane junction including a hurry call system for buses, Alterations to A52 Stragglethorpe Lane junction, lengthening of the left turn lane on Stragglethorpe Lane, Various localised highway improvements, Existing bus networks service main centre of Cotgrave only. A financial contribution for a bus to serve the former Colliery site is required of £600K to be provided between 7am to 7.30pm Monday-Sat and 10-4 Sunday, £40K towards sustainable transport connections from the site to Cotgrave, 	Contributions and works agreed via planning permission and subsequent S106. Works to be completed under s278 of the Highways Act.

Towpath contribution of £94K and replacement car park, Pedestrian/cycle canal bridge Country park cycle path contribution of £57K. Utilities Electricity – No abnormal requirements. Waste Water – No abnormal requirements. Water supply – no abnormal requirements. Gas – no abnormal requirements IT – no abnormal requirements Flooding and Flood Risk Grantham Canal. SUDS incorporated as part of planning	Infrastructure	Summary Assessment	Further Work
Pedestrian/cycle canal bridge Country park cycle path contribution of £57K. Utilities Electricity – No abnormal requirements. Waste Water – No abnormal requirements. Water supply – no abnormal requirements. Gas – no abnormal requirements IT – no abnormal requirements Flooding and Flood Risk Flood Risk Flood Risk Flood Risk Pedestrian/cycle canal bridge Country park cycle path contributes. Flood Risk Flood Risk		Towpath contribution of £94K and replacement car	
Contribution of £57K. Utilities Electricity – No abnormal requirements. Waste Water – No abnormal requirements. Water supply – no abnormal requirements. Gas – no abnormal requirements IT – no abnormal requirements Flooding and A small part of this site lies within Flood Zone 3 from the Flood Risk Grantham Canal. SUDS incorporated as part of planning		• •	
Utilities Electricity – No abnormal requirements. Waste Water – No abnormal requirements. Water supply – no abnormal requirements. Gas – no abnormal requirements IT – no abnormal requirements Flooding and A small part of this site lies within Flood Zone 3 from the Flood Risk Grantham Canal. SUDS incorporated as part of planning			
Waste Water – No abnormal requirements. Water supply – no abnormal requirements. Gas – no abnormal requirements IT – no abnormal requirements Flooding and A small part of this site lies within Flood Zone 3 from the Flood Risk Grantham Canal. SUDS incorporated as part of planning			
Water supply – no abnormal requirements. Gas – no abnormal requirements IT – no abnormal requirements Flooding and A small part of this site lies within Flood Zone 3 from the Grantham Canal. SUDS incorporated as part of planning	Utilities		
Gas – no abnormal requirements IT – no abnormal requirements Flooding and Flood Risk A small part of this site lies within Flood Zone 3 from the Grantham Canal. SUDS incorporated as part of planning			
IT - no abnormal requirements			
Flooding and A small part of this site lies within Flood Zone 3 from the Grantham Canal. SUDS incorporated as part of planning		· ·	
Flood Risk Grantham Canal. SUDS incorporated as part of planning			
application for Cotgrave	Flood Risk	Grantham Canal. SUDS incorporated as part of planning application for Cotgrave	
Health Contribution to local health services included as part of Details to be agreed as part of masterplan.	Health	·	Details to be agreed as part of masterplan.
overall contribution to town centre facilities (see community		`	
services)		,	
Education Contribution of £763k agreed to provide additional primary Contribution and phasing of payment agreed as part of S106.			Contribution and phasing of payment agreed as part of \$106.
Provision school places within existing schools. Capacity within	Provision		
secondary schools.	D II O .		
Police Services Contribution to policing included as part of overall Details to be agreed as part of masterplan.	Police Services		Details to be agreed as part of masterplan.
contribution to town centre facilities (see community		· · · · · · · · · · · · · · · · · · ·	
services).	A mahaalamaa		
Ambulance No requirement Services		No requirement	
Fire Services No requirement		No requirement	
Waste Waste Recycling Point on the employment area to serve Details agreed as part of planning application.			Details agreed as part of planning application
Management the residential development.			Details agreed as part of planning application.
Community Close to Cotgrave Town Centre - improved links to be Details to be finalised when final masterplan is agreed.			Details to be finalised when final masternlan is agreed
Services provided and Town Centre Masterplan underway. A			Details to be finalised when final masterplan is agreed.
community contribution of £933K agreed to support			
measures identified in the Town Centre master plan			
including the provision or improvement to health provision,			
police provision, community safety and other related			

Infrastructure	Summary Assessment	Further Work
	purposes. Contributions to Youth Leisure of £30K required and provision of a neighbourhood Equipped area of play, a Locally Equipped Area of Play and a Sports Playing Capacity Scheme.	
Green Infrastructure	Opportunities for GI enhancement on site and within the adjacent Country Park. A scheme for habitat replacement/enhancement to be submitted in addition to a contribution of £20K to support ecology improvements within the country park. An open space scheme and park contribution of £105K is required. A maintenance contribution required if a management company is not put in place by developers and land is transferred to another body.	Requirements and contributions agreed as part planning application and of S106.
Contamination	Site remediation works complete. Minor localised pockets to remediate Further testing may be required.	Testing and remediation works as required.
Heritage Assets	Site is not within a designated Conservation Area and has no impact upon a designated Conservation Area or heritage assets.	

Indicative Assessment

Regeneration of this former colliery site is being led by the Homes and Communities Agency (HCA). Public sector funding has been used to remediate the site, develop the approved scheme and remove barriers to delivery. Outline planning permission has been granted.

Cotgrave

Site Boundary

Cotgrave Colliery

East Leake (Rushcliffe)

Site Summary

Designation	Strategic Location
Timescale for Delivery	6 + years
Housing Units	400
Other Uses	tbc

IDP Constraints/Requirements Summary

Infrastructure	Summary Assessment	Further Work
Transport	Transport modelling underway. Integrated transport/walking and cycling package required and further review of cumulative impact on local road networks from settlement growth and SUE at land South of Clifton. Existing high frequency bus service.	Transport (highway/public transport and walking and cycling) requirements to be developed.
Utilities	Electricity – possibly requires reinforcement including new 33/11kV primary and circuits at South Clifton. Waste water – no abnormal requirements subject to phasing. Water supply - no abnormal requirements subject to phasing. Gas – no abnormal requirements IT – no abnormal requirements.	Further dialogue with Western Power re cumulative impacts. Further ongoing dialogue with Severn Trent.
Flooding and Flood Risk	There are two sources of flooding in East Leake - Kingston Brook (runs from east to west through the centre of the village) and Sheepwash Brook (runs from south to the confluence with Kingston Brook in the playing fields at the centre of the village). A number of properties fall within the flood zones in particular along Brookside.	Should development proposals come forward within the flood zones a comprehensive flood risk assessment will be required and surface water controlled at source using sustainable urban drainage techniques. New development must not cause or exacerbate flooding problems up or downstream.
Health Facilities	Existing services recently expanded but further growth likely to require additional services.	Dialogue with CCG underway. Capacity to be reviewed as detailed proposals emerge.

Infrastructure	Summary Assessment	Further Work
	Contributions based on Health body cost calculator estimated to be £380k.	
Education Provision	Contributions likely to be required to support additional primary and secondary places at existing local schools. Costs based on the Nottinghamshire County Council education multiplier are estimated to be £962k for primary places and £1.1m for secondary places. Capacity of school places closely linked with Land to South of Clifton – further increases in housing numbers would require full review of education provision.	Education contributions to be reviewed in light of pupil projection data (only valid 5 years in advance of development) to provide accurate assessment of existing local school capacity and confirm if contributions to expand existing schools are appropriate or if new school provision is required.
Police Services	No abnormal requirements	Further dialogue on opportunities to use local facilities for neighbourhood policing as detailed proposals emerge.
Ambulance Services	No abnormal requirements.	Further dialogue required on inclusion of standby locations as detailed proposals emerge.
Fire and Rescue	No abnormal requirements.	Further dialogue required on layout and mix of units.
Waste Management	No abnormal requirements.	Further dialogue as detailed proposals emerge.
Community Services	Existing community services within settlement including leisure centre, library and open space.	No abnormal requirements but there may be opportunities to support local facilities as detailed proposals emerge.
Green Infrastructure	Close to Rushcliffe Golf Course SSSI. Opportunities for enhancement of green infrastructure along water courses.	Opportunities for GI and POS to be explored as detailed proposals emerge.
Contamination	No abnormal requirements.	
Heritage Assets	Conservation Area and cluster of Listed Buildings in the centre of East Leake	Further dialogue with English Heritage as proposals emerge to preserve and enhance heritage assets.
Other	Underlain by deposits of gypsum, Till and Made Ground, and underground workings present relating to gypsum.	Desk/site investigations required as appropriate.

Indicative Assessment

No major constraints to development. Education requirements of settlement are linked with other sites and will require further review. Development proposals should avoid areas of flood risk - further dialogue with Environment Agency required as development proposals emerge. Highway and public transport proposals to be developed.

Key Settlement - East Leake (Rushcliffe)

Keyworth (Rushcliffe)

Site Summary

Designation	Strategic Location
Timescale for Delivery	6 + years
Housing Units	450
Other Uses	tbc

IDP Constraints/Requirements Summary

Infrastructure	Summary Assessment	Further Work
Transport	Existing frequent bus services with capacity for expansion if required. Transport modelling underway. Integrated transport/walking and cycling package required.	Transport (highway/public transport and walking and cycling) requirements to be developed as part of master-planning work.
Utilities	Electricity – no abnormal requirements. Waste water – no abnormal requirements subject to phasing. Water supply - no abnormal requirements subject to phasing. Gas – no abnormal requirements IT – no abnormal requirements.	Further ongoing dialogue with Severn Trent.
Flooding and Flood Risk	Low risk - no flood zones within the settlement. Proposals to manage surface water required.	Proposals to include means to control surface water at source using SUDS.
Health Facilities	Settlement has a new LIFT scheme with existing capacity. May need small scale contribution depending on growth levels.	Dialogue underway with CCG re appropriate future facilities.
Education Provision	Current capacity within existing schools and capacity for expansion. but longer term pupil projections not available/reliable. Future review required, interim requirements should be based on Nottinghamshire	Education contributions to be reviewed in light of pupil projection data (only valid 5 years in advance of development) to provide accurate assessment of existing local school capacity and confirm if contributions to expand existing schools

Infrastructure	Summary Assessment	Further Work
	County Council multiplier with support for primary places estimated at £1m and secondary places £1.24m.	are appropriate or if new school provision is required.
Police Services	No abnormal requirements	Further dialogue on opportunities to use local facilities for neighbourhood policing as detailed proposals emerge.
Ambulance Services	No abnormal requirements	Further dialogue required on inclusion of standby locations as detailed proposals emerge.
Fire and Rescue	No abnormal requirements	Further dialogue required on layout and mix of units.
Waste Management	No known requirements.	Further dialogue as detailed proposals emerge.
Community Services	Local facilities available in existing settlement.	Opportunities to support local facilities to be explored as detailed proposals emerge.
Green Infrastructure	Close to Keyworth Meadow LNR, Nature reserve located to the east of the settlement, and smaller areas to the south.	Opportunities to enhance GI to be developed as detailed proposals emerge.
Contamination	No abnormal requirements.	
Heritage Assets	Conservation Area and 13 Listed Buildings in Keyworth	Further dialogue with English Heritage as proposals emerge to preserve and enhance heritage assets.
Other	Underlain by deposits of Till.	Desk/site investigations required as appropriate.

Indicative Assessment

No major constraints to development. Further dialogue with CCG and Nottinghamshire County Council education colleagues as proposals emerge. Highway and public transport proposals to be developed.

Key Settlement - Keyworth (Rushcliffe)

Radcliffe on Trent (Rushcliffe)

Site Summary

Designation	Strategic Location
Timescale for Delivery	6 + years
Housing Units	400
Other Uses	tbc

IDP Constraints/Requirements Summary

Infrastructure	Summary Assessment	Further Work
Transport	Existing rail station and high frequency bus services with capacity for expansion if required. Transport modelling underway. Integrated transport/walking and cycling package required and consideration of congestion on A52.	Transport (highway/public transport and walking and cycling) requirements to be developed as part of master-planning work.
Utilities	Electricity – Reinforcement of 33kV circuits from Sibthorpe to Hawton required. Waste water – no abnormal requirements subject to phasing. Water supply - no abnormal requirements subject to phasing. Gas – no abnormal requirements IT – no abnormal requirements.	Further dialogue with Western Power re cumulative impacts. Further ongoing dialogue with Severn Trent.
Flooding and Flood Risk	The River Trent is the major source of flood risk in the lower areas of Radcliffe in the west. Some parts of the village including the area around Sydney Grove, Lamcote Gardens, The Green and Yew Tree Close are within a flood zone.	Should development proposals come forward within the flood zones, a comprehensive flood risk assessment will be required and surface water controlled at source using SUDS. New development must not cause or exacerbate flooding problems up or downstream.
Health Facilities	Existing facilities may be difficult to expand and these are near to capacity. New services based on existing cot calculator is £238k.	Dialogue underway with CCG re appropriate future facilities.

Infrastructure	Summary Assessment	Further Work
Education Provision	Contributions likely to be required to support additional primary and secondary places at existing local schools. Costs based on the Nottinghamshire County Council education multiplier are estimated to be £962k for primary places and £1.1m for secondary places.	Education contributions to be reviewed in light of pupil projection data (only valid 5 years in advance of development) to provide accurate assessment of existing local school capacity and confirm if contributions to expand existing schools are appropriate or if new school provision is required.
Police Services	No abnormal requirements	Further dialogue on opportunities to use local facilities for neighbourhood policing as detailed proposals emerge.
Ambulance Services	No abnormal requirements	Further dialogue required on inclusion of standby locations as detailed proposals emerge.
Fire and Rescue	No abnormal requirements	Further dialogue required on layout and mix of units.
Waste Management	No abnormal requirements.	Further dialogue as detailed proposals emerge.
Community Services	Existing facilities in Radcliffe.	Opportunities to support local facilities to be explored as detailed proposals emerge.
Green Infrastructure	Close to Greenwood Community Forest, Netherfield Lagoons and SINC located to the west of the settlement. Opportunities to enhance GI Holme Pierrepont.	Opportunities to enhance GI to be explored as proposals emerge.
Contamination	Areas of previously used land and landfill present.	Appropriate desk top studies and investigation where appropriate.
Heritage Assets	Close to historic park and gardens and Listed Buildings at Holme Pierrepont and six Listed Buildings within the village.	Further dialogue with English Heritage as proposals emerge to preserve and enhance heritage assets.
Other	Underlying coal measures (at depth) and Minor Aquifer.	Appropriate desk top studies where appropriate and liaison with Environment Agency.

Indicative Assessment

No major constraints to development. Highway and public transport proposals to be developed and further review of impact on A52 required. Further dialogue with Nottinghamshire CCG Nottinghamshire County Council education colleagues as proposals emerge.

Key Settlement - Radcliffe on Trent (Rushcliffe)

Ruddington (Rushcliffe)

Site Summary

Designation	Strategic Location
Timescale for Delivery	6 + years
Housing Units	250
Other Uses	tbc

IDP Constraints/Requirements Summary

Infrastructure	Summary Assessment	Further Work
Transport	Existing frequent bus services with existing capacity.	Transport (highway/public transport and walking and cycling)
	Transport modelling underway. Integrated	requirements to be developed as part of master-planning work.
	transport/walking and cycling package required.	
Utilities	Electricity – New 33/11kV primary and circuits in South	Further dialogue with Western Power re cumulative impacts.
	Clifton required.	Further ongoing dialogue with Severn Trent.
	Waste water – no abnormal requirements subject to	
	phasing.	
	Water supply - no abnormal requirements subject to	
	phasing.	
	Gas – no abnormal requirements	
	IT – no abnormal requirements.	
Flooding and Flood	No flood zones within the settlement. Fairham Brook	Surface water to be controlled at source using SUDS. New
Risk	flows to the west of Ruddington and is fed by two	development must not cause or exacerbate flooding problems
	tributaries one to the north and one to the south of the	up or downstream.
	settlement, both have associated flood zones. If	
	development is restricted to key settlement then flooding	
	to new development should not be an issue but disposal	
	of surface water could exacerbate problems.	
Health Facilities	Recent extension to existing surgery. Further extension	Dialogue underway with CCG re appropriate future facilities.
	may be possible to create capacity but further review	
	required.	
Education Provision	Contributions likely to be required to support additional	Education contributions to be reviewed in light of pupil

Infrastructure	Summary Assessment	Further Work
	primary and secondary places at existing local schools. Costs based on the Nottinghamshire County Council education multiplier are estimated to be £607k for primary places and £691k for secondary places.	projection data (only valid 5 years in advance of development) to provide accurate assessment of existing local school capacity and confirm if contributions to expand existing schools are appropriate or if new school provision is required.
Police Services	No abnormal requirements	Further dialogue on opportunities to use local facilities for neighbourhood policing as detailed proposals emerge.
Ambulance Services	No abnormal requirements	Further dialogue required on inclusion of standby locations as detailed proposals emerge.
Fire and Rescue	No abnormal requirements	Further dialogue required on layout and mix of units.
Waste Management	No known abnormal requirements.	Further dialogue as detailed proposals emerge.
Community Services	Good range of facilities within Ruddington. Potential for growth to support services.	Opportunities to support local facilities to be explored as detailed proposals emerge.
Green Infrastructure	Close to Willwell Cutting LNR and SSSI, and SINC to the east and Rushcliffe Country Park.	Opportunities for enhanced GI associated with water courses.
Contamination	Areas of previously landfill.	Appropriate desk top studies and investigation if required.
Heritage Assets	Conservation Area and Listed Buildings present in Ruddington.	Further dialogue with English Heritage as proposals emerge to preserve and enhance heritage assets.
Other	Underlain by deposits of Till and Made Ground.	Appropriate desk top studies and investigation if required.

Indicative Assessment

No major constraints to development. Further dialogue with CCG and Nottinghamshire County Council education colleagues as proposals emerge. Highway and public transport proposals to be developed.

Key Settlement - Ruddington (Rushcliffe)

9. Viability

The National Planning Policy Framework expects local authorities to plan for high quality sustainable development and sets out the range of infrastructure requirements to be considered in planning for new development. In particular the NPPF expects that local authorities will 'give great weight to the need to create, expand or alter schools'.

The NPPF also sets out that '...the sites and scale of sites identified in the plan should not be subject to such a scale of obligations and policy burdens that their ability to be developed viably is threatened'. Councils are expected to use appropriate proportionate available evidence to demonstrate deliverability of their proposals.

Current economic conditions are extremely challenging for the development sector as evidenced by recent dwelling completion rates. Whilst improved conditions may be expected with longer term recovery, the NPPF expects councils to plan for delivery across economic cycles.

In reviewing viability consideration has been given to guidance within 'Viability Testing for Local Plans' (October 2012), discussion at pre-submission meetings with PINs and advice within the NPPF which sets out that assessment should be proportionate 'using only appropriate available evidence'.

In the context of the above, the councils believe their approach to viability is appropriate for a Core Strategy. The general approach and methodology is set out below.

The Core Strategies include eight strategic allocations where development is expected to commence in the first five years of the plan period – and arguably in the most challenging economic conditions. The local authorities have therefore sought to test, at a broad scale, the deliverability of these strategic sites and apply sensitivity testing related to house prices and levels of affordable housing. All of the appraisals include estimated costs for education provision.

Nottingham Regeneration Limited was commissioned to undertake the appraisals on behalf of the Local Authorities. The assessments provide the councils with a broad understanding of the viability of a scheme and are based on a number of assumptions and do not replace detailed appraisals informed by, for example, intrusive investigations and detailed transport assessments which would normally be undertaken by a developer.

The methodology and appraisal results are included in Appendix B. A summary of the approach is set out below:

- Appraisals have been undertaken using the Three Dragons Viability Tool
 which is a recognised viability model used by local authorities and accepted
 by the development industry;
- The model uses default values for each local authority area for house price, affordable rental values and build costs;
- The models base date is December 2008 and values have been updated to reflect current conditions (house prices and build costs);
- The mix of uses, dwelling numbers and affordability have been set by each local authority;

- A standard range of development costs are applied including fees and developers profit;
- An allowance is included for a range of external costs;
- A further allowance is included to reflect the councils' aspirations for sustainable, low carbon homes and water efficiency measures;
- Unless specified, model default values are used for housing mix;
- The model includes potential infrastructure costs and S106 contributions where known.

The model uses two variables, the level of affordable housing and house prices, to demonstrate the sensitivity of the model to variable factors over time. Clearly there are other variable factors which could have been modelled such as the cost of land and build costs. However, the assessment seeks to test the broad viability of schemes and the two variables have been selected as having the greatest relevance in this instance.

It should not be assumed that if a scheme is shown to be marginal then it is just the level of affordable housing and or house prices which are the key factors. These are just two of many factors which would need to be considered in a detailed open book assessment of any scheme using more detailed information from developers.

Appraisal results

As set out above, the appraisals provide a broad indication of viability. The sensitivity analysis demonstrates that relatively minor changes to house prices and the level of affordable homes may dramatically affect viability. Including detailed cashflow modelling may also result in different appraisal values. Further variables such as the mix of units, cost of land, build costs and wider S106 requirements also affect viability.

The appraisals for Field Farm, Top Wighay, North of Papplewick Lane, Melton road, South of Clifton and Cotgrave indicate that developments are broadly viable with some head room for additional infrastructure requirements. For Cotgrave it should be noted that significant public sector funding has previously been targeted at preparing the site for development and this is not included in the appraisal – hence the very positive appraisal assessment.

The former RAF Newton site is assessed has having a positive valuation but is marginally viable. The appraisal indicates that very small changes in the model inputs could result in a viable scheme (e.g. the precise mix of units, for example). However, since the appraisal was completed and following discussion with the council and education colleagues regarding existing school capacity, the proposed financial contribution to support education has been reduced by approximately £4.6m along with a reduction in the proportion of affordable housing units from 30 to 27% (and other more minor reductions in cost on other supporting elements of the scheme). These changes clearly have a positive impact on the viability assessment. A planning application has been submitted for this site and the Borough Council's Development Control committee have resolved to grant planning permission subject to Secretary of State Approval.

The site to the North of Bingham indicates a negative residual valuation of around £17,000. As with RAF Newton the sensitivity testing indicates dramatic changes in viability with small changes to the model with a need for detailed viability testing as part of the planning application process. However, since the appraisal was

undertaken, S106 contributions to primary school provision have reduced from £5m to £3m which clearly has a positive impact on viability.

The appraisal results suggest that the strategic allocations are broadly viable but for RAF Newton and North of Bingham detailed open book assessments are key. The sites at Top Wighay and North of Papplewick Lane are greenfield sites with assessment indicating viability and few constraints to development yet developers have been slow to progress these sites indicating wider issues in the development sector other than land availability and site viability. Other forces such as the availability of finance and investor/developer confidence are constraining the delivery of new housing. This is supported by the conclusions of the GL Hearn Report commissioned by the partners as part of the Core Strategies evidence base.

Summary Viability Assessments

9.1 Field Farm

Indicative Viability Assessment Co	nclusio	ns	
Existing use value (agricultural) With 20% uplift	_ _	£295,000 £354,000	

1100/
110%
9,292,000
7,044,000
4,796,000

The overall assessment shows a positive residual site value of £701,000. The sensitivity analysis illustrates that a fall in values of just 5% would result in a negative viability at 25% affordable housing provision. At these levels of value a reduction in affordable provision of 5% would be required to produce a residual value in excess of the estimated existing use value.

NB Since the viability assessment was undertaken the education contribution has been renegotiated and is reduced significantly to circa £525k. If the figures are recalculated this would have positive impact on the viability results.

9.2 Top Wighay Farm

Indicative Viability Assessment Conclusions

Existing use value (agricultural) – £672,500 With 20% uplift – £807,000

		Market Values						
		90%	95%	100%	105%	110%		
<u>e</u> %	20	1,755,441	6,445,441	11,005,441	15,826,441	20,549,441		
Affordable Housing %	25	-236,559	4,160,441	8,435,441	12,954,441	17,382,441		
ΥĪ	30	-2,227,559	1,876,441	5,865,441	10,084,441	14,217,441		

The overall assessment shows a positive residual site value of £5,865,441 at 30% affordability levels. At this level of affordable provision, the sensitivity analysis illustrates that a fall in market values of 5% still produces a viable figure when compared to existing use value. Decreasing the affordable provision by 25% however dramatically improves the viability position.

NB. The viability does not include any allowance for transport or health S106 payments as these have not been defined at present. Any payments negotiated will affect these viability figures.

9.3 North of Papplewick Lane

Indicative Viability Assessment Conclusions

Existing use value (agricultural) – £400,000 With 20% uplift – £480,000

		Market Values							
		90%	95%	100%	105%	110%			
% bu	20	8,775,000	£12,561,000	£16,489,000	£20,416,000	£24,344,000			
e Housing	25	£5,982,000	£9,559,000	£13,270,000	£16,979,000	£20,690,000			
Affordable	30	£3,191,000	£6,558,000	£10,050,000	£13,543,000	£17,035,000			

The overall assessment shows a residual site value of £10,050,000 at 30% affordability levels. Market values assume an uplift in the market compared with majority of comparables within the postcode due to the favourable location of the site. It should be noted that should this uplift not be achieved, reductions in market value can have a significant negative impact on the figures.

NB. The viability does not include any allowance for transport, health or green infrastructure S106 payments as these have not been defined at present. Also no allowance is made for the potential need to purchase properties on Papplewick Lane. Any payments negotiated will affect these viability figures.

9.4 Clifton South

Indicative Viability Assessment Conclusions

Existing use value (agricultural) – £2,625,000 With 20% uplift – £3,150,000

		Market Values					
		90%	95%	100%	105%	110%	
%	20	9,746,399	24,342,399	39,102,399	54,190,399	69,278,399	
Affordable Housing %	25	1,885,399	15,570,399	29,407,399	45,552,399	57,697,399	
▼ I	30	-5,974,601	6,796,399	19,711,399	32,913,399	46,115,399	

NB. The figures produced above should be treated with caution due to the large numbers of units, (2,500), entered in the appraisal and the fact that the appraisal is not carried out on a discounted cashflow basis. This results in very large differences between different levels of market value. The overall assessment shows a residual site value of £19,711,399 at 30% affordability levels and 100% market value. However, the large number of houses modelled in the viability assessment creates large variances between different levels of value and affordability. In reality, a developer would undertake a phased development of much smaller volumes. A site of this size would take several years to complete and would usually be undertaken by more than one developer. The figures should therefore be viewed with caution.

9.5 RAF Newton

Indicative Viability Assessment Conclusions

Existing use value (agricultural) – N/A
Alternative Use Value (resi hope value) – £1,825,000

		Market Values						
		90%	95%	100%	105%	110%		
<u>е</u> %	20	-612,749	2,667,251	5,947,251	9,227,251	12,605,251		
Affordable Housing %	25	-2,232,749	842,251	3,917,251	6,992,251	10,159,251		
₹	30	-3,854,749	-984,749	1,885,251	4,755,251	7,711,251		

The overall assessment shows a positive residual site value of £1,885,251 at 30% affordability levels. This is marginally viable when compared with existing use value. Furthermore at this level of affordable provision, the sensitivity analysis illustrates that a fall in market values of 10% would result in a negative viability figure in excess of £3.8m. Decreasing the affordable provision by 25% however dramatically improves the viability position.

Notes on land values. For this site, given the former use of the site as an RAF land Station, an alternative use value (based on residential) is considered the most appropriate approach here.

Alternative Use Value - whilst the housing site is adjacent to former station housing, this land will still require a degree of servicing. The alternative land value is therefore considered to be somewhat below that which would be obtainable for previously developed residential land but in excess of agricultural land value. A figure of circa £100,000 per ha is considered reasonable. This reflects a degree of hope value as well as an allowance for servicing ,decontamination etc. Taking the residential area of the land 18.25 ha this equates to £ 1.825m.

NB – since the appraisal was completed Rushcliffe Borough Council have confirmed that the amount included in the appraisal to support education has been reduced by approximately £4.6m following confirmation of school capacity. The level of affordable housing has been reduced from 30% to 27%. Both elements would have a positive impact on the above appraisal.

9.6 North of Bingham

Indicative Viability Assessment Conclusions					
Existing use value (agricultural)	_	£2,300,000			
With 20% uplift	_	£2,760,000			

		Market Values					
		90%	95%	100%	105%	110%	
lable ng %							
da	20	-2,837,947	3,194,053	9,226,053	15,259,053	21,426,053	
Affordab Housing	25	-6,822,947	-1,106,947	4, 609,053	10,324,053	16,169,053	
ΑĬ	30	10,803,947	-5,409,947	-16,947	5,377,053	10,891,053	

The overall assessment shows a negative residual site value of £16,947 at 30% affordability levels. Furthermore at this level of affordable provision, the sensitivity analysis illustrates that a fall in market values of only 5% would result in the development illustrating a negative viability. Decreasing the affordable provision by 25% however dramatically improves the viability position.

NB. A planning application is currently under consideration. Information provided above relates to how the application stands at present, however as negotiations with developers are on-going this is subject to change.

No major strategic infrastructure requirements currently identified. However, TA still to be agreed by HA and negotiations regarding flooding issues on-going with EA.

9.7 Melton Road, Edwalton

Indicative Viability Assessment Conclusions						
Existing use value (agricultural)	-	£2,700,000				
With 20% uplift	-	£3,240,000				

		Market Values						
		90%	95%	100%	105%	110%		
Affordable Housing %	20	4,306,176	11,313,176	18,319,176	25,325,176	32,488,176		
forda usin	25	286,176	6,854,176	13,422,176	19,990,176	26,706.18		
Af Ho	30	-3,735,824	2,394,176	8,525,176	14,655,176	20,923,176		

The overall assessment shows a positive residual site value of £8,525,176 at 30% affordability levels. Furthermore at this level of affordable provision, the sensitivity analysis illustrates that a fall in market values of 5% would be required before the development becomes unviable when compared to existing use value.

NB the Business Innovation Centre has been valued on the basis of B1 occupation. The introduction of B2 or B8 accommodation could result in a less viable position

9.8 Cotgrave

Indicative Viability Assessment Conclusions

Existing use value (agricultural) - £ 862,500 With 20% uplift - £1,035,000

				Market Value	es .	
		90%	95%	100%	105%	110%
Housing	20	3,697,421	6,269,421	8,840,421	11,412,421	14,049,421
	25	2,417,421	4,828,421	7,239,421	9,650,421	12,122,241
Affordable %	30	1,274,421	3,524,421	5,774,421	8,024,421	10,332,421

The overall assessment shows a positive residual site value at all levels of value and proportion of affordable housing with a base figure of £5,774,421 at 30% affordability levels.

Given the positive outcome of this analysis there may be other unknown costs associated with the development which could reduce the viability.

Core Strategies Viability - Smaller Sites

The assessment above focuses on strategic allocations likely to come forward in the first five years of the plan. A significant element of growth is expected to come forward on smaller sites, many of which will be identified in subsequent Development Plan Documents and strategic locations later in the plan period.

Strategic constraints to the delivery of this wider growth have been assessed in this document and the IDP will be continually updated as DPD's emerge. As with large strategic sites, the viability of smaller sites varies greatly between Local Authorities and within local authority areas. Undertaking specific viability assessments on all sites is neither practical nor possible in terms of local authority resources and the approach taken in this IDP has been discussed with pre-submission meetings with PINS. However it is helpful to consider recent examples of challenging schemes to demonstrate current approaches to deliverability.

Nottingham City Council has perhaps the most challenging sites to deliver, reflecting the urban nature of the area, a legacy of past industrial uses and large areas at risk of flooding. Applying standard development appraisals to many of the City's sites is likely to indicate that sites are unviable. However this is not the case in practice and the City has a good track record of bringing forward difficult schemes and using funding streams innovatively. The local authorities are also working with Government agencies and public private sector partnerships (such as Nottingham Regeneration Limited, Blueprint and the Homes and Communities Agency) to target investment towards difficult sites. Some examples are provided below.

- i. At the PZ Cussons site in Basford, Nottingham planning permission has been granted and site work is underway for residential development on a 7ha site. This brownfield site is contaminated and at risk of flooding and would, in normal circumstances, be regarded as unviable. The council has worked with the developers on an open book basis to find acceptable solutions to site delivery balancing S106 expectations with the wider benefits of the delivery of the scheme. Approval has been granted for proposals which include local training and employment, play areas, integrated public transport measures and homes which will meet Level 4 of the Code for Sustainable Homes and 13% affordable housing. The council has applied affordable housing standards with flexibility to secure a viable scheme.
- ii. The Severn Trent/Boots sites straddling the boundaries of Broxtowe and Nottingham City is likely to have high abnormal costs associated with development due to flood risk, contamination and the need for access improvements. The site has been confirmed as an Enterprise Zone and a priority for delivery. A partnership approach between the councils, Boots, the Homes and Communities Agency, the Department for Communities and Local Government and the D2N2 Enterprise partnership has secured significant funding (including Growing Places Fund loan), to support site delivery.
- iii. Within Rushcliffe Borough Council, a flexible approach has been taken to delivery on brownfield sites such at Camelot Street in Ruddington. A total of 72 dwellings were completed on this site in 2011 with 15% affordable dwellings provided in view of the difficulties of delivery a viable scheme.

Whilst the councils have a duty to set out the infrastructure requirements which would they would normally expect as part of any development, as highlighted, in the NPPF the councils take a realistic and pragmatic approach to development, balancing S106 requirements against the wider benefits of the scheme. Gedling Borough Council has commissioned a study which will review the barriers and constraints to site delivery and how these can be overcome. The conclusions will be included in the IDP when available.

Part 3 – Infrastructure Schedule, Funding, Monitoring and Review

10. Erewash, Broxtowe, Gedling, Nottingham and Rushcliffe Strategic Infrastructure Schedule.

The schedule below sets out the strategic infrastructure required to support the Core Strategies of Erewash, Broxtowe, Gedling, Nottingham City and Rushcliffe councils.

Nature	Infrastructure	LA	Site (where relevant)	Description	Progress	Est. Cost	Funding Secured	Funding Source	Lead	Partners		nescale very - Y	-	Comments
			,			£k	£k				0-5	6-10	10-15	
Critical Strategic and Site Specific	Flood Risk	BBC GBC NCC	Boots and Severn Trent Land Eastside Waterside	River Trent Left Bank Flood Alleviation Scheme	Complete	51,000	51,000	DEFR	EA		✓			Complete.
Critical Strategic and Site Specific	Transport	Relevant to all	Land South of Clifton Southside Eastside Waterside Stanton Tip Top Wighay North of Papplewick Lane	NET Phase Two (Lines 2 and 3 serving the Meadows, Clifton, Beeston and Chilwell) Likely to deliver capacity improvements at Hucknall NET stop relevant sites within GBC.	Underway	570,000	570,000	DFT NCC PFI	Tramlink Nottingham	NCC	√			Construction commenced Jan 2012. First service to commence 2014.
Critical Strategic and Site Specific	Transport	NCC Relevant to all	Southside	Nottingham Hub. Integrated transport hub including new station car park, station facilities and NET interchange	Underway	67,000	67,000	NR EMT NCC NsCC NDE RHT	NR	EMT NCC NsCC NDE NRL RHT	√			Station car park opened Feb 2012. Main station works complete May 2014
Critical Strategic	Transport	NCC		Ring Road Major. Improvements to Nottingham Ring Road	Approved	16,200	16,200	DFT LTP S106	NCC		✓			Construction to commence Sep 2013, completion anticipated Sep 2015
Critical Strategic and Site Specific	Transport	NCC and RBC		Implementation of A453 improvement scheme. Relevant to all councils. Critical to the delivery of Land to the south of Clifton	Underway	164,000	164,000	DFT NsCC	НА	DFT NsCC	√			Discussion with Highways Agency underway re access arrangements for land to the south of Clifton (critical scheme for RBC Core Strategy)
Critical Site Specific	Contamination	BBC NCC	Boots and Severn Trent	Site Remediation	Master planning underway			Possibly GPF S106 HCA	Developer	Alliance Boots NCC BBC LEP		✓	√	Site infrastructure requirements and funding mechanisms for the Enterprise Zone being explored by Boots in collaboration with LEP. Cost estimates under development.

Nature	Infrastructure	LA	Site (where relevant)	Description	Progress	Est. Cost	Funding Secured	Funding Source	Lead	Partners		nescale very - Y		Comments
						£k	£k	Journ 33			0-5	6-10	10-15	
Critical Site Specific	Flood Risk	BBC	Field Farm	Site specific flood risk assessment and mitigation	Resolution to grant Planning Permission	tbc	tbc	Developer	Developer		√			
Critical Site Specific	Contamination	NCC	Stanton Tip	Site remediation	Master planning underway	tbc		Direct provision	Developer		✓			Remediation likely to require innovative solutions and potential public sector support.
Critical Site Specific	Flood Risk	BBC BCC	Boots	Flood risk protection/mitigation	Master planning underway	tbc		Possibly GPF HCA S106	Developer	Alliance Boots NCC BBC LEP	√	√		Site infrastructure requirements and funding mechanisms for the Enterprise Zone being explored by Boots in collaboration with LEP. Estimated costs relate to all infrastructure requirements
Critical Site Specific	Flood Risk	RBC	North of Bingham	Car Dyke Flood Management System	Planning Permission	tbc		S106	Developer	RBC EA	√			
Critical Site Specific	Flood Risk	EBC	Stanton Regeneration Site	Flood risk management	Master planning underway	tbc		Direct provision	Developer	Developer			✓	Flood areas to be incorporated into open space/green infrastructure areas
Critical Site Specific	Green Infrastructure	GBC	Calverton	Mitigation measures associated with prospective Sherwood Forest Special Protection Area	To be developed as part of masterplanning work	tbc	tbc	S106	Developer	GBC Natural England		√	√	Mitigation measures follow guidance within HRA Screening Record and guidance from Natural England.
Critical Site Specific	Utilities	RBC	Land South of Clifton	Waste water infrastructure and capacity improvements to pumping station	Master planning underway	tbc		ST	ST	Developer		√		Delivery of site dependant on A453 scheme. ST require lead in period for capacity improvements but confirm sufficient existing capacity for works to start on site in parallel with lead in period.
Important Strategic	Transport	Relevant to all		Midland Mainline Speed Improvements and Electrification	Listed as a priority scheme by the Govt. awaiting funding approval	Circa £500m		Central Gov't Network Rail	NR			√		
Important Strategic	Transport	Relevant to all		High Speed Rail 2 (outside of plan periods but route/station decisions relevant to IDP)	Design Stage	32bn		DFT	DFT					Delivery outside plan period but decision on location of new station could affect plan area.
Important Strategic	Transport	Relevant to all		Nottingham to Lincoln Rail Improvements	No commitment	tb		tbc	tbc		tbc			Scheme delivery subject to prioritisation by DFT/NR and funding availability
Important Strategic	Transport	Relevant to all		Trent Resignalling. Improvements to rail signals within the Nottingham area	Underway	105,000	105,000	NR	NR		✓			Scheme provides capacity for Ilkeston Station stops. Works are expected to be delivered mid 2013 with completion by at least December 2013.

Nature	Infrastructure	LA	Site (where relevant)	Description	Progress	Est. Cost	Funding Secured	Funding Source	Lead	Partners		nescale very - Y		Comments
			relevanty			£k	£k	Oource			0-5	6-10	10-15	
Important Strategic	Transport	Relevant to all		Track and line speed improvements on lines from Nottingham (to Birmingham, Leeds, Lincoln, Manchester, Norwich, Skegness and Worksop)	No commitment	tbc	tbc	tbc	NR	NsCC DCC	tbc			Incremental improvements as funding becomes available.
Important Strategic	Transport	RBC NCC Relevant to all		A52 Junction Improvements (A6200 Derby Road to Bingham)	No commitment	15,000- 18,000		Developer CIL HA	НА		tbc			Scheme delivery subject to prioritisation by DFT/HA and funding availability
Important Strategic	Transport	Relevant to all		Junction modifications/traffic management M1 junctions 25,26 and 27	No commitment	tbc		Developer CIL HA	НА		tbc			
Important Strategic	Transport	EBC	llkeston area	Ilkeston Travel Plan	Brief drafted	250		S106 CIL LTP	DCC		√			
Important Strategic and Site Specific	Transport	Relevant to all		Smarter Choices Packages and Improved Public Transport Across the Plan Area	LSTF underway	2,8500 – 42,500	15,000	DfT (LSTF) CIL S106 LTP	LA's	Developers Transport Operators	√	√	✓	Estimated cumulative cost. £15m secured via LSTF. Costs for strategic sites to be determined on site by site basis at planning application stage.
Important Strategic and Site Specific	Transport	Relevant to all		GPS Bus Priority and Physical Bus Priority Measures	No commitment	19,000 – 21,000		S106 CIL LTP	DCC NsCC NCC	Districts	√	√	√	
Important Strategic and Site Specific	Transport	EBC	Stanton Regeneration Site	Ilkeston Station - provision of new passenger rail station	Design Stage	6,500	6,500	Growth Point DCC DfT	DCC	NR BBC NsCC	✓			Scheme dependant on delivery of Trent Resignalling works.Funding package confirmed May 2013.
Important Site Specific	Transport	BBC	Land in the vicinity of proposed HS2 Station at Toton	Integrated transport package – details to be confirmed but likely to include Travel Planning, Smarter Choices, public transport support, mitigation and improvement to local roads and A52 junctions, M1 Junction 25 and safeguarding of NET route.	Planning Application	tbc		S106	Developers	BBC NsCC HA		✓	✓	Progression of site (including scale) dependant on future decisions on HS2. Indicative scope of further transport modelling requirements agreed with HA,NsCC, NCC and DsCC (see Transport Background Paper Addendum May2013)
Important Site Specific	Transport	GBC	Gedling Colliery/Chase Farm	Gedling Access Road to facilitate development of Gedling Colliery/Chase Farm. Outside of plan period but to be accelerated if possible.	Stalled	30,000		HCA S106	GBC	HCA Developers			✓	GBC and HCA reviewing long term delivery options for the scheme. Potential part funding from HCA
Important Site Specific	Transport	ABC	Rolls Royce	Access to the Rolls Royce site from the A61. Outside plan area but important for the efficient operation of transport network.	Design Stage	tbc	500	Growth Point S106	Developers	ADC NsCC	√			Scheme outside of ACS area but close to boundary and important to efficient highway network. Developer partner in place and pre application work

Nature	Infrastructure	LA	Site (where relevant)	Description	Progress	Est. Cost	Funding Secured	Funding Source	Lead	Partners		nescale very - Y		Comments
			,			£k	£k				0-5	6-10	10-15	
														underway. Delivery timescale tbc.
Important Site Specific	Utilities	BBC	Land in the vicinity of proposed HS2 Station at Toton	Overhead power lines to be rerouted underground beneath the roads on site and a new terminal pylon located in the SW corner of the site	Planning Application	tbc		S106	Developers	Western Power		√	√	Progression of site (including scale) dependant on future decisions on HS2. No objections from Western Power.
Site Specific	Flood Risk	RBC	Smaller Sites in Wilford Lane Area	Upgrade to Greythorne Dyke Pumping Station	Not committed	290		S106	Developers	EA	✓			Potential constraint arising from cumulative impact of smaller sites. Further assessment by EA.
Site Specific	Utilities	RBC	Former RAF Newton/North of Bingham	Additional water pumps. Modelling work on sewerage system and subsequent improvements	Planning Permission	tbc		S106	tbc		✓	~		
Site Specific	Utilities	BBC	Brinsley Eastwood BBC	New primary circuits 33/11k primary circuits in the Eastwood area. Possible upgrade to Bulk Supply Point	Not Committed	tbc	tbc	Developer Western Power	Western Power			✓	✓	
Site Specific	Utilities	NCC	Eastside Waterside Southside NCC	New Bulk Supply Point and possible primary substation	Not Committed	Not known		Western Power	Western Power			✓	✓	
Site Specific	Utilities	BBC	Kimberley	New 33/11kV primary at Watnall	Planned works	Not known	Fully funded	Western Power	Western Power		✓			
Site Specific	Utilities	RBC	Land to the south of Clifton Ruddington East Leake	New 33/11K V primary and circuits in South Clifton.	Not Committed	Not known		Developer Western Power	Western Power		√	✓		
Site Specific	Utilities	RBC	Melton Road/ cumulative non strategic sites	New 33/11V and circuits in the Gamston/Edwalton area	Not Committed	Not known		Developer Western Power	Western Power		✓	✓	~	Early phases of development to be accommodated from existing supply.
Site Specific	Utilities	RBC	North of Bingham RAF Newton Radcliffe	Reinforce 33kV circuits from Sibthorpe to Hawton	Not Committed	Not known		Developer Western Power	Western Power			✓	✓	

Nature	Infrastructure	LA	Site (where relevant)	Description	Progress	Est. Cost	Funding Secured	Funding Source	Lead	Partners		nescale very - Y	-	Comments
			Í			£k	£k				0-5	6-10	10-15	
Site Specific	Utilities	GBC	Papplewick Lane Bestwood Village Calverton Ravenshead GBC	Update existing 33/11kV primary at Calverton and possible new primary. New local Bulk Supply Point	Not Committed	Not known		Developer Western Power	Western Power			√	✓	
Site Specific	Utilities	BBC NCC	Severn Trent Boots Asworth	New transformer at Boots primary and new circuit to Nottingham. Possible upgrade to Bulk Supply Point	Not Committed	tbc	tbc	Developer Western Power	Western Power			√	✓	
Site Specific	Utilities	EBC	Stanton Regeneration Site Ilkeston Long Eaton	New 33/11V and circuits in the Stanton area	Not Committed	tbc	tbc	Developer Western Power	Western Power			✓	✓	
Site Specific	Utilities	GBC	Top Wighay Farm	Updating Hucknall to 40MVA	Planned works	Not known	Fully funded	Western Power	Western Power		✓			
Site Specific	Transport	BBC NCC	Boots	Improved site access	Master planning underway	25,000		Possibly GPF HCA Developer	Developer	NCC BBC LEP		√	~	Site infrastructure requirements and funding mechanisms for the Enterprise Zone being explored by Boots in collaboration with LEP. Estimated costs relate to all infrastructure requirements
Site Specific	Transport	BBC NCC	Boots and Severn Trent Land	Integrated transport package	Master planning underway	tbc		S106	NCC BBC	NsCC		√	✓	Strategic integrated transport measures to be confirmed via transport modelling
Site Specific	Transport	NCC	Eastside	Integrated transport package	Master planning underway	tbc		S106	NCC		√	√	~	Strategic integrated transport measures to be confirmed via transport modelling
Site Specific	Transport	NCC	Eastside	A612 Commuter Cycle Route	Not Committed	250		S106 LTP	NCC			✓		
Site Specific	Transport	NCC	Eastside	Connecting Eastside Phase II	Funding secured	5,000	5,000	TIF 2	NCC		√			
Site Specific	Transport	NCC	Eastside Southside Waterside	Route extension for centre link service	Not Committed	120		S106 LTP	NCC		✓			
Site Specific	Transport	NCC	Eastside Waterside	Bus Rapid Transport Link	Not Committed	4,000		S106 LTP	NCC			√		
Site Specific	Transport	BBC	Field Farm	Integrated transport package	Resolution to grant Planning Permission	900		S106	BBC	NsCC	~			Contributions based on formula costs per ha

Nature	Infrastructure	LA	Site (where relevant)	Description	Progress	Est. Cost	Funding Secured	Funding Source	Lead	Partners		nescale very - Y		Comments
			relevanty			£k	£k	Jourse			0-5	6-10	10-15	
Site Specific	Transport	RBC	Former Cotgrave Colliery	Highway improvements A606 /Old Melton Road Junction, A606/Tollerton Lane inc hurry call bus system. Alterations to A52 Stragglethorpe Lane junction inc lengthening of the left turn lane on Stragglethorpe Lane.	Outline planning permission	tbc		S106 HCA	НСА	RBC NsCC	~			Regeneration of site led by HCA. HCA contribution to scheme to be negotiated with development partner as part of land receipt.
Site Specific	Transport	RBC	Former Cotgrave Colliery	Local highway and walking and cycling improvements to Hollygate Lane / Stragglethorpe Road Junction,Stragglethorpe Road/Colliers Way Junction and Hollygate Lane to Colston Gate.	Outline planning permission	tbc		S106 HCA	HCA	RBC NsCC	√			Regeneration of site led by HCA. HCA contribution to scheme to be negotiated with development partner as part of land receipt.
Site Specific	Transport	RBC	Former Cotgrave Colliery	Integrated transport package/smarter choices	Outline planning permission	763		S106 HCA	RBC	NsCC	✓			Regeneration of site led by HCA. HCA contribution to scheme to be negotiated with development partner as part of land receipt.
Site Specific	Transport	RBC	Former RAF Newton	Link road widening, bus gates, integrated transport package	Planning Permission	970		Developer	Developer		✓			
Site Specific	Transport	RBC	Former RAF Newton/North of Bingham	Foot/cycleway bridge over old and new A46 to link with Bingham, with the provision of land within the North of Bingham site in order to provide landing room for the bridge.	Planning Permission	tbc		Developer	tbc		~			Bridge part of S106 for RAF Newton. Area of land required within North of Bingham site to provide a landing area for one of the approach ramps.
Site Specific	Transport	GBC	Gedling Colliery	Integrated transport package	Master planning underway	tbc		S106	GBC	NsCC			~	Strategic integrated transport measures to be confirmed via transport modelling
Site Specific	Transport	RBC	Land South of Clifton	Highway access to A453, Clifton and integrated transport package	Master planning underway	tbc		Developer	RBC	NsCC	~	✓	✓	Delivery dependant on A453 and could be accelerated subject to implementation timescale for this scheme
Site Specific	Transport	RBC	Melton Road Edwalton	Highway improvements inc A52/Melton Road roundabout and Boundary Road/Musters Road junction. Major and secondary access required from Melton Road. Traffic calming measures to along Tollerton Lane to its junction with the A606 Melton Road. Extension to 30/40mph zone along Melton Rd to A52	Planning Permission	tbc		Developer	Developer	RBC NsCC	√	~		

Nature	Infrastructure	LA	Site (where relevant)	Description	Progress	Est. Cost	Funding Secured	Funding Source	Lead	Partners		nescale very - Y		Comments
			, ciovani,			£k	£k	Jourso			0-5	6-10	10-15	
Site Specific	Transport	RBC	Melton Road Edwalton	Integrated transport package including travel plans, bus priority measures/bus infrastructure and provision of free bus service for 12 months from occupation	Planning Permission	5,000		Developer	Developer	RBC NsCC	√	√		
Site Specific	Transport	RBC	Melton Road Edwalton	Off site cycle/pedestrian facilities to link to local retail/town centre facilities and pedestrian/cycle facility along the A606 to Wheatcroft roundabout.	Planning Permission	tbc		Developer	Developer	RBC NsCC	✓	√		
Site Specific	Transport	RBC	North of Bingham	Enhancements to existing bus service	Planning Permission	tbc		Developer	RBC	NsCC	✓	✓		
Site Specific	Transport	RBC	North of Bingham	Chapel Lane and A46 foot/cycle path	Planning Permission	tbc		Developer	RBC		✓	✓		
Site Specific	Transport	RBC	North of Bingham	Rail Station Improvement	Planning Permission	tbc		Developer	RBC	NR	√	✓		
Site Specific	Transport	NCC	Southside	Integrated transport package	Master planning underway	tbc		S106	Developer		√	√	✓	Strategic integrated transport measures to be confirmed via transport modelling
Site Specific	Transport	NCC	Southside	Turning Point South	Design Stage	tbc		S106 LTP	NCC		tbc			Dependant on delivery of Broadmarsh Shopping Centre
Site Specific	Transport	NCC	Southside	Arkwright Walk Pedestrian Improvements	Concept	750		S106 LTP	NCC			✓		
Site Specific	Transport	EBC	Stanton Regeneration Site	Integrated transport package including the provision of new bus services (3 buses each way per hour to Ilkeston and Nottingham)	Master planning underway	2,000		S106 CIL Bus Operators	EBC	DCC			✓	Strategic integrated transport measures to be confirmed via transport modelling
Site Specific	Transport	NCC	Stanton Tip	Integrated transport package	Master planning underway	tbc		S106	NCC			✓	✓	Strategic integrated transport measures to be confirmed via transport modelling
Site Specific	Transport	GBC	Top Wighay Farm	Integrated transport package	Master planning underway	tbc		S106	GBC	NsCC	✓			Strategic integrated transport measures to be confirmed via transport modelling
Site Specific	Transport	NCC	Waterside	Integrated transport package	Master planning underway	tbc		S106	NCC		√	√	✓	Strategic integrated transport measures to be confirmed via transport modelling
Site Specific	Transport	NCC	Waterside	Cattle Market Road Straightening	Design Complete	3,500		S106 LTP	NCC			✓		
Site Specific	Transport	NCC	Waterside	Cattle Market Road/London Road Junction Improvements	Design phase	750		S106 LTP	NCC				✓	
Site Specific	Transport	NCC	Waterside	Pedestrian Improvements at 2 x level crossings	Design phase	1,500		NR	NR		√			Subject to NR approvals.
Site Specific	Transport	NCC	Waterside	Lady Bay Bridge/Meadow Lane pedestrian crossing	Not Committed	750		S106 LTP	NCC				✓	

Nature	Infrastructure	LA	Site (where relevant)	Description	Progress	Est. Cost	Funding Secured	Funding Source	Lead	Partners		nescale very - Y		Comments
						£k	£k				0-5	6-10	10-15	
				facilities										
Site Specific	Transport	NCC	Waterside	North-south cycle route from Sneinton/A612 to river	Not Committed	tbc		S106 LTP	NCC		tbc			
Site Specific	Transport	NCC	Waterside	East-west cycle route adjacent to Trent	Master plan complete	tbc		Direct provision	Developer		√	√	✓	Cycle/pedestrian route to be provided as part of development proposals.
Site Specific	Transport	NCC	Waterside	Neighbourhood centre facilities	Masterplanni ng underway	tbc		Developer	Developer			✓	✓	
Site Specific	Transport	NCC	Waterside	Lady Bay Bridge Walking and Cycling Improvements	Outline Design No Commitment	2,500		S106 LTP	NCC	NsCC			~	Feasibility Completed. Desirable but not essential
Strategic	Transport	RBC	Former RAF Newton	A52 Radcliffe Road/Bingham Road Junction	Planning Permission	60		S106	НА	Developer	✓			
Site Specific	Local Services	RBC	Former Cotgrave Colliery	Contribution to support youth leisure activities and Sports Capacity Scheme	Outline planning permission	30		S106	RBC	NsCC	√			
Site Specific	Local Services	RBC	Former Cotgrave Colliery	Community facilities and town centre enhancements	Outline planning permission	932		S106	RBC		√			
Site Specific	Local Services	RBC	Former Cotgrave Colliery	Cotgrave Town Centre Redevelopment to improve facilities and linkages to Cotgrave and Cotgrave Colliery	Master planning complete	Est 2,500 - 3,000	2,500	HCA Growth Point RBC	RBC	HCA Cotgrave Town Council RSL NRL	√			
Site Specific	Local Services	RBC	Former RAF Newton	Library improvements	Planning Permission	111		Developer	Developer		✓	✓		
Site Specific	Local Services	RBC	Former RAF Newton	Sports Pitch, changing facilities and play areas	Planning Permission			Direct provision	Developer		✓	✓		
Site Specific	Local Services	RBC	Former RAF Newton	In/out door leisure facilities and swimming pool improvements	Planning Permission	134		Developer	RBC		✓	~		
Site Specific	Local Services	RBC	Melton Road Edwalton	Provision of a community hall within the site (500m2 on a suitable site of 0.32ha with car parking)	Planning Permission	tbc		Direct provision	Developer	RBC	√	✓		
Site Specific	Local Services	RBC	Melton Road Edwalton	Provision for convenience food stores and other retail units at a community centre location.	Planning Permission	tbc		Direct provision	Developer	RBC	√	✓		

Nature	Infrastructure	LA	Site (where relevant)	Description	Progress	Est. Cost	Funding Secured	Funding Source	Lead	Partners		nescale very - Y		Comments
l.			i olovalni,			£k	£k				0-5	6-10	10-15	
Site Specific	Local Services	RBC	Melton Road Edwalton	Financial contribution toward the upgrading of the existing leisure facilities at Rushcliffe School or alternative leisure facilities to serve local residents	Planning Permission	tbc		S106	RBC		√	√		
Site Specific	Local Services	RBC	East Leake	Expansion of GP facilities.	Not yet begun	306		S106	Developer	CCG		✓	✓	
Site Specific	Local Services	BBC	Field Farm	Contribution to local health centre	Resolution to grant Planning Permission	427		S106	BBC	CCG	~			
Site Specific	Local Services	BBC	Land in vicinity of proposed of HS2 Station.	Land within site for health facilities	Planning Application	tbc			Developer	BBC CCG		✓	✓	Progression of site (including scale) dependant on future decisions on HS2.
Site Specific	Local Services	RBC	Former RAF Newton	Contribution to East Bridgford and Radcliffe Health Centres	Planning Permission	506		S106	Developer	CCG	✓	~		
Site Specific	Local Services	GBC	Gedling Colliery	Health Centre	Master planning underway	tbc		tbc	GBC	CCG			✓	Detailed requirements to be confirmed following further consultation CCG
Site Specific	Local Services	RBC	Melton Road Edwalton	Site of 0.7ha within the development site to be reserved for healthcare provision. Healthcare contribution for West Brigford ward to be made prior to the occupation of any dwellings.	Planning Permission	1,104		S106	RBC	CCG	1	√		
Site Specific	Local Services	RBC	North of Bingham	Contribution to health centre	Planning Permission	tbc		S106	RBC	CCG	✓	✓		
Site Specific	Local Services	GBC	North of Papplewick Lane	Contribution to local health centre	Master planning underway	tbc		S106	GBC	CCG	✓			Detailed requirements to be confirmed following further consultation CCG
Site Specific	Local Services	RBC	Radcliffe	Expansion of GP facilities.	Not yet begun	238		S106	Developer	CCG		✓	√	
Site Specific	Local Services	GBC	Top Wighay Farm	GP Surgery	Master planning underway	tbc		S106	GBC	CCG	√			Detailed requirements to be confirmed by CCG
Site Specific	Local Services	RBC	Land South of Clifton	Provision of health services on site	Master planning underway	2,900		S106	Developer	CCG	✓	✓		
Site Specific	Local Services	EBC	Stanton Regeneration Site	Possible expansion of existing GP facilities	Master planning underway	tbc		S106	Developer	CCG		✓	✓	
Site Specific	Local Services	EBC	Ilkeston/Long EastonStanton Regeneration Site	Enhanced or replacement community hall(s)	No Commitment	1,000		S106 CIL	EBC		✓	✓	~	

Nature	Infrastructure	LA	Site (where relevant)	Description	Progress	Est. Cost	Funding Secured	Funding Source	Lead	Partners		nescale very - Y		Comments
			reievanty			£k	£k	Cource			0-5	6-10	10-15	
Site Specific	Local Services	NCC	Stanton Tip	Provision of local scale retail uses on site	Master planning underway	tbc		S106	Developer	NCC		✓	√	
Site Specific	Local Services	NCC	Waterside	Expansion of GP facilities.	Master planning underway	tbc		S106	Developer	CCG		✓	✓	Short term capacity within existing facilities.
Site Specific	Green Infrastructure	NCC	Eastside Waterside	Sneinton Greenway	Not Committed	250		S106 LTP	NCC				✓	
Site Specific	Green Infrastructure	BBC	Field Farm	Provision of 2 full football pitches and pavilion plus maintenance contribution	Resolution to grant Planning Permission	1,411		S106 and direct provision	Developer BBC		~			
Site Specific	Green Infrastructure	BBC	Land in vicinity of proposed HS2 Station, Toton	New on site green infrastructure and swales	Planning Application	tbc		Direct provision	Developer			~	~	Progression of site (including scale) dependant on future decisions on HS2
Site Specific	Green Infrastructure	RBC	Former Cotgrave Colliery	Cotgrave County Park Cycle path and canal towpath improvements	Outline planning permission	153		S106	НСА	RBC NsCC	1	✓		Regeneration of site led by HCA. HCA contribution to scheme to be negotiated with development partner as part of land receipt.
Site Specific	Green Infrastructure	RBC	Former Cotgrave Colliery	Direct provision of habitat replacement/enhancement including plus ecology contribution for Cotgrave Country park	Outline planning permission	20		Direct provision S106	НСА	RBC NsCC	~	✓		Regeneration of site led by HCA. HCA contribution to scheme to be negotiated with development partner as part of land receipt.
Site Specific	Green Infrastructure	RBC	Former Cotgrave Colliery	Country Park connectivity and safety improvements.	Outline planning permission	105		S106	НСА	RBC NsCC	✓	✓		Regeneration of site led by HCA. HCA contribution to scheme to be negotiated with development partner as part of land receipt.
Site Specific	Green Infrastructure	RBC	Former Cotgrave Colliery	Cotgrave Country Park Habitat and Access Enhancements	Underway	385	385	NsCC Growth Point	NsCC		✓	✓		
Site Specific	Green Infrastructure	RBC	Former Cotgrave Colliery	Direct provision of open space including 0.35ha orchard land, 0.2 ha play area and equipment, 0.36ha allotment provision and maintenance contribution, SUDs and car park	Master planning complete			Direct provision S106	Developer	RBC NsCC	√	✓		Regeneration of site led by HCA. HCA contribution to scheme to be negotiated with development partner as part of land receipt.
Site Specific	Green Infrastructure	RBC	Melton Road Edwalton	Sharphill woods enhancement, habitat creation and management plan, direct provision of landscape buffers, country park and open space and play areas and contributions to future maintenance (only	Planning Permission	60		S106 Direct Provision	RBC Developer		✓	✓		Regeneration of site led by HCA. HCA contribution to scheme to be negotiated with development partner as part of land receipt.

Nature	Infrastructure	LA	Site (where relevant)	Description	Progress	Est. Cost	Funding Secured	Funding Source	Lead	Partners		nescale very - Y		Comments
			101014,			£k	£k	00000			0-5	6-10	10-15	
				maintenance cost included in schedule)										
Site Specific	Green Infrastructure	RBC	North of Bingham	Provision of 4.9a community park at Parson's Hill, 6.8ha amenity space, GI corridor along Car Dyke and maintenance contribution	Planning Permission	tbc		S106	RBC		~	√		
Site Specific	Green Infrastructure	GBC	North of Papplewick Lane	1.6ha Public Open Space and maintenance contribution	Master planning underway	tbc		Direct Provision and S106	GBC		√			
Site Specific	Emergency Services	RBC	Land South of Clifton	Possible new police station but subject to review	Master planning underway	680		S106	Developer		√	✓		Requirements to be confirmed as Estates Strategy confirmed.
Site Specific	Emergency Services	RBC	Land South of Clifton	Possible new fire station but subject to review	Master planning underway	2,500		S106	Developer		√	✓		Requirements to be confirmed as Estates Strategy confirmed.
Site Specific	Education	BBC	Awsworth	Expansion of existing primary schools	Not yet begun	842		S106	NsCC			✓	✓	
Site Specific	Education	BBC	Awsworth	Expansion of existing secondary schools	Not yet begun	967		S106	NsCC			✓	✓	
Site Specific	Education	GBC	Bestwood Village	Possible new primary school	Not yet begun	5,000		S106	GBC	NsCC		✓	✓	
Site Specific	Education	GBC	Bestwood Village	Expansion of secondary places	Not yet begun	1,600		S106	GBC	NsCC		✓	✓	
Site Specific	Education	BBC NCC	Boots	Expansion of GP facilities.	Master planning underway	tbc	tbc	S106	Developer	Alliance Boots, NCC, BBC, LEP			✓	
Site Specific	Education	NCC	Boots	2 form entry primary school	Master planning underway	3,650		tbc	Developer	Alliance Boots, NCC, BBC, LEP			✓	Indicative costs for education provided on basis of current multiplier and split between LA's on basis of housing numbers. Detailed assessment not yet possible as delivery timescale outside of reliable timescale for pupil projection forecasts
Site Specific	Education	BBC	Boots	2 form entry primary school	Master planning underway	3,340		tbc	Developer	Alliance Boots, NCC, BBC, LEP			√	Indicative costs for education provided on basis of current multiplier and split between LA's on basis of housing numbers. Detailed assessment not yet possible as delivery timescale outside of reliable timescale for pupil projection forecasts

Nature	Infrastructure	LA	Site (where relevant)	Description	Progress	Est. Cost	Funding Secured	Funding Source	Lead	Partners	Timescale for delivery - Years			Comments
			,			£k	£k				0-5	6-10	10-15	
Site Specific	Education	BBC	Boots	Secondary school places contribution	Master planning underway	1,500		tbc	Developer	Alliance Boots, NCC, BBC, LEP			√	Indicative costs for education provided on basis of current multiplier and split between LA's on basis of housing numbers. Detailed assessment not yet possible as delivery timescale outside of reliable timescale for pupil projection forecasts
Site Specific	Education	NCC	Boots	Secondary school places contribution	Master planning underway	1,800		tbc	Developer	Alliance Boots, NCC, BBC, LEP			√	Indicative costs for education provided on basis of current multiplier and split between LA's on basis of housing numbers. Detailed assessment not yet possible as delivery timescale outside of reliable timescale for pupil projection forecasts
Site Specific	Education	BBC	Land in vicinity of proposed HS2 Station, Toton	New primary school and extended secondary school	Planning Application	tbc		Developer	NsCC			√	√	Progression of site (including scale) dependant on future decisions on HS2. Further assessment of education required as details confirmed
Site Specific	Education	BBC	Brinsley	Expansion of existing primary schools	Not yet begun	481		S106	NsCC			✓	✓	
Site Specific	Education	BBC	Brinsley	Expansion of existing secondary schools	Not yet begun	552		S106	NsCC			✓	✓	
Site Specific	Education	GBC	Calverton	Possible expansion of existing schools or new primary may be required	Not yet begun	3,600- 5,500		S106	GBC	NsCC		√	✓	
Site Specific	Education	GBC	Calverton	Expansion of secondary places	Not yet begun	3,600		S106	GBC	NsCC		✓	✓	
Site Specific	Education	NCC	Cumulative non strategic sites	Primary School Places Contribution	To be determined via DPD	2,690		Developers	NCC		√	√	√	Indicative costs are provided for school places generated from non strategic housing sites over the plan period on the basis of current multiplier. Detailed requirements to be confirmed in parallel with DPDs and detailed site proposals.
Site Specific	Education	BBC	Cumulative non strategic sites	Primary School Places Contribution	To be determined via DPD	6,200		S106	BBC	NsCC	√	√	√	Indicative costs are provided for school places generated from non strategic housing sites over the plan period on the basis of current multiplier. Detailed requirements to be confirmed in parallel with DPDs and detailed site proposals.

Nature	Infrastructure	LA	Site (where relevant)	Description	Progress	Est. Cost	Funding Secured	Funding Source	Lead	Partners		nescale very - Y		Comments
			,			£k	£k				0-5	6-10	10-15	
Site Specific	Education	BBC	Cumulative non strategic sites	Secondary school places contribution	To be determined via DPD	7,100		S106	BBC	NsCC	√	√	√	Indicative costs are provided for school places generated from non strategic housing sites over the plan period on the basis of current multiplier. Detailed requirements to be confirmed in parallel with DPDs and detailed site proposals.
Site Specific	Education	EBC	Cumulative non strategic sites	Primary School Places Contribution	To be determined via DPD	8,500		S106	EBC	DCC	✓	√	√	Indicative costs are provided for school places generated from non strategic housing sites over the plan period on the basis of current multiplier. Detailed requirements to be confirmed in parallel with DPDs and detailed site proposals.
Site Specific	Education	GBC	Cumulative non strategic sites	Primary School Places Contribution	To be determined via DPD	7,500		S106	GBC	NsCC	√	√	√	Indicative costs are provided for school places generated from non strategic housing sites over the plan period on the basis of current multiplier. Detailed requirements to be confirmed in parallel with DPDs and detailed site proposals.
Site Specific	Education	GBC	Cumulative non strategic sites	Secondary school places contribution	To be determined via DPD	8,600		S106	GBC	NsCC	√	√	√	Indicative costs are provided for school places generated from non strategic housing sites over the plan period on the basis of current multiplier. Detailed requirements to be confirmed in parallel with DPDs and detailed site proposals.
Site Specific	Education	RBC	Cumulative non strategic sites	Primary School Places Contribution	To be determined via DPD	5,200		S106	RBC	NsCC	✓	√	√	Indicative costs are provided for school places generated from non strategic housing sites over the plan period on the basis of current multiplier. Detailed requirements to be confirmed in parallel with DPDs and detailed site proposals.
Site Specific	Education	RBC	Cumulative non strategic sites	Secondary school places contribution	To be determined via DPD	6,000		S106	RBC	NsCC	~	√	✓	Indicative costs are provided for school places generated from non strategic housing sites over the plan period on the basis of current multiplier. Detailed requirements to be confirmed in parallel with DPDs and detailed site proposals.

Nature	Infrastructure	LA	Site (where relevant)	Description	Progress	Est. Cost	Funding Secured	Funding Source	Lead	Partners	Timescale for delivery - Years			Comments
			,			£k	£k				0-5	6-10	10-15	
Site Specific	Education	NCC	Cumulative non strategic sites	Secondary school places contribution	To be determined via DPD	1,800		S106	NCC		✓	√	√	Indicative costs are provided for school places generated from non strategic housing sites over the plan period on the basis of current multiplier. Detailed requirements to be confirmed in parallel with DPDs and detailed site proposals.
Site Specific	Education	RBC	East Leake	Contribution to provision secondary school places	Not yet begun	962		S106	Developer	NsCC		✓	✓	
Site Specific	Education	RBC	East Leake	Contribution to provision primary school places	Not yet begun	1,100		S106	Developer	NsCC		✓	✓	
Site Specific	Education	BBC	Eastwood	Expansion of existing primary schools	Not yet begun	3,360		S106	NsCC			✓	✓	
Site Specific	Education	BBC	Eastwood	Expansion of existing secondary schools	Not yet begun	3,860		S106	NsCC			✓	✓	
Site Specific	Education	BBC	Field Farm	Remodelling of existing primary school	Resolution to grant Planning Permission	525		S106	NsCC		~			
Site Specific	Education	RBC	Former Cotgrave Colliery	Primary School Places Contribution	Outline planning permission	763		S106	RBC	NsCC	✓			
Site Specific	Education	RBC	Former RAF Newton	1 form entry primary school	Planning Permission	2,350		S106	RBC	NsCC	✓	✓		Cost revised down as part of planning application process
Site Specific	Education	GBC	Gedling Colliery	Secondary school places contribution	Master planning underway	3,093		tbc	GBC	NsCC			√	Indicative costs for education provided on basis of current multiplier. Detailed assessment not yet possible as delivery timescale outside of reliable timescale for pupil projection forecasts
Site Specific	Education	GBC	Gedling Colliery	Primary School	Master planning underway	5,000		tbc	GBC	NsCC			√	Indicative costs for education provided on basis of current multiplier. Detailed assessment not yet possible as delivery timescale outside of reliable timescale for pupil projection forecasts
Site Specific	Education	RBC	Keyworth	Contribution to provision secondary school places	Not yet begun	1,240		S106	Developer	NsCC		✓	✓	
Site Specific	Education	BBC	Kimberley	Expansion of existing primary schools	Not yet begun	1,400		S106	NsCC			✓	✓	
Site Specific	Education	BBC	Kimberley	Expansion of existing secondary schools	Not yet begun	1,600		S106	NsCC			√	✓	

Nature	Infrastructure	LA	Site (where relevant)	Description	Progress	Est. Cost	Funding Secured	Funding Source	Lead	Partners		nescale very - Y		Comments
						£k	£k	30000			0-5	6-10	10-15	
Site Specific	Education	RBC	Land South of Clifton	Secondary school places contribution	Master planning underway	6,900		S106	RBC	NsCC	√	√	√	Delivery of site dependant on A453 scheme. Indicative costs for education provided on basis of current multiplier. Detailed assessment not yet possible as delivery timescale outside of reliable timescale for pupil projection forecasts
Site Specific	Education	RBC	Land South of Clifton	2 x 2 form entry primary schools	Master planning underway	12,000		S106	RBC	NsCC	>	~	~	Delivery of site dependant on A453 scheme. Indicative costs for education provided on basis of current multiplier. Detailed assessment not yet possible as delivery timescale outside of reliable timescale for pupil projection forecasts
Site Specific	Education	RBC	Melton Road Edwalton	Primary School Places Contribution and provision of a fully serviced 1.9ha site for a 1.5 form entry primary school	Planning Permission	3,600		S106	RBC	NsCC	~			
Site Specific	Education	RBC	Melton Road Edwalton	Secondary school places contribution	Planning Permission	3,300		S106	RBC	NsCC	✓			
Site Specific	Education	RBC	North of Bingham	1 form entry primary school	Planning Permission	3,000		S106	RBC	NsCC	✓			
Site Specific	Education	RBC	North of Bingham	Secondary school places contribution	Planning Permission	2,800		S106	RBC	NsCC	✓			
Site Specific	Education	GBC	North of Papplewick Lane	Primary School	Master planning underway	5,000		S106	GBC	NsCC	✓			
Site Specific	Education	GBC	North of Papplewick Lane	Secondary school places contribution	Master planning underway	1,657		S106	GBC	NsCC	√			
Site Specific	Education	RBC	Radcliffe	Contribution to provision primary school places	Not yet begun	962		S106	Developer	NsCC		✓	✓	
Site Specific	Education	RBC	Radcliffe	Contribution to provision secondary school places	Not yet begun	1,100		S106	Developer	NsCC		✓	√	
Site Specific	Education	GBC	Ravenshead	Expansion of secondary places	Not yet begun	1,210		S106	GBC	NsCC		✓	✓	
Site Specific	Education	RBC	Ruddington	Contribution to provision primary school places	Not yet begun	907		S106	Developer	NsCC		✓	✓	
Site Specific	Education	RBC	Ruddington	Contribution to provision secondary school places	Not yet begun	691		S106	Developer	NsCC		✓	✓	_

Nature	Infrastructure	LA	Site (where relevant)	Description	Progress	Est. Cost £k	Funding Secured £k	Funding Source	Lead	Partners	deli	nescale very - Y	'ears	Comments
Site Specific	Education	EBC	Stanton Regeneration Site	2 form entry primary school	Master planning underway	7,000		S106	Developer		0-5	6-10	10-15	Phased delivery of school required - 1 form into 2 form primary school in parallel with site development
Site Specific	Education	NCC	Stanton Tip	Primary school places contribution	Master planning underway	1,031		S106	NCC				✓	Indicative costs for education provided on basis of current multiplier. Detailed assessment not yet possible as delivery timescale outside of reliable timescale for pupil projection forecasts
Site Specific	Education	NCC	Stanton Tip	Secondary school places contribution	Master planning underway	690		S106	NCC			√	~	Indicative costs for education provided on basis of current multiplier. Detailed assessment not yet possible as delivery timescale outside of reliable timescale for pupil projection forecasts
Site Specific	Education	GBC	Top Wighay Farm	Secondary school places contribution	Master planning underway	2,760		S105	GBC	NsCC	✓			
Site Specific	Education	GBC	Top Wighay Farm	Primary School	Master planning underway	5,000		S106	GBC	NsCC	✓			
Site Specific	Education	NCC	Waterside	Primary School Places Contribution	Master plan complete	6,186		S106	NCC		√	√	~	Indicative costs for education provided on basis of current multiplier. Detailed assessment not yet possible as delivery timescale outside of reliable timescale for pupil projection forecasts
Site Specific	Education	NCC	Waterside	Secondary school places contribution	Master plan complete	4,142		S106	NCC		√	√	~	Indicative costs for education provided on basis of current multiplier. Detailed assessment not yet possible as delivery timescale outside of reliable timescale for pupil projection forecasts
Site Specific	Waste	EBC	Ilkeston/ Stanton Regeneration Site	Contribution to Ilkeston Household Waste Recycling Centre Phase 1	No Commitment	575		\$106 CIL	DCC	EBC	tbc			

Abbreviations

ADC Ashfield District Council
BBC Broxtowe Borough Council
CIL Community Infrastructure Levy
CCG Clinical Commissioning Group
DCC Derbyshire County Council

DEFR Department for Environment Food and Rural Affairs

DFT Department for Transport
EA Environment Agency
EBC Erewash Borough Council
EMT East Midlands Trains
GBC Gedling Borough Council

GP Growth Point

GPF Growing Places Fund HA Highways Agency

HCA Homes and Communities Agency

HS2 High Speed Rail 2

LEP Local Enterprise Partnership

LA Local Authority
LTP Local Transport Plan

NR Network Rail

NCC Nottingham City Council

NRL Nottingham Regeneration Limited NsCC Nottinghamshire County Council

PCT Primary Care Trust
PFI Private Finance Initiative
RBC Rushcliffe Borough Council
RHT Railways Heritage Trust
RSL Registered Social Landlord

S106 Section 106 ST Severn Trent

TIF Transport Innovation Fund WPL Work Place Parking Levy

11. Funding and Complementary Programmes

Successful delivery of the Core Strategies and associated infrastructure will rely on funding from a range of sources. The Infrastructure Schedule in Chapter 10 sets out the likely funding sources, lead agencies and estimated timescale for delivery for each element of infrastructure. Inevitably the list of infrastructure requirements will exceed available funding. The schedule identifies critical infrastructure which the councils consider essential to deliver their strategies.

Economic conditions are challenging with limits on both public and private resources. The funding sources and investment programmes most relevant to the Core Strategies are set out below. However, there is a need to focus not simply on funding availability, but also on more innovative mechanisms to secure growth and infrastructure - such as the appropriate phasing and timing of infrastructure, delayed land receipts, the use of new finance initiatives such as Growing Places Fund loans, strong partnerships and open book development appraisals at planning application stage to ensure viability and constraints are fully explored.

S106 Contributions and Community Infrastructure Levy

Developer contributions are expected to make a significant contribution to delivery of the Core Strategies and it is recognised that Government are encouraging councils to adopt a flexible approach to secure delivery of growth (some local examples of how the councils have achieved this are set out in Section 9).

The establishment of a Community Infrastructure Levy has the potential to reflect local differences in viability and provide a greater level of certainty to developers. Gedling Borough Council is one of the Government's 'front runners' in the development of CIL and will be sharing expertise and lessons learned with the local authorities in Greater Nottingham. The councils of Broxtowe, Erewash, Gedling, Nottingham and Rushcliffe intend to take an aligned approach to the consideration of CIL, building on Gedling's experience and where possible taking a common approach to viability methodology. Viability work associated with CIL preparation will inform and update the IDP.

Local Transport Plan, Local Sustainable Transport Fund and Work Place Parking Levy.

Several major transport schemes are identified as essential to the delivery of the Core Strategies. These are outside the scope of S106 contributions and central Government funding, Local Transport Plan and Work Place Parking Levy contributions have been secured to deliver these schemes.

Nottingham City Council introduced a Work Place Parking Levy in April 2012. The Levy places a charge on parking spaces within the City for organisations employing more than 10 people. The levy collected directly supports the provision of public transport in Nottingham, including Lines Two and Three of the Nottingham Express Transit and the Nottingham Midland Station improvements.

The Local Transport Plan priorities of the three Highway Authorities are closely aligned to the Core Strategies. Nottingham City Council in collaboration with Derbyshire and Nottinghamshire County Councils has secured £15m from the Local Sustainable Transport Fund (LSTF) aimed at encouraging modal shift away from the car. LSTF directly supports the aims of the Core Strategies and takes a cross boundary integrated approach to promoting sustainable travel. The transport

modelling study which supports the Core Strategies includes assumptions regarding the impacts of the approved LSTF programme, further Smarter Choices packages and improved public transport services. A conservative approach has been taken to the assumed level of future funding available to support these initiatives which is considered reasonable and achievable over the plan period. However the three transport authorities have an excellent track record of securing and delivering transport schemes and working with developers to implement travel demand initiatives.

The Department for Transport (DfT) has consulted local authorities regarding proposals to devolve funding for local major transport schemes (for delivery post 2015) for local determination and has published indicative funding levels for new Local Transport Bodies. It is proposed that both membership of the Board and priorities for spending will be determined locally. The transport authorities are currently working with the D2N2 LEP and partner councils to develop Governance arrangements. For 2015/16 – 2018/19 funding levels of £46.8m for the D2N2 LEP areas have been indicated.

Local Authority Main Stream Funding and Assets

Although council budgets are under severe pressure, councils do have flexibility in the use of receipts from New Homes Bonus and in the way that council assets are used to secure delivery. Where council holdings form part of development sites, councils may consider delayed or reduced receipts where appropriate. Further flexibility may be provided by new mechanisms associated with business rate income.

The IDP provides a platform for co-ordinated investment on a range of services within and across council boundaries. Early dialogue on growth proposals, will enable investment in, for example school places, to be made in timely way and at least cost — blending private sector contributions with existing expansion/improvements plans.

Growing Places Funding

The Nottinghamshire and Derbyshire Local Enterprise Partnership (D2N2) was allocated approximately £26m by Government to support its strategic priorities. The Partnership has confirmed that a significant proportion of the funding (alongside other funding) will be directed to part of the Nottinghamshire Enterprise Zone at the Boots site which straddles the boundary of Broxtowe District and Nottingham City Councils. Funding will directly support remediation works, site preparation and infrastructure provision on this strategic site.

Growth Point

The Greater Nottingham area has received approximately £12m from the Growth Point programme. The programme is supporting improvements to town centres, green infrastructure and transport in the IDP area, including a £1m allocation to secure a new station at Ilkeston and support to bring forward smaller non strategic sites.

City Deal

In July 2012, the Government confirmed a £60m 'City Deal' to help delver Nottingham's Growth Plan - a series of proposals to unlock economic growth within Nottingham. The plan supports the City's Core Strategy objectives via 3 themes:

- Fostering enterprise focusing on business finances and entrepreneurs,
- Developing a skilled workforce focussing on skills and training,
- 21st Century Infrastructure focussing on digital infrastructure, land and property and a new 'Creative Quarter'.

Detailed delivery programmes are currently under development

Other Funds

The councils have a strong track record in bidding for and securing one off 'challenge' funds and blending funding streams to maximise outputs (eg European Regional Development Funds). This has been particularly important in progressing economic development schemes - such as Southglade Food park which has recently been awarded European Regional Development Funding with contributions from Nottingham City Council via prudential borrowing.

Councils are working closely with partner organisations such as Registered Social Landlords to maximise delivery using public land and with support from the Affordable Homes Programme.

12. Monitoring and Review

The Greater Nottingham Joint Planning Advisory Board steers the development of the Core Strategies and associated activities. Regular progress updates are provided to the Board on the delivery of the Core Strategies and infrastructure schemes.

In particular, future reviews will focus on the delivery of critical infrastructure - should this be stalled or delayed with a review of the impact on the Core Strategy and potential mitigation and alternatives.

The IDP is a living document and will require further review as more detailed information becomes available from both service providers and developers. In particular, site specific transport modelling information will help refine the IDP along with ongoing dialogue with utilities providers and public sector stakeholders. The plan will also be updated in parallel with preparations for the Community Infrastructure Levy.

Appendix A - Infrastructure Delivery Plan Consultees

Infrastructure Category	Organisation	Lead Contact		
All (Derbyshire IDP)	Derbyshire County Council	Harriet Fisher		
Utilities Digital Infrastructure	BT Open Reach	Neil Chamberlain		
Utilities Digital Infrastructure	Nottingham City Council	John Connelly		
Utilities Digital Infrastructure	Virgin Media			
Education	Derbyshire County Council	Dee Hill		
Education	Nottingham City Council	Nick Lees		
Education	Nottinghamshire County Council	Lynn Gillhooley		
Emergency Services	Derbyshire Fire and Rescue Service	Richard Brunt		
Emergency Services	Derbyshire Police	Karl Smethern		
Emergency Services	East Midlands Ambulance Service	Dave Winter		
Emergency Services	Nottinghamshire Fire and Rescue Service	Craig Parkin		
Emergency Services	Nottinghamshire Police	Tim Wendels		
Flooding and Flood Risk	Environment Agency	Naomi Doughty		
Green Infrastructure	Natural England	Elizabeth Newman		
Health and Local Services	NHS Derbyshire	David Beardow		
Health and Local Services	NHS Nottingham City	John Wilcox		
Health and Local Services	NHS Nottinghamshire	James Bray		
Transport	Derbyshire County Council	Geoff Blissett		
Transport	East Midlands Trains	David Horne		
Transport	Highways Agency	Kamaljit Khokhar		
Transport	Network Rail	Spencer Gibbens		
Transport	Nottingham City Transport	David Astill		
Transport	Nottingham Express Transit	Chris Deas		
Transport	Nottinghamshire County Council	Jim Bamford		
Transport	Trent and Barton	Keith Shayshutt		
Transport	Nottingham City Council	David Jones		
Transport	Nottinghamshire County Council	David Pick		
Utilities and Flooding	Severn Trent Water	Peter Davies		
Utilities Energy	British Gas	Nigel Morgan		
Utilities Energy	National Grid	Damien Holdstock		
Utilities Energy	Western Power	Gurpal Singh		
Waste	Broxtowe Borough Council	Paul Syson		
Waste	Gedling Borough Council	Caroline McKenzie		
Waste	Nottingham City Council	Antony Greener		
Waste	Nottinghamshire County Council	Helen Lester		
Waste	Rushcliffe Borough Council	Darryl Burch		

Notes: The IDP has also been informed by ongoing dialogue on the councils Core Strategies and formal consultation responses

Appendix B

Greater Nottingham Core Strategies

Viability Testing of Development Sites

June 2012

Greater Nottingham Core Strategies Viability Testing of Development Sites June 2012

1.0 Introduction

The Councils of Broxtowe, Erewash, Gedling, Rushcliffe and Nottingham are collaborating on the preparation of Core Strategies which set out long term spatial policies for Greater Nottingham up to 2028, (2025 for Rushcliffe).

To support the Core Strategies an Infrastructure Delivery Plan (IDP) is under preparation which sets out infrastructure constraints and requirements.

Nottingham Regeneration Limited has been commissioned by the Growth Point Team on behalf of the Councils to:

- 1. Undertake broad brush viability assessments for sites which are expected to come forward within the first 5 years of the plan,
- 2. Apply appropriate sensitivity analysis to the assessments in order to take account of the potential long term nature of the proposals and the need to deal with the potential/likely variations in market conditions.

The study is a strategic level assessment of the various proposals to inform the Councils as to whether the emerging proposals are either viable in the current market conditions, or have a reasonable prospect of becoming viable in the longer term under different but not unrealistic assumptions about future market conditions.

This study is not intended, nor should it be used, as a basis for any individual case being considered in relation to a planning application. The assessments are indicative only and do not replace detailed appraisals informed by for example transport impact assessments and intrusive works which would normally be undertaken by developers.

Assessments have been undertaken for the following sites included in the Councils' Core Strategies as likely to commence in the first 5 years of the plan:

Broxtowe - Field Farm

Gedling - North of Papplewick Lane

- Top Wighay

Rushcliffe- South of Clifton

- North of Bingham
- RAF Newton
- Edwalton
- Cotgrave Colliery

2.0 Approach to Appraisals

As discussed above the purpose of this piece of work is to provide high level indicative development appraisals to inform planning policy; in particular where it can reasonably assumed that the site is deliverable. The sites are large and could accommodate significant numbers of residential units; which in some cases may take in excess of 10 years to be built out. At this strategic stage comprehensive site information and costings are not available for each site and a number of assumptions

have been made in order to undertake the appraisals. Some assumptions are site specific whereas as others apply across the board. The viability assessment adopted for each site was on the basis of a residual land appraisal calculated using a bespoke development appraisal toolkit with sensitivity capabilities. Development appraisals are in essence relatively straightforward and can be illustrated by the following equation:

Completed Development Value Less Development Costs (Construction + Fees + Finance+ Developers Profit) Equals Residual Land Value

Development costs include known section 106 costs and contributions.

Development appraisals can take many different forms and there is no set professional code of conduct for development appraisal and the assessment of development viability. Most developers will prepare development appraisals using computer software packages, e.g. Circle Developer and Pro-Dev. Public agencies have access to bespoke systems such as the HCA Housing Model or the Three Dragons Model. For the purpose of this piece of the work the Three Dragons appraisal model has been selected. The model has built in default values for each local authority area for example for house prices, affordable rental values and build costs. These figures were set at the model's base date in 2008 and have therefore been reviewed against current market conditions and over ridden as necessary. The lengthy development periods expected adds complications. For the purposes of this exercise a discounted cashflow approach has not been adopted due to the difficulties of setting assumptions for the appraisals with respect to decisions in respect of future house price performance and inflation levels. Appraisals have therefore been carried out at a specific point in time. The following assumptions indicate how figures have been applied to the appraisals.

3.0 Residential Assumptions

The unit numbers and mix for each site have been agreed with planning officers from the relevant authorities so as to meet all aspects of present planning policy whilst providing a commercial mix appropriate for the local market. Where house type mix is not yet available the assessment uses a mix of dwelling types deemed appropriate for that particular site.

The property sizes tested have been derived from Three Dragons model and are as follows including the average bed spaces per property type as set out overleaf:

Type	Size	- Sq m	Bed Spaces
	Market	Affordable	
2 Bed flat	60	67	3
2 Bed bungalow	65	76	4
2 Bed terrace	65	76	4
2 Bed semi	70	80	4
3 Bed terrace	80	86	4
3 Bed semi	90	86	5
3 Bed detached	120	86	5
4 Bed detached	150	101	7
5 Bed detached	160	110	9

It is recognised that the eventual developers of each site will form their own views on what the appropriate unit type, mix and size are but, for the purposes of consistency, the unit types detailed above have been assessed across both the affordable and private tenure homes.

Affordable Housing

The appraisals assume that there will be a requirement to provide affordable housing on each site. The basis of assessment is in accordance with each Council's affordable housing policy or practice i.e.

Gedling	30%
Broxtowe	30%
Rushcliffe	30%

The split between discount buy/intermediate rent and social rent is as advised by the relevant authority and therefore varies between sites as detailed on the attached site proformas. Where no indication was given the assumptions adopted have been recorded. The mix of affordable unit types is assumed to be proportional to the market housing mix.

The shared equity tenure homes have been assessed reflecting an initial purchase of 50% equity with rental on the balance, whilst the social rented were assessed having regard to the model's default rents and an initial capitalisation yield of 6.75% adjusted to reflect normal RSL's costs to include management, repairs, voids/bad debts, risk etc.

It is assumed that the affordable housing will be sold by a developer to an RSL. Taking into account the above we have assumed that an RSL could reasonably be expected to pay a Developer an average of 21% of market value for social rented and 25% discount market housing in the current market. It should be noted that the affordable rent housing is not included in the Three Dragons Model and has therefore not been appraised. There is currently limited evidence available for this housing type, however rents are higher and therefore values would be higher. This would have a positive effect on the viability of the appraisals.

Each of the assessed sites assumes that no Social Housing Grant would be offered in support of the development of the affordable housing.

4.0 Commercial Assumptions

The assumptions in respect of floor area for commercial development differ for each site and are as detailed on the attached proformas. Where no indication of floorspace has been provided, estimates have been made on the following basis:

Type of Employment Use	% site coverage	No of floors
B1a Office	35%	2
B2/B8 General	35%	1
Industrial/Warehouse		

It should be noted that the commercial elements are valued as if 100% of the available area is developed. No assessments have been undertaken in respect of market supply and demand.

5.0 Developer Contributions

Planning officers have advised in respect of the likely Section 106 contributions with regard to each site and these are detailed in the individual site pro forma at the end of this report. They are based on the individual council's developer contributions guidance, policy and information from the Infrastructure Delivery Plan where relevant. The assessments are indicative and actual contributions will be negotiated with Local Authorities depending on the details of actual schemes submitted and issues such as the capacity of services such as public transport and schools when an application for planning consent is submitted.

6.0 Development Costs

6.1 Construction Costs – Base date 3rd Quarter 2011

Based on research a current price per square metre for construction costs on residential and commercial development in greater Nottingham area has been established.

For the residential costs it is assumed that the costs of affordable housing are unlikely to differ significantly from those used for the market housing. For the purposes of the residential appraisals, it was decided to adopt the default figures in the Model. Whilst it is recognised that these figures were set some three years ago, tender prices have remained competitive and it is therefore considered that these remain valid i.e.

 \leq 75 sq m \qquad £875/sq m > 75 sq m \qquad £760/sq m

For the commercial costs research results costs have been cross checked against those adopted by Gleeds Cost Consultants in the Newark and Sherwood CIL Viability Study. The figures are set out below and indicate the mid point figure adopted in the appraisals.

Type	£/sq m		
	Research ⁷	Gleeds	Adopted figs
B1a offices	1000	1270	1100
B2/B8 industrial	483	400	450

All costs figures adopted include an allowance for a range of external costs – roads, drainage and services within the site and parking, footpaths, landscaping and other external costs.

The Core Strategies include policies which encourage carbon reduction, increased water efficiency and reduced flooding/surface water flooding. An additional £6,000 per unit has been added to the residential build costs for both Private and Affordable housing to reflect the additional cost of these measures. This £6,000 per dwelling is intended to reflect the extra over costs of achieving a level 4 credit rating as adopted in the Code for Sustainable Homes. An updated report for DCLG ⁸; the Cost of Building to the Code for Sustainable Homes (Aug 2011), indicates that the average additional cost of building to Code 4 is £7,418 and £4,154 to Code 3. £6,000 has therefore been adopted as a midway point to reflect the fact average base building costs quoted above will include some if not all elements of Code 3.

6.2 Abnormal development costs

Detailed information in respect of these elements is not available. Therefore where the information provided indicates that exceptional or abnormal costs could arise on some sites, a broad estimate of the likely scale of abnormal costs for each site has been provided. Typically, abnormal costs would constitute items such as unusual site levelling, additional foundation costs where ground conditions are poor, cost of remediation for contaminated sites, etc. Cost assumptions have been informed by information collated as part of the Infrastructure Delivery Plan.

We have not undertaken investigations regarding the availability and capacity of existing utility services, which was considered to be beyond the scope of this study. We have, therefore, assumed that such services are available and adequate for each of the sites.

It may be that when discussions take place on actual sites, in the future, that provision of services will be an 'abnormal' cost (if such services are not readily available or require significant infrastructure contributions) and will need to be reflected in the viability of the particular site under consideration.

6.3 Infrastructure Costs

An assessment has been made, following advice from the Council, as to the infrastructure required for each site and the necessary costs. A detailed assessment for each site has been made and included in the relevant section of this report.

www.davislangdon.com/upload/StaticFiles/EME%20Publications/CostModels/SmallProjects CM Mar10.p df

⁸ www.ayh.com/Content/ArcadisUK/docs/Buildings_cost_guide_A4_vfinalFeb2011.pdf http://www.communities.gov.uk/documents/planningandbuilding/pdf/1972728.pdf

7.0 Development Values

7.1 Residential

A decade of positive house price growth came to a dramatic end in late 2007 when growth turned negative for almost twenty four consecutive months. The driver of this decline was the meltdown in credit markets and the subsequent banking crisis which caused a peak to trough fall of approximately 17% (£183,862 [Nov 07] to £152,736 [Apr 09]) on average house prices across England and Wales. Since that time the recovery in the housing market has been fragile with values still well below their peak. With the threat of the UK economy re-entering recession there is likely to be further downward pressure on house prices.

Local sales information for the Greater Nottingham area has been sourced from Land Registry data using sold prices collated for the last two years for the postcodes in which the selected sites are situated. The graphs below summarise the information gathered. The source data is included at Appendix 1.

⁹ The housing has been valued using values established from the comparable evidence available for the locality. No allowance has been made for any potential future uplift in values which may occur due to the new development itself. The sensitivity tables, however, indicate the result of an uplift in values of 5 and 10 percent and can therefore be used to gauge the potential effect that the creation of a micromarket might have.

246

South of Clifton - NG110

No of beds

Newton & Bingham NG13 8

Cotgrave NG12 3

No of beds

7.2 Commercial

Where applicable, commercial rental values have been established by reference to asking rents for properties currently on offer on the open market in the vicinity of the sites. Appendix 2 provides a summary of the information used. The capitalisation rates adopted are as follows:

B1 office 8.5% B2/B8 industrial 9.5- 10%

8.0 Land Values

In order to assess development viability, the appropriate starting point is an analysis of current and alternative use values. Current use values reflect the value of the land in its current state, for example as agricultural land. Alternative use value refers to any potential use for the site. For example a brownfield site may have an alternative use as industrial land. All sites have therefore, been assessed on the basis of the residual land value that the assumed scheme can support compared to the existing use value for the site.

It is recognised that for some greenfield sites and occasionally other sites may develop an element of 'hope value' particularly in the eyes of the owner. This is a matter that should be taken into account in due course when a 'real' acquisition and disposal is taking place.

In order to assess viability the value of the land for the assumed residential scheme has been compared to the existing use value, to determine if there is another use which would derive more revenue for the landowner. If the assessed value does not exceed the alternative use value, then the development will not proceed.

There is little evidence, due to the current state of the market, as to current land values but it is well established that site values for residential have fallen by 50% from the peak. Although evidence is limited anecdotal evidence of asking prices suggests that landowners' price aspirations remain firm. Whilst there is some greater flexibility market research suggests that distressed landowning vendors are rare and most of the major land-holders are content to "land bank" their sites and await an improvement in the property and wider economic climate.

Average suburban land values in Nottingham are reported in the Valuation Office Property Market Report 2011¹⁰ as being in the region of £1.2m/ha (for small sites of less than 5 hectares with planning consent). Land values for the larger sites will be lower and will be dependent on the services required but could be approximately 1,000,000 to 1,100,000/ha. This will vary according to location and can be adjusted in the light of any new evidence coming forward.

-

¹⁰ http://www.voa.gov.uk/dvs/propertvMarketReport/pmrJan2011.html

The land values adopted reflect an opinion of the level required for the land to be released onto the market for development. The appraisals are based on current market conditions, with the affordable housing requirements, assuming the land is acquired at the date of valuation.

Establishing the level at which a landowner would 'release' development land is subjective. Factors that could be taken into account include individual circumstances (including tax liability), expectations about changes in Government policy with regard to CIL, s106 and affordable housing delivery; opinion on the present and future trend in land values.

The general view is that landowners accept the need to reflect affordable housing and section 106/ infrastructure expenses in the land value they receive whilst there is a general level of value for development land. In reality this varies depending on the circumstances of each site including the differing costs of developing the sites and providing the necessary infrastructure.

Estimates for site value for other uses are as follows.

Employment Sites (cleared) £400,000 to £500,000 per ha Garden land (previously developed status) £250,000 to £300,000 per ha

As noted above these can only be general guidelines because of the need to take account of the circumstances of each site. In relation to sites with no previous history of development, it should be noted that the existing use value (i.e. effectively agricultural value) is significantly lower than the levels quoted above and the key issue in relation to viability of these sites is to ensure that there is a reasonable uplift from existing use values to make it attractive for landowners to sell the land. (Pure agricultural values are estimated to be in the region of £25,000 per hectare). An uplift figure of 20% has been used for comparison purposes

In addition, the nature of the greenfield sites being considered is that they are large sites (relative to most other sites coming to market) with their own particular infrastructure requirements and costs, which may vary due to site specific circumstances. As such their residual land values will vary. This needs to be taken into account when benchmarking against the indicative land value range set out above.

9.0 Other Assumptions

9.1 Fees

Professional fees (Architects, Quantity Surveyors, Planning Consultants, Engineers, etc.) have been set at 8% of build costs to reflect more competitive environment depending on the type of scheme. (The model default level is 12%)

9.2 Interest Rate

Our appraisals assume a finance debit rate of 7% and credit rate of 7%.

9.3 Developers' Profit

It is assumed that a residential developer requires a return of 15 -17.5% return on revenue (Gross Development Value) for 'market or private housing'. For the purposes of this study we have adopted 15% on private residential to test the viability of each development. For the commercial development we have assumed a profit of 15% of the commercial development cost. Although the

The appraisal model assumes that the Developer will construct the affordable housing for the RSL and charge a 6% profit. This reflects the fact that this element of the development carries little risk as the units are effectively presold to the RSL's.

9.4 Site Acquisition Costs

Acquisition Costs include stamp duty at a rate of 4% and an allowance of 1.75% for acquisition agents' and legal fees.

9.5 Marketing Fees

Marketing fees of 3% has been included for all marketing costs including incentives, show homes, brochures etc.

9.6 Disposal costs

Agents' fees are assumed at 1.5% of GDV and legal fees are assumed to be £500 per unit. These assumptions are the market norm.

9.7 Sensitivity

To establish the sensitivity to changes in the affordable housing requirement and in house prices, the viability of each site has been tested by applying a universal increase/ decrease in prices across all housing types at differing affordability levels. (Build costs have been left unchanged). A table illustrating the resulting residual land values per hectare is included in the site pro formas.

The set of summary **proforma** showing the results for each site follows overleaf, whilst Appendix 3 provides all the results tables in one place for ease of reference.

10.0 General Caveats

As a cautionary note readers should note the following:

The property market has undergone a period of significant upheaval since the peak of 2007 and there is still much debate as to the future direction of the economy. This piece of work has been produced within the context of this climate.

This report and the information contained herein was collated in early 2012 and reflects the sentiment of that period.

Each appraisal has been conducted in isolation and does not take account of the effect of any or all of the other sites coming to the market around the same time. In reality the market will dictate when sites are released and the prevailing conditions at the time could alter the results of the appraisals.

The larger the proposed development the less accurate the results are likely to be as the development will take place over a prolonged period of time and future income is thus harder to predict.

This report does not constitute policy. The results of the appraisals should therefore be taken as an indication only of whether or not a site may prove to be financially viable and thus capable of supporting increased planning obligations.

11.0 Disclosure

Neither the whole nor any part of this report nor any reference thereto may be included in any published document, circular or statement nor published in any way without our prior written approval of the form or context in which it may appear.

This is not or intended to be a formal valuation and does not adhere to the RICS Valuations Standards.

Debbie Lloyd MRICS

For and on behalf of Nottingham Regeneration Limited

Appendix 1

NRL Viability Appraisal Appendix 1 House Sales

Core Strategy Sites - House Sales

•	Sites - nouse sales	5 :		_	• (
Date	Address	Price	Beds	Type	Age (approx)
Sth of Clifton NG11 0					
29/09/2011	1 Chapel Close Gotham	212,000	4	Detached	9
	•			Detached	
18/10/2011	1 Chapel Close Gotham	199,950	4		9
16/12/2010	46 Kegworth Road Gotham	150,000	3	Terrace	1
07/12/2010	14 Kegworth Road Kingston on Soar	240,000	4	Detached	12
06/08/2010	18 Kegworth Road Kingston on Soar	315,000	5	Detached	10
03/08/2010 Sth of Clifton	2 Manor Farm Court Kingston on Soar	555,000	5	Detached	2
NG11 8					
20/01/2011	5 Alwood Grove	315,000	5	Detached	12+
01/03/2011	19 Clifton Hall drive	248,000	4	Semi det	1
27/07/2010	56 Fabis Drive	206,500	4	Detached	12+
19/02/2010	31 Fabis Drive	198,000	4	Detached	12+
13/08/2010	8 Falconwood Gardens	175,000	4	Detached	12+
01/10/2010	4 Fleam Road	140,500	3	Detached	12+
17/12/2010	31 Haweskley Gardens	105,000	2	Semi det	12+
09/06/2010	16 Hawkesley Gardens	105,000	2	Semi det	12+
26/08/2011	35 Pieris Drive	86,000	2	Terrace	12+
20/10/2011	27 Tame Close	140,000	3	Detached	12+
26/09/2011	9 Tame Close	170,000	3	Detached	12+
01/10/2010	29 Tame Close	155,000	3	Detached	12+
22/10/2010	3 Tame Close	185,000	3	Detached	12+
02/02/2010	6 Tame Close	167,500	3	Detached	12+
06/09/2011	2 The Leys	135,000	3	Detached	12+
24/05/2011	22 The Leys	155,000	3	Detached	12+
18/07/2011	6 Twyford Gdns	230,000	3	Detached	12+
06/09/2011	6 Veronica Walk	92,000	2	Terrace	12+
Bingham/RAF					
Newton					
NG13 8					
26/08/2010	2 Angelica Court	190,000	3	Detached	12
22/09/2011	3 Arden Grove	174,950	3	Detached	12
26/03/2010	3 Aspen Close	185,000	4	Detached	12+
16/04/2010	8 Avocet Close	229,950	4	Detached	12+
31/10/2011	1 Battle Close Newton	299,950	5	Detached	0
22/09/2011	14 Battle Close	214,950	4	Detached	0
11/05/2011	28 Belvoir Vale Grove	190,000	4	Semi det End	5
10/03/2011	5 Belvoir Vale Grove	200,000	4	terrace	5
02/12/2010	Belvoir Vale Grove	363,000	5	Detached	5
18/02/2011	8 Betony Close	250,000	4	Detached	10

24/08/2010	22 Bluebell Bank	232,500	4	Detached	10
26/02/2010	7 Bluebell Bank	235,000	4	Detached	10
10/11/2010	1 Calder Gdns	207,000	4	Detached	2
11/08/2011	37 Charlock Gdns	128,500	2	Semi det	10
10/05/2011	4 Charlock Gdns	134,500	2	Semi det	10
04/04/2011	18 Charlock Gdns	167,000	3	Semi det	10
22/10/2010	43 Charlock Gdns	134,000	2	Semi det	10
27/08/2010	41 Charlock Gdns	142,950	2	Semi det	10
27/10/2011	12 Chipmunk Way Bingham	119,950	2	Terrace	0
05/08/2011	10 Chipmunk Way	119,950	2	Terrace	0
04/08/2011	14 Chipmunk Way	119,950	2	Terrace	0
04/08/2011	15 Chipmunk Way	119,950	2	Terrace	0
14/10/2010	28 Copeland Grove	268,000	4	Detached	10
16/08/2011	1 Cowslip Close	244,000	4	Detached	10
30/09/2010	Cowslip Close	235,000	4	Detached	10
15/11/2010	7 Cropton Grove	125,000	2	Terrace	12+
30/03/2010	5 Cropton Grove	134,500	2	Terrace	12+
23/08/2011	9 Glendoe Grove	167,000	3	Detached	10
.,,		,,,,,,		End	
08/07/2011	8 Honeysuckle Grove	159,000	3	terrace	12
				End	
08/04/2011	28 Honeysuckle Grove	134,000	2	terrace	12
02/12/2010	31 Honeysuckle Grove	120,000	2	Terrace	12
19/02/2010	48 Honeysuckle Grove	159,000	3	Semi det	12
15/07/2011	21 Kestrel Drive	242,000	4	Detached	12
13/08/2011	24 Kestrel Drive	132,950	2	Terrace	12
30/03/2010	4 Kestrel Drive	234,000	4	Detached	12
12/02/2010	24 Kestrel Drive	204,000	3	Detached	12
				End	
11/03/2011	8 Lune Way	159,250	3	terrace	0
07/10/2011	12 Mallow Way	282,500	4	Detached	12
02/06/2011	46 Mallow Way	290,000	4	Detached	12
06/08/2010	49 Mallow Way	155,500	3	Semi det	12
19/02/2010	10 Mallow Way	307,000	4	Detached	12
06/05/2011	19 Meadowsweet Hill	324,950	4	Detached	12
23/09/2011	Medway Drive	173,000	3	Detached	1
13/06/2011	Medway Drive	180,452	3	Detached	1
26/02/2010	Medway Drive	205,950	3	Semi det	1
26/02/2010	Medway Drive	130,000	2	Terrace	1
19/02/2010	15 Medway Drive	195,000	3	Semi det	1
29/01/2010	30 Medway Drive	154,950	2	Semi det	1
06/05/2011	2 Mill Hill Road	164,000	3	Semi det	12+
31/03/2011	22 Mill Hill Road	125,000	2	Semi det	12+
30/01/2011	10 Mill Hill Road	130,000	2	Terrace	12+
26/08/2011	52 Nightingale Way	131,000	2	Semi det	12+
10/03/2011	53 Nightingale Way	170,000	3	Detached	12+
04/02/2011	28 Nightingale Way	125,000	2	Terrace	12+

30/09/2010	32 Nightingale Way	159,950	3	Semi det	12+
03/06/2010	58 Nightingale Way	124,500	2	Terrace	12+
26/02/2010	61 Nightingale way	155,000	3	Semi det	12+
26/02/2010	35 Nightingale Way	159,000	3	Semi det	12+
11/10/2010	7 Osprey Close	219,000	4	Detached	12
18/11/2010	5 Partridge Close	222,000	4	Detached	12
11/06/2010	3 Partridge Close	250,000	4	Detached	12
03/06/2010	9 Partridge Close	242,500	4	Detached	12
04/07/2011	32 Ringwood Close	145,000	3	Semi det	12+
23/07/2010	23 Ringwood Close	157,000	3	Detached	12+
				End	
29/09/2011	13 Rockingham Grove	124,645	2	terrace	12+
18/08/2011	11 Rockingham Grove	129,950	2	Terrace	12+
Date	Address	Price	Beds	Type	Age (approx)
31/03/2011	34 Rockingham Grove	123,000	2	Terrace	12+
18/03/2010	18 Rockingham Grove	115,000	2	Terrace	12+
01/07/2011	6 Sandpiper Close	213,000	4	Detached	12+
22/10/2010	3 Sandpiper Close	232,500	4	Detached	12+
15/04/2011	3 Skylark Close	145,000	3	Semi det	12+
09/08/2011	35 Skylark Close	235,000	4	Detached	12+
07/10/2011	47 Swallow Drive	250,000	4	Detached	12+
26/06/2011	30 Swallow Drive	249,950	4	Detached	12+
13/09/2010	8 The Foxgloves	179,000	3	Detached	11
16/11/2011	23 The Teasels	246,000	4	Detached	12+
27/08/2010	4 The Teasels	246,000	4	Detached	12+
23/06/2010	5 The Teasels	245,000	4	Detached	12+
26/02/2010	5 Valerian Way	289,950	4	Detached	12+
29/10/2010	19 Woodpecker Close	225,000	4	Detached	12+
14/05/2010	14 Woodpecker Close	130,000	2	Terrace	12+
Edwalton					
NG12 4					
21/09/2011	3 Ashridge Close	265,000	4	Detached	12+
17/05/2011	11 Ashridge Close	216,000	3	Detached	12+
21/05/2010	9 Ashridge Close	177,500	3	Detached	12+
12/02/2010	17 Ashridge Close	200,000	3	Detached	12+
19/08/2011	23 Belfry Way	324,000	4	Detached	12+
18/08/2011	28 Belfry Way	410,000	4	Detached	12+
19/11/2010	7 Birkdale Close	400,000	4	Detached	12+
11/05/2010	3 Birkdale Close	552,500	5	Detached	12+
06/05/2011	8a Edwald Road	325,000	3	Detached	12+
21/01/2011	4 Manor Close	340,000	4	Detached	12+
01/07/2011	10 Manor Close	445,000	4	Detached	12+
12/02/2010	27 Manor Close	432,500	4	Detached	12+
01/07/2011	66 Melton Gardens	249,450	4	Detached	12+
07/06/2011	76 Melton Gardens	325,000	4	Detached	12+
22/02/2010	19 Melton Gardens	400,000	5	Detached	12+

26/11/2010	2 Oakmere Close	285,000	4	Detached	12+
17/12/2010	6 Woburn Close	410,000	6	Detached	10
Cotgrave NG12	13				
28/10/2011	1 Ash Lea Close	135,000	3	Detached	10
25/03/2011	2 Bakers Close	217,950	4	Detached	1
01/04/2010	23 Bakers Close	218,950	4	Terraced	2
27/08/2010	24 Bakers Close	185,000	3	Terraced	2
23/07/2010	25 Bakers Close	185,950	3	Detached	2
22/10/2010	27 Bakers Close	169,950	3	Semi det	2
17/10/2010	28 Bakers Close	165,950	3	Semi det	2
15/10/2010	3 Bakers Close	175,000	3	Detached	2
12/08/2011	5 Cavendish Mews	140,000	3	Terraced	0
29/07/2011	4 Cavendish Mews	140,000	3	Terraced	0
03/06/2011	3 Cavendish Mews	140,000	3	Terraced	0
06/05/2011	6 Cavendish Mews	140,000	3	Terraced	0
12/08/2011	8 Gripps Common	126,000	2	Semi det	10
21/04/2011	45 Gripps Common	148,000	3	Semi det	10
				Bungalo	
20/05/2011	I Diamond Cottages Owthorpe Rd	145,000	2	w S/D	0
07/01/2011	30 Runcie Close	135,000	3	Semi det	10
22/10/2010	24 Dunaia Class	02.000	2	Bungalo	12.
22/10/2010	21 Runcie Close	93,000	2	w S/D	12+
02/07/2010	20 Runcie Close	120,000	3	Semi det	12+
12/08/2011	20 Thorntons Close	93,000	2	Semi det	12+
12/05/2011	2 Thorntons Close	101,000	2	Terraced	12+
17/12/2010	7 Thorntons Close	78,000	2	Terraced End	12+
16/08/2010	11 Thorntons Close	100,500	2	terrace	12+
22/09/2010	2 Woulds Field	188,000	4	Detached	12+
Field Farm					
NG9 7					
Date	Address	Price	Beds	Type Mid	Age (approx)
04/02/2011	82 Broadoak Drive	90,000	2	terrace	
				Mid	
07/04/2011	17 Clarehaven	105,000	2	terrace	
20/10/2011	12 Clarehaven	122.000		End	
29/10/2011 20/06/2011	29 Pritchard Drive	122,000	4	terrace Detached	
		250,000	4		
23/07/2010	27 Sunlea Crescent	122,000	2	Terrac ed	
25/03/2010	22 Sunlea Crescent	110,000	2	Terraced	
28/04/2011	7 Tilford Gardens	310,000	4	Detached	0
29/07/2011	1 Walker Grove	242,000	4	Detached	8 yrs
29/07/2011	52 Wellington Street	90,000	2	Semi-det	11 yrs
26/02/2010	50 Wellington Street	120,000	3	Semi-det	11 yrs
	ewick Lane & Top Wighay Farm NG15 8	005.000	-	Data	-
30/11/2010	Monks Path, Blidworth	995,000	5	Detached	5 yrs

Greater Nottingham Broxtowe, Erewash, Gedling, Nottingham City and Rushcliffe Infrastructure Delivery Plan

08/04/2010	200 Church Lane	215,000	4	Detached	
26/02/2010	16 Church View, Church Lane	78,995		Flat	New
26/02/2010	10 Church View, Church Lane	89,995		Flat	New
13/11/2009	15 Church View, Church Lane	95,500		Flat	New
03/12/2010	8 Hazel Way	205,000	4	Detached	
01/10/2010	15 Hazel Way	174,000	3	Detached End	
07/12/2009	24 Minerva Grove	119,950	2	terrace	New
26/02/2010	28 Minerva Grove	119,950	2	Terraced	New
29/04/2010	30 Minerva Grove	119,950	2	Terraced	New
09/08/2010	12 Minster Close	117,000	2	Semi-det	10 yrs
14/01/2011	28 Minster Close	140,000	3	Detached	
28/04/2011	25 Piper Close	96,000	2	Semi-det	11 yrs
14/12/2010	12 Piper Close	145,000	3	Detached	
10/12/2010	1 Piper Close	148,000	3	Detached	
19/04/2010	7 Piper Close	113,000	2	Semi-det	
02/08/2010	1 Sherwood Walk	198,000	4	Detached	
08/08/2011	59 The Drift	139,000	3	Semi-det	12 yrs
21/04/2011	36 The Drift	210,000	4	Detached	11 yrs
09/12/2010	67 The Drift	160,000	3	Detached	12 yrs
28/05/2010	8 The Drift	170,000	4	Detached	
24/06/2011	6 Union Close	200,000	4	Detached	11 yrs

Source: rightmove.co.uk/houseprices

Appendix 2 NRL Viability Appraisal Assumptions

South of Clifton (Rushcliffe)

Site Area	175ha	
Housing Units	2500 on approx. 85 Ha of land.	
Housing Mix 30% affordable he		ousing under present policy
		ocial Rented and 30% Intermediate)
Employment Uses	B1/B2/B8 on app	orox 20 Ha
Costs included in		nary school contribution
Assessment	£6,904,000 secon	ndary school contribution
Additional Assumptions		
Residential Mix		Base Values 100% (Market Housing)
250 2 bed terrace		£120,000
500 3 bed terrace		£140,000
500 3 bed semi		£155,000
500 3 bed detached		£190,000
500 4 bed detached		£225,000
250 5 bed detached		£275,000
2500		
		NB. House values for this site have been
		skewed more towards postcode NG11 0
		rather than NG11 8 due to the location of the
		site within Rushcliffe and the buyer profile
		expected.
RSL units		Model default values adopted
Commercial Mix		Rental Values Yield
Office 7,000 sq m	1	£150/sq m 8.5%
Industrial 3,500 sq m	1	£50/sq m 9.5%

North of Bingham (Rushcliffe)

Site Area	92
Housing Units	Up to 1000
Housing Mix	30% affordable of which 66% SR, 34% SO.
Employment Uses	15.6 Ha B1c/B2(18,580m2) B8 (37,160m2)
Cost included in assessment	New primary school £5m Financial contribution required Secondary school to serve the development of £2,761,600
Other Uses	Neighbourhood Centre with primary school, community centre, retail

Additional Assumptions			
Residential Mix		Base Values 100% (Market Housing)	
100	2 bed terrace	£120,000	
200	3 bed terrace	£140,000	
200	3 bed semi	£160,000	
200	3 bed detached	£185,000	
200	4 bed detached	£220,000	

100 5 bed detached 1000	£260,000
RSL units	Model default values adopted
Commercial Mix B1c/B2 18,580sq m B8 37,160sq m	Rental Values Yield £50/sq m 9.5% £45/sq m 9.5%

RAF Newton (Rushcliffe)

G: A	741 (: 1 1 1	1 1 1 1 1 1 00 10 7	
Site Area		ingars and phase 1 dev and green buffer) 18.5	
TT ' TT '	ha residential	70.1' 1 '.	
Housing Units		us 50 live-work units.	
Housing Mix		ousing (assumed 70% Social Rent 30%	
	Intermediate)		
Employment Uses	_	(26,780m2). 1.95 Ha B1 (8,900m2) 4.4 Ha B2	
	, ,	2). 50 live work units.	
Other Uses		13 Ha. 1000m2 community facilities	
		unity hall, associated retail). Green	
	Infrastructure.		
		oad/Bingham Road junction. £60,000.	
Costs included in		£60K per camera x 2	
assessment	£120,000 link roa		
		alking, cycling and public transport of	
		idential, £292,000 for the B1 and B2 and B8	
		around £970,000 (Approximate). C	
	Contribution of £	506,000 to East Bridgford and Radcliffe health	
	centres.		
	On site primary so		
		econdary school provision £1,517,000	
		na) with associated changing £259,000.	
	Library contributi		
	Contribution to indoor and outdoor leisure of £133,000		
	Leisure centre spo	orts hall. £214,000	
Additional Assumptions			
Residential Mix		Base Values 100% (Market Housing)	
50 2 bed terrace		£120,000	
100 3 bed terrace		£140,000	
100 3 bed semi		£160,000	
100 3 bed detached		£185,000	
100 4 bed detached		£220,000	
50 5 bed detached		£260,000	
50 Live work units		£225,000	
550			
RSL units		Model default values adopted	
Commercial Mix		Rental Values Yield	
Office 8,900 sq m	ı	£150/sqm 8.5%	
Industrial 19,800 sq m		£50/sq m 9.5%	
Existing B8 26,780 sq n		£45/sq m 9.5%	

Melton Road, Edwalton (Rushcliffe)

Site Area	108ha
Housing Units	Up to 1200
Housing Mix	30% affordable of which 80% shall be rented social and 20%
	shall be intermediate
Employment Uses	Restricted to the south of the site, adjacent to existing
	employment uses. B1, up to 4,500m2 – business innovation
	centre
Other Uses	GI, play and recreational facilities, community hall, retail and
	education facilities.
Costs included in appraisal	Healthcare contribution of £1,104,000
Health	Secondary education financial contribution of £3,262,272
	Primary education financial contribution of £3,607,745
	Sharphill Wood financial contribution of £60,000

Additional Assumptions				
Residential Mix	Base Values 100% (Market Housing)			
120 2 bed terrace	£120,000			
240 3 bed terrace	£140,000			
240 3 bed semi	£160,000			
240 3 bed detached	£185,000			
240 4 bed detached	£220,000			
120 5 bed detached	£260,000			
1200	£225,000			
RSL units	Model default values adopted			
Commercial Mix	Rental Values Yield			
B1 4,500 sq m	£150/sq m 8.5%			
(Business Innovation Centre)	_			

Cotgrave Colliery (Rushcliffe)

Site Area	34.5
Housing Units	470
Housing Mix	30% affordable housing, of which 55% will be for rent and 45% will be intermediate housing.
Employment Uses	4.7Ha. one third B1, B2 and B8. Approx. 5,100m2 of each.
Other Uses	Open space, GI and allotments
Costs included in appraisal	Travel Plan Co-ordinator appointed from occupation of 1st dwelling for 5 years Travel Pack to be provided to occupiers of each house with details of travel plan initiatives and a travel card of up to £250 towards bus pass for travel between Cotgrave and Nottingham = £117,500; £6,000 pa monitoring of Travel Plan for 5 years prior to commencement of development. £40K towards sustainable transport connections from the site to Cotgrave. Towpath contribution of £93,600

	Country park cycle path contribution of £57,000 Education contribution of £763,200 Youth Leisure Contribution of £30,000£20,000 ecology contribution Park contribution of £105,500			
Additional Assumptions	Community Conti	ribution £932,540		
Additional Assumptions Residential Mix Base Values 100% (Market Housing £120,000 100 3 bed terrace £140,000 100 3 bed semi £160,000 100 3 bed detached £185,000 100 4 bed detached £220,000 RSL units Model default values adopted			Market Housing) s adopted	
Commercial Mix Office 5,100 sq m Industrial 10,200 sq m		Rental Values £150/sqm £50/sq m	Yield 8.5% 9.5%	

Field Farm (Broxtowe)

Site Area	11.8ha
Housing Units	450
Housing Mix	2 and 3 bed housing (potential 50/50 split). Small number of
	bungalows proposed/adapted dwellings likely (10 x 2 bed
	bungalows assumed for appraisal)
	25% affordable housing 80/20 social rent/shared equity
Employment Uses	None
Other Uses	Education, health care see costs below
	£30,000 per net developable area for integrated transport.
Costs included in appraisal	Estimated to be £750,000 to £900,000. For appraisal assume
	£825,000
	Health infrastructure requirement of £427,500
	Contribution of £2,316,220 for primary and secondary schools
	Maintenance contribution of £828,666
Additional Assumptions	
Residential Mix	Base values (Market housing)
10 2 bed bungalow	£160,000
110 2 bed terrace	£120,000
110 2 bed semi	£130,000
75 3 bed terrace	£145,000
75 3 bed semi	£150,000
	£190,000
450	
RSL units	Model default values adopted

North of Papplewick Lane (Gedling)

Housing Units	600			
Site Area	15.95 ha			
Indicative Housing Mix	60 x 2 bed house	e (terrace/town house)		
		se (terrace/town house)		
		e (semi detached)		
	150 x 3 bed hous	· ·		
	90 x 4 bed house	· ·		
	60 x 5 bed house	(detached)		
	30% affordable h	nousing		
	76% affordable h	ousing for rent and 24% low cost home		
	ownership			
Employment Uses	None			
Other Uses	1 x primary school	ol on 1.1 ha		
Costs included in appraisal	Primary school £	5m.		
	Contributions to	secondary places £1,656,960		
Additional Assumptions				
Residential Mix (as given)		Base Values 100% (Market Housing)		
60 x 2 bed house (terrace/to	wn house)	£115,000		
90 x 3 bed house (terrace/to	,	£140,000		
150 x 3 bed house (semi deta	· ·	£160,000		
150 x 3 bed house (detached)		£215,000		
90 x 4 bed house (detached)		£260,000		
$\underline{60}$ x 5 bed house (detached))	£280,000		
600				
RSL units		Model default values adopted		

Top Wighay Farm (Gedling)

Housing Units	1000
Site Area	35.6ha
Housing Mix	50 x 2 bed flats
	200 x 2 bed houses (terrace/town house)
	200 x 3 bed houses (terrace/town house)
	200 x 3 bed houses (semi detached)
	200 x 3 bed houses (detached)
	205 x 4 bed houses (detached)
	30% Affordable Housing
	60% social rent and 40% intermediate housing
Employment Uses	8.5 ha (B1,B8 – approx density of 4000 sq m per hectare
	providing 34,000 sq m of business space)
Other Uses	Education and Health
Costs included in appraisal	Primary School on 1.7ha £5m.

	Contributions to secondary places required £2,761,600 Waste recycling site £500,000			
Additional Assumptions				
Residential Mix (as given)	Base Values 100% (Market Housing)			
50 x 2 bed flats	£105,000			
200 x 2 bed houses (terrace/town house)	£110,000			
200 x 3 bed houses (terrace/town house)	£125,000			
200 x 3 bed houses (semi detached)	£130,000			
200 x 3 bed houses (detached)	£175,000			
200 x 4 bed houses (detached)	£200,000			
RSL units	Model default values adopted			
Commercial Mix	Rental Values Yield			
Office 22,530 sq m	£135/sq m 8.5%			
Industrial 11,265 sq m	£50/sq m 10%			
200 x 4 bed houses (detached) RSL units Commercial Mix Office 22,530 sq m	£200,000 Model default values adopted Rental Values Yield £135/sq m 8.5%			

Appendix 3 NRL Site Appraisal

Sensitivity – Core Strategy Viabilities

Broxtowe Sites

			Market Values					
		90%	95%	100%	105%	110%		
% Bu	15	92,000	2,468,000	4,664,000	7,043,000	9,292,000		
e Housing	20	-1,627,000	613,000	2,683,000	4,925,000	7,044,000		
Affordable	25	-3,346,000	-1,242,000	701,000	2,806,000	4,796,000		
A								

Field Farm

Gedling Sites

Top Wighay

		Market Values					
		90%	95%	100%	105%	110%	
ing %	20	1,755,441	6,445,441	11,005,441	15,826,441	20,549,441	
le Housing	25	-236,559	4,160,441	8,435,441	12,954,441	17,382,441	
Affordable	30	-2,227,559	1,876,441	5,865,441	10,084,441	14,217,441	

North of Papplewick Lane

		Market Values				
		90%	95%	100%	105%	110%
% Bu	20	8,775,000	£12,561,000	£16,489,000	£20,416,000	£24,344,000
e Housing	25	£5,982,000	£9,559,000	£13,270,000	£16,979,000	£20,690,000
Affordable	30	£3,191,000	£6,558,000	£10,050,000	£13,543,000	£17,035,000

Rushcliffe Sites

South of Clifton

		Market Values				
		90%	95%	100%	105%	110%
ing %	20	9,746,399	24,342,399	39,102,399	54,190,399	69,278,399
le Housing	25	1,885,399	15,570,399	29,407,399	45,552,399	57,697,399
Affordable	30	-5,974,601	6,796,399	19,711,399	32,913,399	46,115,399

Nth of Bingham

		Market Values				
		90%	95%	100%	105%	110%
% St	20	-2,837,947	3,194,053	9,226,053	15,259,053	21,426,053
le Housing	25	-6,822,947	-1,106,947	4, 609,053	10,324,053	16,169,053
Affordable	30	10,803,947	-5,409,947	-16,947	5,377,053	10,891,053

RAF Newton

		Market Values					
		90%	95%	100%	105%	110%	
ing %	20	-612,749	2,667,251	5,947,251	9,227,251	12,605,251	
ble Housing	25	-2,232,749	842,251	3,917,251	6,992,251	10,159,251	
Affordable	30	-3,854,749	-984,749	1,885,251	4,755,251	7,711,251	

Edwalton

		Market Values					
		90%	95%	100%	105%	110%	
Affordable Housing %	20	4,306,176	11,313,176	18,319,176	25,325,176	32,488,176	
	25	286,176	6,854,176	13,422,176	19,990,176	26,706.176	
	30	-3,735,824	2,394,176	8,525,176	14,655,176	20,923,176	

Cotgrave

		Market Values					
		90%	95%	100%	105%	110%	
Affordable Housing %	20	3,697,421	6,269,421	8,840,421	11,412,421	14,049,421	
	25	2,417,421	4,828,421	7,239,421	9,650,421	12,122,241	
	30	1,274,421	3,524,421	5,774,421	8,024,421	10,332,421	

Appendix 4 Affordable housing – Costs and Capitalisation Factors

The Toolkit uses the following deductions from gross rent and capitalisation rate to calculate the sales values of the affordable units

Gedling Toolkit default values

Social Rent	Toolkit Values		
Costs per	Management & Maintenance	£1,000	p.a.
annum	Bad debts	3%	of gross rent
Repairs reserve Capitalisation		£500 6.75%	p.a.
Intermediate Rent		Toolkit Values	
	Management	6%	of gross rent
Costs per	Maintenance	£500	Per dwelling
annum	Bad debts	5%	of gross rent
	Repairs reserve	1%	of gross rent
(6.75%		

Broxtowe Toolkit default values

Social Rent	Toolkit		
Social Kelli	Values		
	Management &		
	Maintenance	£1,000	p.a.
Costs per annum	Bad debts		of gross
		3%	rent
	Repairs reserve	£500	p.a.
C	6.75%		

Discount Market

Toolkit does not set default values for this housing category. However based on a 50% share purchase by occupier scheme revenue is calculated at 50% market value by the model

Advisory Note AN 3

The net rent is the gross rent minus management and maintenance costs, voids and bad debts. The net rent produces an annual sum which will service a loan on the basis of which an RSL can make a capital payment to a developer. The default factor used

to 'capitalise' the net rental payment is set out in the Toolkit. Users can insert an alternative value if required.

There is no published guidance which defines the appropriate costs for use in the Toolkit. For both social rent and intermediate rent, the default values have been derived from the housing associations participating in the development of the NOTTS CORE Toolkit. For different housing associations and for individual schemes, these values may vary and Toolkit users are advised to consult with their local housing association on the most appropriate values to use in the Toolkit.

Applying the discounts and capitalisation rates shown above to a selection of the Top Wighay and Field Farm affordable housing types produces the following results.

Site	Туре	Mkt value	Wkly gross rent	Social rent %age market value	Wkly gross rent	Intermediate Rent %age market value
Top Wighay	2 bed flat	105,000	63	23.6%	125	73.7%
	3 bed semi	130,000	72	24.3%	160	77.7%
	4 bed det	200,000	87	21.4%	200	64%
Field Farm	2 bed terr	120,000	66	22.3%		
	3 bed terr	145,000	71	21.3%		N/A
	3 bed det	190,000	78	19%		

Costs

No differentiation has been made in the model between the market and affordable building construction costs but a cost per dwelling is added to all units to reflect sustainable elements of construction. In theory this sum could be applied unevenly across the scheme to increase affordable specification c/f market housing.

Appendix C

Summary of Main Changes from Versions 1 and 2

Strategic Transport

Updated information added following the completion of transport modelling. No strategic showstoppers identified. Ongoing investment in and promotion of sustainable transport measures is required and site specific transport assessments and review of the Highways Agency's Route Strategy to guide investment and improvements to the strategic road network. Mitigation costs added to the Infrastructure Schedule.

Information related to HS2 added, particularly relating to a possible new strategic site at Toton.

Flooding and Flood Risk

Section updated in context of completion of the Nottingham Left Bank Flood Alleviation Scheme.

EA comments on capacity at Greythorne Dyke pumpin station included included

Health

Document updated following transfer of Primary Care Trust (PCT) responsibilities to new Clinical Commissioning Groups (CCGs)

Education

Requirements for RAF Newton and North of Bingham revised following update on existing capacity and costs revised downwards.

Local Centres

Updated information added on possible contributions to be sought for community uses in Ilkeston/Long Eaton.

Emergency Services

East Midlands Ambulance Service information updated to reflect current consultation on closure of majority of ambulance stations and replacement with hubs/tactical deployment points.

Waste

Section updated to include Derbyshire County Council requirement for contribution to Household Waste and Recycling Centre to serve Ilkeston, costs now included in Infrastructure Schedule.

Heritage Assets

New section added to assess the presence of and potential impacts on heritage assets across the plan area. With the exception of the Boots site, (BBC and NCC) no significant constraints identified.

Site Schedules

Updated information on contamination and coal resources/coal mining legacy added following Environment Agency and Coal Authority responses on the Aligned Core Strategies:

Heritage asset information added;

Field Farm – status of scheme updated, concept plan revised to update pedestrian links and open space areas;

Stanton Regeneration Site (Erewash) - site schedule and plans added;

Top Wighay – site area corrected and revised concept plan added showing correct boundary and disposition of uses;

RAF Newton – schedule amended with revised (lower) education contributions, revised affordable housing % and revised planning status;

North of Bingham – status of site updated and revised education costs included.

New schedule added for Land in the Vicinity of the Proposed HS2 Station at Toton – all chapters updated to include Toton.

Viability

Updated to refer to recent guidance on viability;

Further clarification on basis of land value assessment added for RAF Newton and note added regarding lower costs of education and revised affordable housing requirements since appraisal undertaken on RAF Newton and North of Bingham.

Infrastructure Schedule

Information for Ring Road major updated following funding approval;

Information for Midland Mainline Speed Improvements and Enhancements updated following prioritisation of scheme by Government;

Estimated costs added for A52 Junction Improvements following information from Highways Agency;

Modifications to M1 Junctions added following information received from Highways Agency;

Indicative requirements added should strategic site at Toton come forward.

Ilkeston Travel Plan added;

Smarter Choices, Public Transport and Bus Priority Measures added following completion of transport modelling work;

RAF Newton costs revised down ward following negotiation on planning application;

Connecting Eastside updated following funding approval;

Requirement for contribution to community hall in Ilkeston added;

Ilkeston Station updated to reflect updated funding package;

Requirement for contribution to Household Waste and Recycling Centre in Ilkeston added:

Status of Field Farm updated.

Funding and Complementary Programmes

Updated to include reference to recent transport funding and devolved transport funding for Local Enterprise Partnerships and City Deal.

Appendix B

Development costs – typo corrected (£700 amended to £760 for developments above 75 sqm);

New appendix added to viability report to clarify cost basis for affordable housing within viability appraisals.

Contacts and Further Information

For more information about the Infrastructure Delivery Plan please contact:

Dawn Alvey Greater Nottingham Growth Point

Email: info@gngrowthpoint.com

Telephone: 0115 876 3982

Links to the councils' Core Strategies and Evidence Base Documents can be found

at:

www.gngrowthpoint.com

Information on the Aligned Core Strategies (Broxtowe, Gedling and Nottingham Councils) submission documents and Public Examination can be found at:

www.gngrowthpoint.com/examination