

Bromsgrove District Council and Redditch Borough Council **Planning**

© Crown Copyright. All rights reserved. Bromsgrove District Council 100023519 (2013)

Housing Growth Development Study

January **2013**

Prepared jointly and approved by
**Bromsgrove District Council and
Redditch Borough Council**

Bromsgrove
District Council

www.bromsgrove.gov.uk

REDDITCH BOROUGH COUNCIL

*making
a
difference*

www.redditchbc.gov.uk

Housing Growth Development Study

January 2013

Contents

Page Number

Introduction	2
1. Background	3
2. Strategic Objectives	7
3. Methodology	8
4. Area Assessment Principles	14
5. Broad Area Appraisal	15
6. Focused Area Appraisal	60
7. Sustainability Appraisal (SA) Summary	211
8. Scenarios for alternative growth locations	214
9. Delivery and Phasing	221
10. Overall Conclusions	223
Appendix I - Draft Policy	226
Appendix II - Boundaries and photo points	227
Appendix III - Glossary	235
Appendix IV - Reference List	239

Housing Growth Development Study

January 2013

Introduction

Bromsgrove District Council and Redditch Borough Council jointly consulted on cross boundary growth options in 2010. Since then changes to the planning system have meant that both Councils need to work together to find a solution to meet the growth needs of Redditch which cannot all be sustainably accommodated within the Borough. The Councils have agreed to work together to find land within Bromsgrove District, in the vicinity of

Redditch Borough, to sustainably accommodate this additional housing growth. This is a non-technical study that has been written to explain how a location has been identified by officers of both authorities to meet this cross-boundary growth. For this reason, technical information is not included but is cross-referenced or results have been summarised in the relevant paragraphs.

This study is structured to reflect the process of area selection and the following provides a summary of what each chapter will cover:

Chapter	Summary
1. Background	To explain why cross boundary growth is necessary and how the growth requirements have been determined. This will cover the legislation, planning policies and evidence documents that are relevant to this cross boundary growth issue.
2. Strategic Objectives	To identify the Strategic Objectives which area(s) need to contribute to.
3. Methodology	To explain how the area selection process was carried out and the sources of information.
4. Area Assessment Principles	To identify the principles that are used in the area assessment process.
5. Broad Area Appraisal	To identify broad area(s) that are more appropriate for accommodating the development in accordance with relevant criteria.
6. Focused Area Appraisal	To focus on the broad area(s) identified in Chapter 5 and identify the most suitable area for accommodating the outstanding growth needs in Redditch by using the area assessment principles in Chapter 4.
7. Sustainability Appraisal (SA) Summary	A summary of the main conclusions of the SA (separate document) and how these findings have impacted on this Development Study.
8. Scenarios for alternative growth locations	An explanation of how the various options for alternative growth locations have been selected and tested.
9. Delivery and Phasing	Information on the anticipated phasing and delivery issues relating to each area.
10. Conclusions	Summary comparison of the suitability of areas and identifying which area(s) is/are the preferred option for the purposes of consultation. Identification of chosen locations ie Area 4 (site 1) and Area 6 (site 2)
Appendix I - Draft Policy	A draft policy relating solely to the preferred locations for housing growth.
Appendix II - Boundaries and photo points	Maps showing location of strong and weak Green Belt boundaries and position of photographs taken.
Appendix III - Glossary	An explanation of the technical terms and acronyms used within the study.
Appendix IV - Reference List	A list of all the reference documents used in the study.

Housing Growth Development Study

January 2013

1. Background

1.1 This Chapter aims to explain why cross boundary growth is necessary and how the growth requirements have been determined.

1.2 Why is Cross Boundary Growth necessary?

1.3 Localism Act

1.4 The Localism Act, introduced by the Coalition Government, received Royal Assent on 15 November 2011. The Act devolves greater powers to Councils and neighbourhoods and gives local communities more control over housing and planning in their areas. The Act provides the mechanism to remove the regional planning tier which has prevented any further Regional Spatial Strategies being progressed. The Government has also shown a clear intention (subject to environmental assessment) to abolish each existing Regional Spatial Strategy outside London and any saved County Structure Plan policies. To ensure that strategic matters are being addressed after the regional planning tier has been revoked, the Act also introduced a new 'duty to co-operate' in s110. Under the new duty, all local planning authorities, county councils and bodies/ persons prescribed in the Act (and defined in detail in the Town and Country Planning Regulations 2012) are expected to co-operate and address strategic matters. Strategic matters are defined as;

'sustainable development or use of land that has or would have a significant impact on at least two planning areas, including (in particular) sustainable development or use of land for or in connection with infrastructure that is strategic and has or would have a significant impact on at least two planning areas.'

Localism Act 2011 Section 110 33A

1.5 In July 2012, the Leaders of Redditch Borough and Bromsgrove District Councils agreed to work together under the Duty to Cooperate to find land within Bromsgrove District, in the vicinity of Redditch Borough, to sustainably accommodate additional Redditch growth. Since then, officers from Bromsgrove District Council and Redditch Borough Council have been working closely together through regular meetings, site visits and discussion to prepare evidence to support a preferred location.

1.6 National Planning Policy Framework

1.7 The Government replaced the raft of national planning policy guidance notes and statements on 27 March 2012 with a single document - the National Planning Policy Framework (NPPF). At the heart of the NPPF is a presumption in favour of sustainable development. For plan-making, this means that local planning authorities should positively seek opportunities to meet the development needs of their area, and Local Plans should meet objectively assessed needs unless any adverse impacts would significantly and demonstrably outweigh the benefits. The NPPF introduced a set of 12 core land-use planning principles which should underpin both plan-making and decision-taking. The principles that are particularly relevant for the cross-boundary growth work are indicated in bold text below.

Planning should;

1. Be genuinely plan-led, empowering local people to shape their surroundings, with succinct local and neighbourhood plans setting out a positive vision for the future of the area. **Plans should be kept up to date, and be based on joint working and co-operation to address larger than local issues.** They should provide a practical framework within which decisions on planning applications can be made with a high degree of predictability and efficiency;
2. Not simply be about scrutiny, but instead be a creative exercise in finding ways to enhance and improve the places in which people live their lives;

3. Proactively drive and support sustainable economic development to deliver the homes, business and industrial units, infrastructure and thriving local places that the country needs. Every effort should be made objectively to identify and then meet the housing, business and other development needs of an area, and respond positively to wider opportunities for growth.
Plans should take account of market signals, such as land prices and housing affordability, and set out a clear strategy for allocating sufficient land which is suitable for development in their area, taking account of the needs of the residential and business communities;
 4. Always seek to secure high quality design and a good standard of amenity for all existing and future occupants of land and buildings;
 5. **Take account of the different roles and character of different areas, promoting the vitality of our main urban areas, protecting the Green Belts around them, recognising the intrinsic character and beauty of the countryside and supporting thriving rural communities within it;**
 6. **Support the transition to a low carbon future in a changing climate, taking full account of flood risk** and coastal change, and encourage the reuse of existing resources, including conversion of existing buildings, and encourage the use of renewable resources (for example, by the development of renewable energy);
 7. **Contribute to conserving and enhancing the natural environment and reducing pollution. Allocations of land for development should prefer land of lesser environmental value, where consistent with other policies in this Framework;**
 8. Encourage the effective use of land by reusing land that has been previously developed (brownfield land), provided that it is not of high environmental value;
 9. **Promote mixed use developments, and encourage multiple benefits from the use of land in urban and rural areas, recognising that some open land can perform many functions** (such as for wildlife, recreation, flood risk mitigation, carbon storage, or food production);
 10. **Conserve heritage assets in a manner appropriate to their significance, so that they can be enjoyed for their contribution to the quality of life of this and future generations;**
 11. **Actively manage patterns of growth to make the fullest possible use of public transport, walking and cycling, and focus significant development in locations which are or can be made sustainable;**
and
 12. Take account of and support local strategies to improve health, social and cultural wellbeing for all, and deliver sufficient community and cultural facilities and services to meet local needs.
- 1.8** The NPPF also emphasises that public bodies have a duty to cooperate on planning issues that cross administrative bodies, particularly those which relate to the strategic priorities set out in the Local Plan¹. This, for example, includes strategic policies to deliver the homes and jobs needed in the area². The NPPF also stresses that local planning authorities should submit a 'sound' plan for examination³. One of the criteria used to assess 'soundness' requires that the plan be prepared based on a strategy which seeks to meet objectively assessed development and infrastructure requirements, including unmet requirements from neighbouring authorities where it is reasonable to do so and consistent with achieving sustainable development.
- ¹paragraph 178, NPPF.
²paragraph 156, NPPF.
³paragraph 182, NPPF

1.9 How is the growth requirement determined?

1.10 Worcestershire Strategic Housing Market Assessment (SHMA) (February 2012)

1.11 The NPPF requires that a Local Plan is based on adequate, up-to-date and relevant evidence regarding the economic, social and environmental characteristics and prospects of the area. Although the evidence prepared for the West Midlands Regional Spatial Strategy (WMRSS) and the Panel Report (see below) are still material planning considerations, the evidence is already a few years old. To ensure that the housing requirements are based on up to date and robust evidence, a Worcestershire Strategic Housing Market Assessment (SHMA) was commissioned by the Worcestershire authorities in 2011 to analyse the current housing market and assess future demand and need for housing within each local authority. The Assessment presented a range of dwelling scenarios for the Worcestershire authorities to consider when setting their housing targets, which led Redditch Borough Council to commission additional work to take account of more up to date sub-national population projections and to define a target within the identified scenario range. This SHMA Annex (Worcestershire SHMA - Redditch updated Household Projections Annex May 2012) concluded that Redditch would need to provide 5,700 dwellings (rounded) by 2028. The average annual requirement of 340 dwellings per annum was extrapolated to provide a housing requirement up to 2030, thus providing Redditch with a housing target of 6,380 dwellings up to 2030⁴.

1.12 Regional Planning

1.13 The Government has shown a clear intention to abolish the Regional Strategies as soon as possible. Although still part of the Development Plan, WMRSS, the Regional Strategy that is relevant to both Bromsgrove District Council and Redditch Borough Council, is likely to carry reduced weight in future local planning.

1.14 However, the emphasis of the NPPF that local plans must be based on objectively assessed

development means that the evidence produced and considered in the preparation of the WMRSS (including the independent testing of evidence at the WMRSS Phase Two Revision Examination in Public, culminating in the 'Panel Report' in September 2009) will continue to be material planning considerations. In the 'Panel Report', it was concluded that the overall housing provision of 7,000 dwellings for Redditch would broadly match local need for the period of 2006 to 2026⁵. As the Panel considered that the provision within Redditch should be for at least 4,000 dwellings which includes using all of the various Areas of Development Restraint (ADRs) in Redditch), the requirement would be for around 3,000 dwellings in neighbouring Districts⁶. In terms of the location of the 3,000 dwellings, although development to the north of the town would be most obviously located to serve car-borne commuters to Birmingham and the Black Country⁷ any development west of the A435 accessed via Redditch ADR land would have such modest capacity that it would not be significant in strategic terms⁸. Hence, the Panel concluded that the choice of locality around the boundary of Redditch should be locally determined whether at or adjacent to the Webheath/Foxlydiate or Brockhill ADRs or in the Bordesley Park area or in some combination of these possibilities or elsewhere⁹.

1.15 Sub-Regional Planning

1.16 Similar to the WMRSS, the Government is intending to abolish the Worcestershire Structure Plan which is the countywide planning study. The plan period of the current saved Worcestershire Structure Plan expired in 2011. Hence it is considered that it would have little or no weight as a material planning consideration. However, it should be noted that it did place emphasis on Redditch meeting its own needs in the period up to 2011.

⁴The plan period is 1st April 2011 - 31st March 2030

⁵paragraph 8.82 Panel Report.

⁶paragraph 8.83 Panel Report

⁷paragraph 8.83 Panel Report,

⁸paragraph 8.83-84 Panel Report

⁹paragraph 8.84 Panel Report

Housing Growth Development Study

January 2013

1.17 Local Planning

1.18 The two Councils jointly consulted on cross boundary growth options in 2010 after the publication of the Panel Report in September 2009 for the Phase 2 Revision of the WMRSS. Responses from stakeholders were received and meetings are continuing to discuss and resolve pertinent issues.

1.19 Since 2010, the change of Government, the intention to abolish the WMRSS and the replacement of the national planning policy guidance and statements led to the uncertainty over housing targets. With the Localism Act receiving Royal Assent and National Planning Policy Framework published, the two Councils are now in a position to progress on the matter further.

1.20 Officers of both Councils have been working together to recommend a location (or locations) of sufficient capacity to sustainably accommodate the required level of Redditch growth. Regular joint officer meetings have taken place with a joint lead, as although the identified area would be within the Bromsgrove District the growth is for Redditch's needs. It was agreed that all sites around the urban area of Redditch should be reassessed (following the original assessment in 2007) and that by a methodical process of elimination, informed by the Sustainability Appraisal, a preferred location could be identified. It was also agreed that this work should be informed by a detailed Green Belt study to identify a new defensible Green Belt boundary and that the preferred location should also be realistic in terms of delivery. In this latter respect joint meetings have also been held with Worcestershire County Council to discuss specific infrastructure issues such as education and transport. In relation to transport it was agreed to jointly commission highways assessment work to consider the implications on the highway network of potential development in various locations.

1.21 Joint Member briefing sessions have also taken place to discuss progress and various issues. Meetings have also been held with other relevant stakeholders such as Severn Trent Water Ltd. and English Heritage.

Furthermore, it was also decided that meetings should also take place with various developers with declared interests in sites identified via the Strategic Housing Land Availability Assessment (SHLAA) and Core Strategy consultation processes, to ascertain deliverability of various sites; to collate robust evidence in relation to the sites in question and to aid the site selection process.

1.22 The resultant study therefore forms part of the evidence for supporting the Housing Growth consultation in February 2013.

1.23 The results of this consultation will be incorporated into the draft Local and District Plans (previously called the Core Strategy) of both Councils. All of the issues and policies will be published and consulted on again in Publication versions of the Bromsgrove District Plan and Redditch Local Plan No.4 in late Summer/Autumn 2013.

1.24 Other Relevant Documents

1.25 Redditch Strategic Housing Land Availability Assessment (SHLAA) (April 2012)

1.26 For meeting Redditch housing needs, it is reasonable to assume that Redditch should maximise the use of its own capacity before considering meeting its housing needs cross boundary. Redditch SHLAA provides details on how sites and their capacity were identified and calculated. The 2012 update of the document concludes that the list of potential sites in Redditch can provide a total capacity of 3,250 dwellings by 2030. However, since the SHLAA was refreshed in April 2012, the position has altered and the capacity within Redditch is closer to 3,000 dwellings. Furthermore, the SHLAA matrix of sites indicates that not all of the sites in the SHLAA are deliverable immediately. Some sites may not come forward for development until 6-10 years into the Plan, whilst some sites may not be delivered until considerably later (10+ years). Some of the larger sites (150+ dwellings) indicate that delivery can commence within five years, but they may not be completed within this timeframe. This further compounds the land supply issue in Redditch and has repercussions for Redditch's five year housing land supply figure.

Housing Growth Development Study

January 2013

1.27 Based upon delivery trajectories of the sites capable of delivery within five years, Redditch Borough Council can only realistically expect about 1250 completions over the next five years on land within the Borough. When analysed in the five year housing land supply document, this indicates that Redditch only has 3.4 years supply of deliverable land, which is contrary to national planning guidance.

1.28 Employment Land Review (ELR) Update (November 2012)

1.29 The update of the ELR takes the estimated population projections derived in the above mentioned SHMA Annex and forecasts the future employment land demand up to 2030. It identifies that Redditch needs to identify 40 hectares of land to meet employment uses (B1, B2 and B8) up to 2030. Also required is 15 hectares of land for Worcestershire County Council in association with waste provision, making a total of 55 hectares overall requirement. The ELR identifies around 27.5 hectares of employment land within Redditch to contribute towards this target, leaving a shortfall of 27.5 hectares needing to be located in neighbouring districts in the following manner:

1.30 Bromsgrove District Council - 15.5ha at Ravensbank Business Park and Ravensbank ADR
Stratford on Avon District Council - 7.5ha land at Gorcott and 4.5ha at Winyates Green Triangle.

1.31 Therefore, for the purposes of this work, no additional cross boundary land for employment purposes is required.

1.32 Conclusion

1.33 Redditch Borough will need to provide land to accommodate 6,380 dwellings by 2030 and its SHLAA can only identify suitable land for around 3,000 dwellings. Therefore, Redditch Borough has a shortfall of around 3,400 dwellings to meet the housing target. Furthermore, at the time of writing, Redditch Borough Council can only demonstrate 3.4 years supply of deliverable land to meet its housing needs.

1.34 Under the 'duty to co-operate' and other provisions in the NPPF, local plans must be based on a strategy which seeks to meet objectively assessed and up-to-date development and infrastructure requirements. Redditch Borough Council and Bromsgrove District Council have a duty to work together to determine whether there is land in Bromsgrove District that could be reasonably and sustainably allocated to meet the unmet growth requirements of Redditch Borough. This study is produced jointly by the two Councils to show the work that has been carried out so far to meet this duty.

2. Strategic Objectives

2.1 Both previous draft Development Plan Documents for Bromsgrove District and Redditch Borough Councils have included a set of Strategic Objectives which build upon National Policy and local challenges. To ensure this cross boundary growth will contribute to the Strategic Objectives of both Development Plans, the two Councils have worked together and agreed on a set of joint Strategic Objectives which are outlined below as follows:

1. To provide sufficient homes to meet the housing needs of both Bromsgrove District and Redditch Borough.
2. To provide support and encouragement for the achievement of a strong and diverse economic base for both Bromsgrove District and Redditch Borough.
3. To support and to enhance the vitality and viability and, where appropriate, the regeneration of Town Centres, District Centres, and other centres in both Bromsgrove District and Redditch Borough.
4. To enhance the visitor economy and the provision of leisure and cultural facilities in both Bromsgrove District and Redditch Borough.
5. To focus all new development in sustainable locations with suitable infrastructure provision, including green infrastructure.

6. To minimise the loss of Green Belt and areas of high landscape quality.
7. To improve the accessibility of people in both Bromsgrove District and Redditch Borough to employment opportunities and all other facilities and to reduce their need to travel; together with the promotion of safer and more sustainable travel patterns and integration of communities.
8. To ensure that both Bromsgrove District and Redditch Borough are equipped to mitigate against and adapt to the causes and impacts of climate change.
9. To safeguard and enhance the natural resources for both Bromsgrove District and Redditch Borough such as soil, water and air quality.
10. To minimise waste and increase recycling, including reuse of land, buildings and building materials, where possible.
11. To protect and enhance the distinctive character, quality and appearance of both the natural environment and the historic environment in both Bromsgrove District and Redditch Borough.
12. To improve quality of life and sense of well being and to reduce crime and fear of crime.
13. To promote high quality design of new developments and the use of sustainable building materials and techniques.

3. Methodology

3.1 In respect of accommodating sustainable cross-boundary growth arising from the housing needs of Redditch, further work is required to address this issue. The objective of the background chapter is to provide further clarity on the methods used to assess the most suitable locations for growth around Redditch. Although this study has been written to tackle the issue of Redditch related growth during this plan period (2011-2030), it has evolved from work and evidence gathering that has been conducted over the last five years.

3.2 Setting the Context

3.3 Firstly, a detailed understanding of the issue had to be gained in order to appreciate the task at hand. This consisted of reviewing the implications of all appropriate documents at national, regional, sub-regional and a local level, as well as joint working between officers at Bromsgrove District Council, Redditch Borough Council and Worcestershire County Council. The key points from all this work are captured within the background chapter.

3.4 Site Visits

3.5 A number of site visits were needed as part of the ongoing production of this report. Tours of all the sites both within and adjacent to Redditch were conducted, especially in the early months (April/May 2011). There was also an extensive all day joint site visit involving officers from both authorities in August 2011, as well as joint visits in October and November 2011. Site visits were also undertaken for the Green Belt assessment work, which involved officers from both authorities and took place in September 2012. At the start of the process, and as part of the SHLAA work, the suitability of sites within Redditch Borough's boundaries was assessed, which confirmed the lack of available land for growth.

3.6 Strategic Objectives

3.7 Taking into account the NPPF references on the presumption in favour of sustainable development, core planning principles and planning strategically across boundaries, including 'the duty to co-operate', a set of joint Strategic Objectives were agreed to guide this exercise. The Strategic Objectives identified are consistent with both the emerging Bromsgrove District Plan and the draft Borough of Redditch Local Plan No.4. The Strategic Objectives are identified in chapter 2 of this study.

3.8 Area Assessment Principles

3.9 Jointly agreed area assessment principles were developed to drive the assessment exercise and, in particular, to be used as a means of evaluating the appropriateness of all the areas under consideration in the latter stages of the project. These area assessment principles are set out in chapter 4 of this study.

3.10 Broad Area Appraisal

3.11 This appraisal process considered all the potential locations surrounding Redditch. The first stage of the White Young Green study (Joint Study into the future growth implications for Redditch Town to 2026 December 2007 or WYG1), published in December 2007, provided the basis for this work and identified sites around Redditch to be analysed for growth potential. All twenty of these potential sites around Redditch were re-appraised against the area assessment principles set out in the previous chapter, giving the various issues and constraints associated with each area.

3.12 The extensive work on this 'Broad Area Appraisal' led to joint recommendations on those areas which should be discounted and those areas which should be carried forward to the 'Focused Appraisal' stage and considered for more in-depth analysis. Firstly, areas that had genuine planning issues such as being a designated park or open space were rejected from further investigation. The remainder of the areas were all appraised against the area assessment principles and key strengths and weaknesses derived. Clear reasoning was provided to explain why each area was discounted or carried forward to the Focused Area Appraisal stage.

3.13 For simplicity during the area assessments, use was made of the WYG1 site referencing system but, for ease of access for the reader, these areas are now shown on an Ordnance Survey map which has been newly produced for this work in the Broad Area Appraisal chapter (Map 1).

3.14 Focused Area Appraisal

3.15 The 'Focused Area Appraisal' looks in more detail at those areas that were not discounted at the broad area appraisal stage. These five areas were appraised in more detail against the area assessment principles identified in Chapter 4. Site visits, desktop analysis including background evidence documents, and aerial photos were used to establish the extent of the areas. The following sustainability considerations were particularly pertinent in the Focused Area Appraisals. The method for assessing these sustainability considerations is detailed below.

3.16 Green Infrastructure

3.17 To assess against green infrastructure credentials, use was made of visual assessments, as well as Worcestershire County Council (WCC) data such as landscape character, landscape sensitivity, biodiversity and geodiversity. The use of Defra's MAGIC software was valuable in obtaining the required green infrastructure data. The web-based interactive maps bring together information on key environmental schemes and designations in one place and allowed comparisons to be made for all the selected areas. The interactive maps also provided records on ancient woodlands, Agricultural Land Classifications, habitat inventories, and other key data sets. Other green attributes of the areas were also explored, such as statutory designations like Sites of Special Scientific Interest (SSSIs) and Special Wildlife Sites (SWSs), as well as Tree Preservation Orders (TPOs).

Housing Growth Development Study

January 2013

3.18 Accessibility

3.19 The focussed area appraisal also took into account sustainability issues, whether it was associated with access to services and facilities or making use of existing infrastructure. Desktop studies examined each area's proximity to schools, employment, local centres and Redditch Town Centre. In order to find these services, a number of websites with search functions were used. To find health services the NHS website was used, which detailed the nearest GP surgeries, hospitals and dentists to the area. In order to find educational establishments, the government website (<http://schoolsfinder.direct.gov.uk/>) has a dedicated search engine to find the nearest schools and colleges. Regarding public transport, a combination of 'Google Maps' and the government website (www.transportdirect.info) were used to find the nearest public transport links. These websites had maps identifying nearby bus stops and train stations, with links to WCC information on routes, times and numbers. In order to calculate the distances to the various services and facilities, an agreed reasonable midpoint within the sites was chosen, taking into account the realistic development potential within the area. This point was particularly important concerning larger sites, as there would be a smaller area with development potential and therefore the midpoint of the site as a whole would be unrealistic. From this midpoint a line was drawn to the nearest road and then a route following roads was mapped that would result in the shortest journey. The study refers throughout to 'reasonable walking distances'. For the purposes of this study a reasonable walking distance to public transport has been taken as, less than 800m and to services and facilities, less than 3km.

3.20 In terms of access, the relationship between the areas and main highways was taken into consideration, including access and frequency of public transport. This principle considered the impact of the development on the highway network including the need for new road infrastructure to

facilitate development. In order to assess this principle the highways assessment work was used to identify the necessary transport related infrastructure and services needed across Redditch and Bromsgrove.

3.21 Vitality and Viability

3.22 Building on from the accessibility considerations, the relationship of the area to key services was also taken in to account. This principle explored the impact on the vitality and viability of the area, including how it would benefit existing services and facilities, as well as the potential to increase the number of such services.

3.23 Infrastructure Capacity

3.24 Relevant stakeholders were engaged to identify the capabilities of areas in terms of the capacity of infrastructure. Meetings were held with Severn Trent Water Ltd. and WCC Education Service. During these meetings the level of growth was discussed, including whether current infrastructure is capable of accommodating growth and/or what additional infrastructure may potentially be needed to accommodate growth.

3.25 Flood Risk

3.26 Flood risk and fluvial issues were closely scrutinised within both the Level 1 and Level 2 Strategic Flood Risk Assessments (SFRA 1 and 2), in addition to the Outline Water Cycle Study (WCS). Water resource and waste water issues were examined in the Outline Water Cycle Study. The studies provide the best available information for assessing the development areas from flood risks and water cycle point of view.

3.27 Built Environment

3.28 The Focused Area Appraisal examined more closely the rural and urban landscapes that are in and around the areas. This considered how development could integrate into these landscapes whilst enhancing the built environment and protecting historic assets. This part of the survey was conducted through the use of maps, detailing where historic assets, such as Listed Buildings and Conservation Areas were located and their relationship to the potential development sites with particular reference to English Heritage guidance on the setting of historic assets. The site visit work was also a crucial element to assess this specific principle, as well as full utilisation of the WCC Landscape Character Assessment and the Historic Environment Assessments for Bromsgrove District and Redditch Borough.

3.29 Green Belt Assessment

3.30 A key component of the 'Focused Area Appraisal' was the assessment of the Green Belt as well as the defining of appropriate boundaries for each of the potential development areas (Area Assessment Principle 6). The methodology to assess land against the Green Belt purposes and to select defensible boundaries has been derived from an evaluation of other best practice assessments.¹⁰

3.31 The fundamental aim of this part of the 'Focused Area Appraisal' was to determine which parts of the Green Belt to the north-northwest of Redditch are most critical to the purposes of the Green Belt designation as set out in NPPF¹¹. An assessment was needed to consider the land within the areas against the Green Belt purposes, to determine whether the purposes were fulfilled by each area of land, and to what degree. This is therefore a key component within the 'Focused Area Appraisal'. Although all the areas assessed contributed in some way to the purposes of the Green Belt, some areas made a lesser contribution than others. Ultimately it can be concluded that it is not essential for some areas to remain as Green Belt

in the context of the wider area, when having regard to meeting planned development needs.

3.32 The assessment of defensible Green Belt boundaries was particularly important because weak boundaries could be vulnerable to urban encroachment. It is essential that existing and new boundaries are durable beyond the duration of the plan period. The area boundaries were examined during the analysis by undertaking a desk study and site visits to determine the extent to which it could be secured and maintained in the future by strong, defensible boundaries.

3.33 The most rational way to determine the appropriate boundaries for each area, in the first instance, was to consider it from ground level through to a detailed site examination. The Green Belt and potential boundaries were assessed in two ways:

(i) Evaluating a boundary based on Green Belt purposes

3.34 The site surveys were undertaken on an area by area basis, looking at both the NPPF¹² purposes of Green Belt and with the objective of selecting defensible boundaries for each area. From a convenient starting point each area was surveyed in a logical manner - field parcel by field parcel and boundary by boundary. The use of maps and aerial photographs was also essential to this assessment process.

¹⁰*Strategic Green Belt Review Final Report (February 2006) South West Regional Assembly*
Cambridge Green Belt Study Final Report (2002) South Cambridgeshire District Council
Tamworth Local Plan Review Green Belt Appraisal (2012) Lichfield District Council
Green Belt Review Methodology Consultation Evidence Base (November 2008) Calderdale Council

¹¹*Paragraph 80 NPPF*

¹²*Paragraph 80 NPPF*

3.35 Each boundary and parcel of adjacent land within the potential development area was assessed against the five purposes of Green Belt. An element of this assessment was to consider the implications of Green Belt release on a wider area than the Green Belt parcel being assessed. This is because in some cases it was recognised that it may be difficult to determine whether or not the purpose of including that parcel within the Green Belt is justified, for example where distant views back towards Redditch urban area might be compromised.

(ii) Evaluating a boundary based on physical attributes

3.36 At the same time as determining whether an area of land fulfilled a Green Belt purpose, the appropriateness of where the new Green Belt boundaries would lie was evaluated. The most effective way to determine this was by the use of physical, permanent attributes on the ground.

3.37 In this context, a boundary was defined by a recognisable linear feature between two separate areas of land, using physical features that were readily recognisable and likely to be permanent¹³. When identifying any potential new Green Belt boundaries, strong boundaries were used wherever possible. Where this was not possible, consideration was given to the possibilities of creating a suitable strong defensible boundary in the right location.

¹³Paragraph 85 NPPF

3.38 To assess the strength of the existing or potential proposed Green Belt boundaries in more detail, the following table explains how the boundaries have been defined.

Strong Boundary	Weak Boundary
Railway line (in use)	Disused railway lines
Adopted road network	Private/un-adopted road network
Rivers, streams, canal, other watercourse	Drainage/irrigation channels
Prominent physical features i.e. dense woodland, trees, good quality hedgerow growth	Fragmented tree coverage and sparse hedgerow growth
	Power lines

3.39 Strong boundaries are considered to be those that have an intended permanence in the long term and should be capable of enduring beyond the plan period. Weak boundaries are considered to be those that are visible but can be easily altered or destroyed. There may be instances where a weak boundary such as an un-adopted track is strengthened by the presence of other boundary features (such as adjacent hedgerow) which serve to strengthen the boundary both in terms of physical attributes and contribution to Green Belt purposes. Conclusions have been drawn on an area-by-area basis taking into account the context of the surrounding landscape and other relevant physical features.

3.40 The analysis of each area within the 'Focused Area Appraisal' lead to an assessment of whether the area could acceptably accommodate planned development and suitably define alternative Green Belt boundaries in each location.

3.41 It is important to note that for each area a comparison evaluation has been completed. Each boundary was considered in relation to other boundaries in that area to ensure that the most appropriate boundaries were selected for the areas that should be within Green Belt land and for potential development locations. For example, a boundary may be physically strong but may compromise Green Belt purposes. Alternatively, an area may have weak boundaries but strongly fulfil a Green Belt purpose, in which case an opportunity arises to create a suitable, defensible boundary.

3.42 Conclusions

3.43 Using the various components of analysis that formed the Focused Area Appraisal, a conclusion was made detailing the main strengths and weaknesses of each area. Following this, recommendations are made as to whether the area is suitable as a potential growth location and highlighting the main constraints that would need to be taken into consideration if development was to occur in that location.

3.44 If deemed suitable, the area of the site with potential for development was calculated using GIS software. To provide consistent and realistic estimates, areas were discounted to take account of constraints and the likely infrastructure required. Based on these assumptions it was considered that the net developable capacity of the area would be approximately 65%, therefore, this figure was used when estimating area capacities. Calculating the approximate capacity of areas is fundamental in the accuracy and reliability of designating the right amount of land to develop.

3.45 A density of 30 dwellings per hectare (dph) was used to calculate area capacities. The majority of existing development in Bromsgrove and Redditch is relatively low density and therefore at this density it is possible to provide a realistic figure with a proportion of areas likely to exceed 30 dph. Using the figure of 30 dph ensures that housing potential is not overestimated and as a result the combined total of developable areas can be viewed as a minimum.

3.46 It is concluded that area 4 (site 1) and area 6 (site 2) are, on balance, considered the most suitable locations for growth following this analysis work.

3.47 Sustainability Appraisal (SA)

3.48 The first task required to conduct an SA for this evidence base study was for officers from both authorities to establish a common set of SA objectives, decision making criteria, together with the overall Strategic Objectives and Site Assessment Principles (as established in chapters 2 and 4 of this report). A set of monitoring indicators were also derived as part of this work. The SA process was divided into a number of key stages, which followed a logical sequence and are as follows:

- Comparison of Strategic Objectives and SA Objectives
- Comparison of Area Assessment Principles and SA Objectives
- SA analysis of Broad Area appraisal
- SA analysis of Focused Area appraisal
- SA analysis of various scenarios

3.49 At each stage of analysis, the SA outcomes from each of the areas (or combination of areas) were compared against each other to identify those that performed best. Furthermore, conflicts were identified between each objective and ways identified to improve performance against achieving the objectives. The SA will assist in the decision making process to determine which of the identified areas around Redditch will deliver the most sustainable locations for future growth. All of the Sustainability Appraisal work has been combined in a separate supporting paper¹⁴ but is summarised in chapter 7.

¹⁴Housing Growth Sustainability Appraisal

3.50 Overall Conclusions

3.51 This draws together all the conclusions from the various stages and reaches key recommendations about the best way forward.

4. Area Assessment Principles

4.1 It was jointly agreed between the two authorities that a set of Area Assessment Principles should be devised against which the suitability of each area could be methodically, objectively and consistently assessed. The following set of principles has therefore been formulated. They are not listed in any priority order and are not conclusive in their own right. In many cases they are interdependent and therefore collectively form the overall assessment of any area.

4.2 Overarching Principle:

4.3 New development should adhere to the presumption in favour of sustainable development¹⁵ addressing economic, social and environmental aspects of sustainable development.

1. Development should be able to address green infrastructure in a comprehensive manner enabling the delivery of a high quality multi-functional green space network.
2. Developments should be accessible to a wide range of services and facilities including key centres (Town Centre(s) and/or District Centres) and employment opportunities.
3. Development should enhance the vitality and viability of key centres, and improve economic prosperity.
4. Development should not occur in areas of high flood risk and should not adversely impact on fluvial or surface water flooding elsewhere.

5. Effective use of existing infrastructure should be made and new proposals should be capable of being supported by new infrastructure where appropriate.
6. Development options should be considered against the five purposes of the Green Belt¹⁶ and defensible boundaries identified.
7. Effective and efficient use of land resources must be achieved in order to minimise new land take with development enhancing the built environment, protecting historic assets and integrating successfully into the surrounding urban and rural landscapes
8. Development should mitigate the impact on the transport network through the provision of new infrastructure where needed.

¹⁵paragraph 14, NPPF.

¹⁶paragraph 80, NPPF.

5. Broad Area Appraisal Stage

5.1 Introduction

5.2 The purpose of this chapter is to appraise all realistic development options around Redditch, against the area assessment principles set out within the previous chapter. To provide clarity the appraisal of each individual area has been assessed against each area assessment principle with the key points highlighted using bullet points. Information relied upon to inform the appraisal was gathered through desk based research and site visits. All of the areas assessed are within the designated Green Belt and this therefore forms part of both the broad and focused area appraisal stages. However, it is not intended to provide the same level of detail within the broad area appraisal than can be found within the focused area appraisal chapter.

5.3 It is important to discount weaker areas at an earlier stage to allow a more detailed appraisal to be undertaken against the most probable development options. This broad area appraisal has been undertaken in two stages as set out below:

- Areas which were excluded from consideration at the outset following the consideration of genuine planning issues;
- An appraisal of each remaining area against the area development principles, recommending the areas which should be carried forward to the focused area appraisal stage.

5.4 Map 1 overleaf (page 16), shows the extent of the areas considered in this study, their relationship to the existing urban area of Redditch and the stage at which areas were discounted or appraised. The assessment areas are based on those used by White Young Green (WYG) in their first report into cross boundary growth options (Joint Study into the future growth implications for Redditch Town to 2026 December 2007 or WYG1), which was produced as part of the two Council's evidence base under the West Midlands Regional Spatial Strategy Phase 2 Revision. However, it is important to note that this current study represents an entirely independent area assessment and only makes use of the WYG map rather than the contents of its report. Updated, detailed, desk based research and additional site visits have now been carried out. These areas are now shown on an Ordnance Survey map which has been newly produced for this project (map 1).

5.5 Initially Excluded Areas

5.6 This section details which of the areas were excluded at the outset of this study and the justification for this decision.

5.7 New Settlements beyond the Green Belt

5.8 Paragraph 52 of the NPPF states that the supply of new homes can sometimes be best achieved through new settlements. The NPPF emphasises that local planning authorities should consider whether such opportunities provide the best way of achieving sustainable development.

Housing Growth Development Study

January 2013

© Crown Copyright. All rights reserved Bromsgrove District Council 100023519. 2013

Map1. Map showing areas assessed around Redditch

5.9 In Redditch, a new settlement would need to be located in the broad area that is in the south west of the Borough in the vicinity of Feckenham because the urban area extends to the Local Authority boundary elsewhere in the Borough. Several options to accommodate around 1,000 dwellings were studied in depth by Redditch BC as part of the consultation process for the Borough of Redditch Local Plan No.2 over 20 years ago and rejected on grounds of sustainability. Both authorities continue to believe that a new settlement would not be the most effective way of delivering sustainable development for the following reasons:

- The area is poorly located to serve the needs of Redditch;
- The development that needs to be accommodated now is three times that which was dismissed over 20 years ago. Around 3,000 dwellings would have considerable detrimental impacts on this remote rural setting;
- It is not a sustainable location and much of the development would be dependent on access by car;
- The area is lacking in infrastructure and local facilities. Connectivity to existing infrastructure would be costly in such remote locations; and
- The area is valuable as open countryside and has a policy protection to this effect.

5. 10 Area 3A

© Crown Copyright. All rights reserved Bromsgrove District Council 100023519. 2013

Map of Area 3A

5.11 This area covers Morton Stanley Park and the Redditch Golf Course. The area was excluded for the following reasons:

- The area forms an important part of Redditch's sports and recreation provision, including 'Green Flag' status at Morton Stanley Park; and
- A significant proportion of the land is affected by important ecological designations including a Local Nature Reserve (LNR) (Walkwood Coppice) and two Special Wildlife Sites (SWS) (Downsell Wood and Walkwood Coppice).

5.12 Area 7

© Crown Copyright. All rights reserved Bromsgrove District Council 100023519. 2013

Map of Area 7

5.13 This area covers Arrow Valley Park and Abbey Park Golf Course. The area was excluded for the following reasons:

- The area forms the northern section of the Arrow Valley Park, which runs through the Borough from its northern-most boundary through to the southern boundary of the urban area;
- The area forms an important part of Redditch's sports and recreation provision;
- and
- A significant proportion of the land is affected by important ecological designations including four SWSs (River Arrow, Abbey and Forge Mill Ponds, Dagnell Brook, and Papermill and Beoley Mill Ponds and Stream) and a Site of Special Scientific Interest (SSSI) (Dagnell End Meadow). The area also abuts two Scheduled Ancient Monuments (SAMs) (Bordesley Abbey and Forge Mill).

5. 14 Area 18

© Crown Copyright. All rights reserved Bromsgrove District Council 100023519. 2013

5.15 This area consists of two areas of land; the A435 ADR and the Winyates Green Triangle. The ADR is designated within the Redditch Local Plan No.3 to provide a reserve of land for development beyond 2011. The principle of future development on this area was therefore tested at the public inquiry into the Local Plan. In addition, the area has been assessed within the Redditch SHLAA and Employment Land Review and is considered to be suitable, available and capable of delivering housing and employment within this plan period up to 2030. A Review of the A435 and adjoining land also concludes that development potential exists on land in the A435 corridor both within Redditch and Stratford on Avon District (Review of the A435 ADR and adjoining land February 2013). The Winyates Green Triangle has been identified to form part of the emerging Eastern Gateway which will help meet the employment needs of the Borough. On this basis, no further assessment of this area is required within this study.

Map of Area 18

5.16 Broad Area Appraisal

5.17 As a result of the initial area exclusions, the following remaining areas have been appraised against the eight area assessment principles: Areas 1, 2, 3, 4, 5, 6, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 19 & 20.

5.18 Clear reasoning has been provided to explain why each individual area has either been discounted or carried forward to the focused area appraisal stage.

5.19 Area 1

5.20 This parcel of land adjoins the south western edge of Redditch's urban area at Crabbs Cross and extends as far south as Astwood Bank. The A441 provides the boundary to the east, Blaze Lane and Feckenham Road provide the boundary to the west, whilst Crofts Lane, Astwood Lane and Church Road provide the southern-most boundary. Some watercourses run through the area, including Wixon Brook.

© Crown Copyright. All rights reserved Bromsgrove District Council 100023519. 2013

Map of Area 1

5.21 Green Infrastructure

- The area contains no SWS's or SSSI's highlighting that there are no significant environmental constraints.

5.22 Accessibility

- The area is within close proximity of Astwood Bank where a range of facilities and services are available in the District Centre including Astwood Bank First School, The Ridgeway GP Surgery, a selection of pubs and restaurants, and local retail.
- Access to public transport is considered to be poor. Whilst there is a bus stop adjacent to this area on the A441, the 350 service between Redditch and Worcester is infrequent (every 3 hours, Mon-Sat) and the 70 service between Astwood Bank and Redditch runs every 40 minutes (Mon-Sat). In addition, the area is approximately 7km from Redditch Train Station.
- The area is a significant distance (6.8km) from Redditch Town Centre and the Kingfisher Shopping Centre where a wide variety of retail, business, health and leisure opportunities are available.
- The area is close to Dunlop Road Industrial Estate, 4.5km from Park Farm Industrial Estate and 5.2km from Washford Industrial Estate.
- There are several public footpaths that cross Area 1, which includes the Monarch's Way long distance route.

5.23 Vitality and Viability

- The proximity to Astwood Bank means that potentially the vitality and viability of the District Centre and other services could be improved if development occurred in this location.

5.24 Flood Risk

- There are small areas of flood risk associated with the Wixon Brook that flows through this area. Plack Brook is an ordinary watercourse that also runs through the area, however this watercourse has not been modelled in terms of flooding.

5.25 Infrastructure Capacity

- The provision of drainage facilities could be problematic as the area is west of the ridgeline or Ridgeway¹, unless the gravity feed to Priestbridge Sewage Treatment Works (STW) is possible from this area.
- Many of the roads which bound the area are country lanes and are unlikely to be able to cope with significant increases in traffic flows. It is therefore likely that significant investment in road infrastructure would be required to link to the existing strategic road network, which in this location could prove problematic as access points are limited.

5.26 Green Belt

- Development in this area would result in coalescence between the potential extended area of Redditch and Astwood Bank.
- There would be a reduction in the Green Belt gap between the potential extended area of Redditch and Feckenham.
- Development would be prominent and represent sprawl into the countryside.
- Across this area, the topography rises from 80m in the west to 150m in the east, becoming very steep close to the Ridgeway. These steep slopes offer no visual containment to any development, which would be visually prominent from the wider Worcestershire countryside.

5.27 Built Environment

- There are five listed buildings and a Scheduled Ancient Monument (SAM) (Chapel House Farm) within the area, indicating that development may have a significant impact on the historic built environment.

¹A line of higher ground forming a ridgeline running approximately N/W to S/E through Redditch Town

5.28 Highways

- Without significant improvements to the public transport network, there is likely to be a heavy reliance on car based travel to access the Town Centre and employment opportunities.
- The A441 offers the only connection onto the strategic highway network. Traffic congestion is a particular issue at peak times, which has a knock-on effect at the Crabbs Cross roundabout.

5.29 Summary

5.30 Although Area 1 offers some advantages for development in this location, such as limited environmental constraints and minimal flood risk, together with opportunities to enhance the vitality and viability of an already thriving District Centre, it is clear that these factors are greatly outweighed by the following negative impacts.

5.31 Close and easy access to Redditch Town Centre is very limited. Whilst there is a bus stop nearby, the existing bus services are infrequent meaning that there is likely to be heavy reliance on car based travel to access the Town Centre and employment opportunities. However, development in any rural location would need to consider improvements to the public transport network. There is also likely to be significant Green Belt harm caused by development in this area due to coalescence of Redditch and Astwood Bank.

5.32 Furthermore there would also be a significant reduction in the Green Belt gap between Redditch and Feckenham. From the wider Worcestershire countryside, development on the steep slopes to the west of the Ridgeway would be harmful due to visual prominence. The presence of a number of listed buildings and a scheduled ancient monument indicate that possible harm could be caused to the historic environment. **It is therefore considered that Area 1 should be discounted at this stage.**

5.33 Area 2

5.34 This parcel of land adjoins the south western edge of Redditch's urban area, within the Parish of Feckenham, with residential development at Callow Hill and Hunt End located on the northern and eastern boundaries. Ham Green Lane and Clayfields provide the boundary to the south west whilst Blaze Lane and Feckenham Road provide the boundary to the south east. This area contains some woodland (Fox Covert) and several watercourses, including Swans Brook and Thickwithey Brook.

5.35 Green Infrastructure

- The area contains the Swans Brook SWS. Thickwithey Brook feeds into Swans Brook which flows north to south.
- The area contains the Callow Hill Ridge, which forms an important transitional zone between the urban area and the open countryside.

5.36 Accessibility

- The area is 3.4km from the nearest First School (Harry Taylor) which is now an academy and 3.5km from the nearest GP (Crabbs Cross Surgery). The nearest local retail facilities are in Crabbs Cross District Centre which is a similar distance. There is however a parade of shops in Crabbs Cross on Crabbs Cross Lane 2.3km from the area.
- Access to public transport is considered to be poor. The nearest bus stop is 2.1km from the area (55/56 service, every 20 minutes to Redditch, Monday to Saturday) which is beyond a reasonable walking distance. In addition the area is approximately 6km from Redditch Train Station.
- The area is a significant distance (5.8km) from Redditch Town Centre and the Kingfisher Shopping Centre where a wide variety of retail business, health and leisure opportunities are available.

Housing Growth Development Study

January 2013

© Crown Copyright. All rights reserved Bromsgrove District Council 100023519. 2013

Map of Area 2

- The area is close to Dunlop Road Industrial estate, 5.3km from Park Farm Industrial Estate and 6km from Washford Industrial Estate.
- The Monarch's Way footpath runs north to south towards the eastern boundary of the area.

5.37 Vitality and Viability

- The area is not particularly close to any District Centres and therefore is unlikely to impact on the vitality or viability of any centres.

5.38 Flood Risk

- There are small areas of flood risk associated with the Swans Brook that flows through the area. Thickwithey Brook is an ordinary watercourse that also runs through the area; however, this course has not been modelled in terms of flooding.

5.39 Infrastructure Capacity

- The provision of drainage facilities could be problematic as the area is west of the ridgeline, unless the gravity feed to Priestbridge STW is possible in this area.

Housing Growth Development Study

January 2013

5.40 Green Belt

- There would potentially be a reduction in the Green Belt gap between Redditch and Feckenham.
- Development would be prominent and represent sprawl into the countryside.
- Across this area, the topography rises from 85m in the south west of the area to 155m in the north along the top of Callow Hill ridge. These steep slopes offer no visual containment to any development, which would be visually prominent from the wider Worcestershire countryside.

5.41 Built Environment

- There are 12 listed buildings within the area highlighting that development may have a significant impact on the historic built environment.

5.42 Highways

- Many of the roads which bound the area are country lanes and are unlikely to be able to cope with significant increases in traffic flows. It is therefore likely that significant investment in road infrastructure would be required to link to the existing strategic road network, which in this location could prove problematic as access points are limited.
- Without significant improvements to the public transport network, there is likely to be a reliance on car based travel to access the Town Centre and employment opportunities.

5.43 Summary

5.44 The area has some advantages associated with development such as good Green Infrastructure assets but there are numerous factors which greatly outweigh the advantages.

5.45 The access to good quality public transport is a major barrier to the development of the area. With the nearest bus stop over 2km from the area and a 20 minute interval between bus services, there is

likely to be a reliance on car based travel to access the Town Centre and employment opportunities. There is also likely to be significant Green Belt harm caused by development in this location due to the potential for a reduction in the Green Belt gap between Redditch and Feckenham. From the wider Worcestershire countryside, development on the steep slopes of Callow Hill Ridge would be harmful due to visual prominence. The presence of a large number of listed buildings highlights the possible harm that could be caused to the historic environment. In addition there are no notable services or facilities within walking distance. **It is therefore considered that Area 2 should be discounted at this stage.**

5.46 Area 3

5.47 Area 3 is located to the west of Redditch's urban area partially within the Parish of Feckenham. The area abuts Morton Stanley Park on its eastern boundary. Swans Brook provides the boundary to the west with Angel Street located to the north and Sillins Lane providing the boundary to the south. Two tributaries of the Swans Brook that are unnamed watercourses flow through the area, the first from the vicinity of Norgrove Court to the northern parts of Church Road and the second in the vicinity of the Monarchs way footpath towards the south of the area.

5.48 It is important to note that the area currently designated as the Webheath ADR is located within Area 3. The ADR is designated within the Redditch Local Plan No.3 to provide a reserve of land for housing beyond 2011. The principle of future development on the ADR was therefore tested at the public inquiry into the Local Plan. In addition, the ADR site has been assessed within the Redditch SHLAA and is considered to be suitable, available and capable of delivering housing within the plan period. On this basis no further assessment of this particular ADR parcel within the site is required in this study as it already forms part of the housing capacity identified within Redditch Borough. **The assessment of Area 3 refers only to the land outside the ADR to the south and west.**

© Crown Copyright. All rights reserved Bromsgrove District Council 100023519. 2013

Map of Area 3

5.49 Green Infrastructure

- The area contains no SWS's or SSSI's highlighting that there are no significant environmental constraints, although the area is in close proximity to SWS's to the east, namely, Walkwood Coppice and Downsell Wood and Swans Brook to the west. Mill Coppice which is adjacent to Swans Brook to the east of the area was a SWS until 2009 when its quality was assessed and it was judged to be inappropriate to retain its SWS status. Wheatfield Coppice (ancient woodland) abuts the western boundary.
- Potential harm to green infrastructure linkages between Morton Stanley Park and the wider countryside.

5.50 Accessibility

- The area is 1.5km from Webheath First School which has academy status, and 3.3km from Millstream Surgery. There are very limited retail facilities available in Webheath approximately 1.5km from the area. A dental surgery is located on Downsell Avenue 1.6km from the area.
- Access to public transport is considered to be poor. The nearest bus stop is 1.4km from the area which is beyond a reasonable walking distance (143 service to Bromsgrove, hourly, Monday to Saturday and 52 service to Redditch, hourly, Monday to Friday). In addition the area is approximately 4km from Redditch Train Station.

- The area is approximately 4km distance from Redditch Town Centre and the Kingfisher Shopping Centre where a wide variety of retail, business, health and leisure opportunities are available.
- The area is 4.5km from the nearest Industrial Estate at Enfield.
- The area benefits from good access to Morton Stanley Park which is adjacent to the area connected through the Monarchs way footpath.
- The Monarch's way connects at the south east of the site at Church Road and follows the unnamed watercourse on a west/east axis, before heading north/south near to the north boundary of area 3.

5.51 Vitality and Viability

- The proximity to Webheath means that potentially the vitality and viability of the limited range of local facilities could be enhanced if development occurred but there are no nearby designated District Centres to impact upon.
- Development on the western side of Redditch will lead to traffic flows towards Bromsgrove which may help to improve the vitality and viability of both Town Centres

5.52 Flood Risk

- There are small areas of flood risk associated with the Swans Brook that flows through the western part of the area. Alders Brook is an ordinary water course that also runs through the area, however, this course has not been modelled in terms of flooding. The unnamed watercourse flowing through the Webheath ADR at the north of the area is a tributary of Swans Brook. This watercourse has been modelled in the Bromsgrove and Redditch Strategic Flood Risk Assessment Level 2, and very small areas within Flood Zone 3 are known to exist and it has minimal channel flow capacity.

5.53 Infrastructure Capacity

- Many of the roads are single track country lanes and are unlikely to be able to cope with significant increases in traffic flows. It is therefore likely that significant investment in road infrastructure would be required to link to the existing road network.
- The provision of drainage facilities could be problematic as the area is west of the ridgeline, unless the gravity feed to Priestbridge STW can be implemented by STWL.

5.54 Green Belt

- The topography of the area rises from 100m in the vicinity of the Monarch's Way and the unnamed watercourse (flowing through the Webheath ADR) up to 120m at the crest of the hill on Crumpfields Lane. The topography then rises along the ridge of Crumpfields Lane with those properties on the lane overlooking the valley of Area 3. Potential development extending below the ridge of Crumpfields Lane would be prominent from a wider area and would represent sprawl into the countryside.

5.55 Built Environment

- There are five listed buildings within the area including Norgrove Court (Grade I) highlighting that development may have a significant impact on the historic built environment. In particular the setting of Norgrove Court would require careful consideration if development was to occur in the north-western parts of the area.
- The location of Morton Stanley Park to the east of area 3 (but within the urban area of Redditch) would mean that integration of the potential development back into Redditch's urban area would be difficult.

5.56 Highways

- Without significant improvements to the public transport network, there is likely to be a heavy reliance on car based travel to access the Town Centre and employment opportunities.
- Development on the western side of Redditch will lead to traffic flows towards Bromsgrove and would cause capacity pressures on the A38 and Bromsgrove Town Centre.

5.57 Summary

5.58 In summary, access to good quality public transport is presently a significant barrier to the development of the wider area (which excludes the existing Webheath ADR). With the nearest bus stop 1.4km from this wider area there is likely to be a reliance on car based travel to access the Town Centre and employment opportunities. In addition, there are very few local services and facilities within walking distance, which is likely to encourage car usage. However, should Webheath ADR be developed this could result in accessibility improvements for the area. There is, however, likely to be significant Green Belt harm due to the level of sprawl into the wider countryside and the visual prominence of large parts of the site. The presence of five listed buildings highlights the possible harm that could be caused to the historic environment. **It is therefore considered that Area 3 should be discounted at this stage.**

5.59 Area 4 (later referred to as Site 1)

Area 4 is located to the north western side of Redditch's urban area within the Parish of Bentley Paucefoot. The Bromsgrove Highway, A448, borders the north eastern edge of the area. A number of roads bound the area including Holyoakes Lane, Copyholt Lane and Banks Green to the west, Angel Street and Pumphouse Lane to the south. Gypsy Lane and Cur Lane bisect the area NW to SE. Spring Brook and Swans Brook also run through the area. There are three named wooded areas within the area; Hennals Wood, Bartles Wood and Cocksian Covert.

5.60 Green Infrastructure

- The area contains two SWS's (Swans Brook and Callow Farm Meadow) and a further SWS (Brotherton's Wood), and a Local Wildlife Site at Banks Green (Bentley House Pasture and Marsh) are located adjacent to the boundary of the area meaning that there are some environmental constraints in this locality.
- As mentioned in the area description, there are a number of wooded areas across the area that development would need to be taken into consideration particularly towards the eastern side of the area. Bartles Wood and Hennals Wood are areas of ancient woodland.

5.61 Accessibility

- The area is 3km from Webheath First School which has academy status, and the nearest GP surgery is Millstream Surgery 3.7km away. There are very limited retail facilities available in Webheath approximately 3km from the area. Batchley District Centre is located approximately 4km from the area where a range of retail and community facilities are available.

Housing Growth Development Study

January 2013

© Crown Copyright. All rights reserved Bromsgrove District Council 100023519. 2013

Map of Area 4

- There are three bus services available within 1km from the area. These services (142, 143, X3) have an hourly service (Monday to Saturday) between Redditch and Bromsgrove. Whilst the X3 offers an additional two journeys on Sunday. In addition the area is approximately 4.5km from Redditch Train Station.
- The area is approximately 4.7km from Redditch Town Centre and the Kingfisher Shopping Centre where a wide variety of retail, business, health and leisure opportunities are available.
- The area is 5.5km from the nearest Industrial Estate at Enfield.
- The proximity to the A448 provides good access to both Bromsgrove and Redditch.
- Monarch's Way footpath traverses the area from the south eastern corner on a west-east axis at Cur Lane, offering a potential Green Infrastructure resource.
- A Bridleway extends from the north of the site at the A448 travelling on a north-south axis, but only as far south as Cur Lane.

5.62 Vitality and Viability

- The proximity to Webheath means that potentially the vitality and viability of the limited range of local facilities could be enhanced if development occurred.
- The distance and the physical constraints to access the District Centre at Batchley means that it is unlikely for there to be any effects on vitality and viability of that Centre.
- Development on the western side of Redditch will also lead to traffic flows towards Bromsgrove which may help to improve the vitality and viability of both Town Centres.

5.63 Flood Risk

- The area contains a number of ordinary watercourses including Swans Brook as well as Spring Brook. There are areas of flood risk associated with both of these defined watercourses. The northern extent of Spring Brook terminates at the rear of Springhouse Farm where the watercourse ends with a spring, although it is not thought that this spring would affect development delivery.

5.64 Infrastructure Capacity

- No unreasonable infrastructure cost above that which would be expected for an area of this size has been identified.
- The area is located just south of the ridgeline which could be problematic for drainage, unless the gravity feed to Priestbridge is possible from this area.
- The obvious key infrastructure deficiency is the point of access from the highway network. A road could potentially be provided to link from the area to the A448 however it is difficult to overcome other linkages back into the Redditch urban area.

5.65 Green Belt

- Possible coalescence with Tardebigge dependant upon the level of growth in Area 4 however Tardebigge is not a settlement with a defined settlement boundary or 'village envelope' in the current Bromsgrove District Local Plan.
- There would be a reduction in the Green Belt gap between the potential extended area of Redditch and the settlement of Finstall.
- Potential for strong Green Belt boundaries to be defined within the area containing a number of defining features.
- The topography of the area is sloping from the south at Crumpfields Lane northwards to a high point at the Bromsgrove Highway (A448) to a high of 145m so some good containment is possible from the north, and more sensitive containment will be required around the southern sections.

5.66 Built Environment

- The area only contains one listed building and it is therefore considered that the impact on the historic environment is likely to be limited.
- There is some potential to connect a development in this area with the existing urban form of Redditch given its close proximity to the Webheath area, however this would be dependant on access issues being resolved.

5.67 Highways

- Without significant improvements to the public transport network, there is likely to be a heavy reliance on car based travel to access the Town Centre and employment opportunities.
- Development on the western side of Redditch will lead to traffic flows towards Bromsgrove and would cause capacity pressures on the A38 and Bromsgrove Town Centre.

5.68 Summary

Area 4 offers some advantages for development such as reasonable access to public transport and the strategic highway network and it is within relatively close proximity of a range of services and facilities including the Town Centre. The Green Belt harm is potentially less significant in this location in comparison to many others due to the potential to create defining long term boundaries, subject to an appropriate buffer being retained between the wider Green Belt area and Redditch. Care would need to be taken to consider the separate identity of Tardebigge. Whilst areas of flood risk and the presence of two SWS's within the area are a concern it is considered that these matters could be satisfactorily addressed through the masterplanning process. Overall it is

considered that due to accessibility and relatively limited Green Belt harm **the area is worthy of further consideration within the focussed site appraisal stage.**

5.69 Area 5

5.70 Area 5 is located to the north-western side of Redditch's urban area within the Parish of Tutnall and Cobley. It is adjacent to the existing Brockhill development in the vicinity of Appletree Lane/ Dairy Lane and Lily Green Lane. It is bounded by the Bromsgrove Highway (A448) to its south-western boundary and Brockhill Lane to the north and northeast. There are two named wooded areas within the site; Cladshill and Brockhill Wood. The Batchley Brook crosses the site from east to west.

© Crown Copyright. All rights reserved Bromsgrove District Council 100023519. 2013

Map of Area 5

5.71 Green Infrastructure

- The area contains one SWS (Brockhill Wood), one SSSI (Hewell Park Lake) and two further SWS's (Butlers Hill Wood and Pitcher Oak Woods) and a Local Nature Reserve (Foxlydiate Wood) are located adjacent to the boundary of the area meaning that there are environmental constraints in this locality.
- There are also unnamed wooded areas around Hewell Grange to the north and Brockhill Wood to the northeast.
- Brockhill Wood itself offers a good recreational Green Infrastructure asset alongside other areas of community woodland associated with the existing Brockhill estate and the Local Nature Reserve at Foxlydiate woods.
- Hewell Grange Grade II* Registered Park and Garden is located to the north/north western boundary of Area 5.

5.72 Accessibility

- The area is 1.6km from Batchley First School and 1.6km from Millstream GP Surgery. There are various local retail facilities and community facilities available in Batchley District Centre approximately 2.6km from the area.
- Access to public transport is considered to be good. There are a range of bus services (142, 143, X3, 50, 51 & 52) within 400m of the area. The 142, 143, X3 services have hourly buses (Monday to Saturday) between Redditch and Bromsgrove. Whilst the X3 offers an additional two journeys on Sunday. The 50 service provides hourly buses to Redditch, Monday to Saturday whilst the 52 offers hourly services to Redditch, Monday to Friday, off peak. The 51 bus route is a service running every 5-10 minutes to Redditch, Monday to Saturday and every 20 minutes on Sunday.
- In addition the area is just over 3km from Redditch train station.

- The area is just over 3km from the Town Centre and the Kingfisher Shopping Centre where a wide variety of retail, business, health and leisure opportunities are available.
- The area is 2.7km from the nearest Industrial Estate at Enfield.
- The area is in close proximity to the A448 which provides good access to both Bromsgrove and Redditch.
- There are two footpaths crossing the area, one to the south east of Tack farm and the other in the vicinity of the Redditch/Bromsgrove boundary leading into the Brockhill estate.
- In conclusion, the area has good access to public transport and a wide variety of services and facilities including the Town Centre and employment opportunities. There is potentially less reliance on the car from this area when compared to a number of other areas.

5.73 Vitality and Viability

- The proximity of the area to Batchley District Centre means that potentially the vitality and viability of the local facilities at Batchley District Centre could be enhanced if development occurred. However the provision and location of additional retail within new development would need to ensure that there is no negative impact given its close proximity.
- Development on the western side of Redditch will lead to traffic flows towards Bromsgrove which may help to improve the vitality and viability of both Town Centres.

5.74 Flood Risk

- The area contains Batchley Brook and there are areas of flood risk associated with this watercourse, which has historically caused flooding problems down stream in Batchley.

5.75 Infrastructure Capacity

- No unreasonable infrastructure costs above that which would be expected for an area of this size is anticipated, as connectivity to the strategic highway network could be relatively simple to achieve in this location.

5.76 Green Belt

- Some limited impact on the strategic Green Belt gap between Redditch and Birmingham.
- Potential for strong Green Belt boundaries to be defined due to topography, woodland and positioning of existing roads.
- The area is undulating with the topography falling from a high point at Hewell Lane of 145m to 110m at Batchley Brook, it rises again towards the north of the area at Brockhill Lane where there are undulating ridges at 130m-140m. The valley within the area is therefore well contained and development should not be located on the highest points on the south-western and northern boundaries as this would be visually prominent.

5.77 Built Environment

- Part of the area falls within Hewell Grange Conservation Area and there are 16 listed buildings associated with Hewell Grange, however only two of these are within the area being analysed. There are concerns about development affecting the setting of the Hewell Grange Grade II* Registered Park and Garden and Conservation Area. Although the rural setting exists there are some intrusions already affecting the setting of this historic asset to some extent. Development in this locality could therefore have an impact on the historic environment.
- The design of the existing development at Brockhill and the topography potentially leading to the prospect of a well contained development area means that the connection to Redditch's urban form could be good in this area.

5.78 Highways

- Without significant improvements to the public transport network, there is likely to be a heavy reliance on car based travel to access the Town Centre and employment opportunities.
- Development on the western side of Redditch will lead to traffic flows towards Bromsgrove and would cause capacity pressures on the A38 and Bromsgrove Town Centre.

5.79 Summary

5.80 In summary the area has good access to public transport and a wide variety of services and facilities including the Town Centre and employment opportunities. There is potentially less reliance on the car from this area when compared to a number of other areas. The Green Belt harm is potentially less significant in this location in comparison to many others due to stronger visual containment and the potential to create defining long term boundaries, subject to an appropriate buffer being retained between Tardebigge and Redditch.

5.81 The most significant concern in Area 5 is the impact on the historic environment in terms of the impact of development on the setting of historic assets namely Hewell Grange Conservation Area and the Grade II* Registered Historic Park and Garden. There are also concerns around areas of flood risk. It is considered that further work is required to assess whether appropriate mitigation measures can address these concerns. Therefore at this stage it is considered that **the area is worthy of further consideration within the detailed focussed site appraisal stage.**

© Crown Copyright. All rights reserved Bromsgrove District Council 100023519. 2013

Map of Area 6

5.82 Area 6 (later referred to as Site 2)

5.83 Area 6 is located to the north of Redditch's urban area, within the Parish of Tutnall and Cobley. The area is bounded by Weights Lane to the north and Brockhill Lane to the south west. The area's boundary extends along part of Hewell Road then cuts across the top of Enfield employment area to Birmingham Road (A441) which bounds the eastern part of the area. The Red Ditch runs through this area and Brockhill Wood and Butlers Hill Wood are in close proximity to the area's boundary.

5.84 Green Infrastructure

- The area contains no SSSI's or SWS's although two SWS's (Butler's Hill Wood and Brockhill Wood) are located adjacent to the area. There would appear to be only limited environmental constraints in this area.

5.85 Accessibility

- The area is 0.8km from Birchensale Middle School and 1.9km from Holyoakes Field First School, however Batchley First School is also located only 2.2km away. Millstream Surgery is 2.2km from the area. There are retail facilities available in Batchley District Centre approximately 2km from the area.
- Access to public transport is considered to be good. The area is only 2km from Redditch train station and a range of bus services (50, 51, 52 and 145) are available within 1.2km. The 50 service offers hourly buses to Redditch, Monday to Saturday whilst the 52 services provides hourly buses to Redditch, Monday to Friday, off peak. The 51 offers a service every 5-10 minutes to Redditch, Monday to Saturday and every 20 minutes on Sunday. The 145 service offers 3 journeys to Bromsgrove, Monday to Saturday.
- The area is just 2km from the Town Centre and the Kingfisher Shopping Centre where a wide variety of facilities are available.
- There are good employment opportunities locally with Weights Lane Business Park adjacent to the area and Enfield Industrial Estate within 1.2km
- Proximity to the A441 provides good access to Bromsgrove and Redditch

5.86 Vitality and Viability

- The proximity to Batchley District Centre and Redditch Town Centre means that potentially the vitality and viability of the range of retail and community facilities could be enhanced if development occurred.

5.87 Flood Risk

- The Red Ditch flows through the area. There is only a very small part of the area to the south where there is a risk of flooding.

5.88 Infrastructure Capacity

- No unreasonable infrastructure cost above what would be expected for an area of this size as connectivity to the strategic road network could be straightforward to achieve in this location.

5.89 Green Belt

- Only limited impact on the strategic Green Belt gap between Redditch and Birmingham.
- Potential for strong Green Belt boundaries to be defined due to the topography and location of Weights Lane and Brockhill Lane; development could be visually contained from the wider area.

5.90 Built Environment

- There are no statutorily protected historic assets within the area and it is therefore considered that there is unlikely to be any significant impact on the historic environment.

5.91 Highways

- Without significant improvements to sustainable travel modes including public transport, there is likely to be a heavy reliance on car based travel to access the Town Centre and employment opportunities. Lying relatively close to the Town Centre there are opportunities to improve walking and cycling infrastructure to reduce the reliance on car based travel.

5.92 Summary

5.93 In summary the area has good access to public transport and to a wide variety of services and facilities including the Town Centre and employment opportunities. There is potentially less reliance on the car from this area when compared to a number of other areas. The Green Belt harm is potentially less significant in this location in comparison to many others due to stronger visual containment and the potential to create defining long term boundaries as well as the limited impact on the gap between Redditch and Birmingham. The area contains very few obvious constraints with no statutory environmental or historic designations and only a very small area of flood risk. Overall it is considered that due to good accessibility and relatively limited Green Belt harm **the area is worthy of further consideration within the focussed site appraisal stage.**

5.94 Area 8

© Crown Copyright. All rights reserved Bromsgrove District Council 100023519. 2013

Map of Area 8

5.95 Area 8 is located to the north of Redditch's urban area within the two parishes of Alvechurch and Beoley. It is bounded by the Birmingham Road (A441) to the west, The Holloway/ Storage Lane to the north, Icknield Street to the east, and Dagnell End Road to the south. Dagnell Brook runs north to south.

5.96 Green Infrastructure

- The area contains one SWS (Dagnell Brook) but is adjacent to three further SWS's (River Arrow, Abbey and Forge Mill Ponds and Papermill and Beoley Mill Ponds) and a SSSI (Dagnell End Meadow) and therefore development could have a harmful environmental impact.
- Development in this locality may harm green infrastructure networks between Arrow Valley Park and the wider countryside.

5.97 Accessibility

- The area is 3km from Beoley First School and 2.9km from the nearest GP surgery on Tanhouse Lane. Alvechurch local centre is approximately 4km away and Church Hill District Centre is 5.4km meaning that there are very few services and facilities within walking distance. This District Centre is undergoing regeneration and enhancement to these facilities and this is expected to significantly improve the local retail offer and the medical and primary care facility in the area.
- The nearest bus stop is available on the Birmingham Road and this is 1.7km from the centre of the area. The No.146 bus provides an hourly service between Redditch and Birmingham whilst Nos.182 and 183 offer two journeys, Monday to Friday. The Nos.517 and 519 services offer one journey, Monday to Saturday. Redditch train station is 4.3km from the area.
- The area is 5.1km from the Town Centre and the Kingfisher Shopping Centre where a wide variety of retail, business, health and leisure opportunities are available.
- There are good employment opportunities locally with Weights Lane Business Park 2.4km from the area and Enfield Industrial Estate within 3.8km.
- Proximity to the A441 provides good access into Redditch by private car.
- The area provides good access to Arrow Valley Park.

5.98 Vitality and Viability

- With Alvechurch and Church Hill District Centre being the nearest local retail and community facilities, development in this area could potentially have a positive impact on the vitality and viability these local facilities; however, this would only be marginal due to the distance.

5.99 Flood Risk

- The Dagnell Brook flows through the area as well as various tributaries to the brook. There are areas of flood risk adjacent to these watercourses.

5.100 Infrastructure Capacity

- No unreasonable infrastructure costs have been identified above that which would be expected for an area of this size have been identified, unless the Bordesley Bypass is required to unlock development.
- If fully developed all the required development could potentially be contained within the single area, this could be a cost effective way of ensuring the delivery of the required infrastructure.

5.101 Green Belt

- Development could lead to coalescence with Rowney Green and Bordesley.
- There would be a significant reduction in the Green Belt gap with Alvechurch as well as the strategic gap with the West Midlands conurbation.
- Development is likely to be visually prominent when viewed from surrounding areas due to the topography and general openness of the area.

5.102 Built Environment

- There are seven listed buildings within the area meaning development could have a harmful impact on the historic environment.
- There would be a physical separation of the area from Redditch Town due to the location of the Arrow Valley Park, making it difficult to successfully integrate the area into Redditch's urban area.

5.103 Highways

- Without significant improvements to the public transport network, which is likely to require a new bespoke service, there is likely to be a heavy reliance on car based travel to access the Town Centre and employment opportunities.

5.104 Summary

5.105 In summary the area is well positioned to access the Town Centre, employment opportunities and Arrow Valley Park, although there would be a reliance on car based travel without significant improvements in public transport. There is potential

Housing Growth Development Study

January 2013

Green Belt harm due to the prominence of the area and the impact on the settlements of Rowney Green and Alvechurch and the reduction in the strategic Green Belt with the West Midlands conurbation. Development could have a harmful impact on statutory environmental designations, protected historic assets and flood risk is also a concern. Although it is important to note that the area has the ability to deliver a significant proportion of development which could help to enable all the required infrastructure. Whilst the area does have a number of constraints it will be important to determine whether these issues can be satisfactorily overcome through a more detailed consideration as the area does have some noteworthy strengths.

The area should therefore be considered within the focussed site appraisal stage.

5.106 Area 9

5.107 The area is located to the north east of Redditch within the parish of Beoley, with the A435 providing the boundary to the east and Icknield Street to the west. Whitepits Lane provides the northern boundary to the area whilst Beoley Lane is the boundary to the south. There are some pockets of woodland at Brockhill Wood, Newlands Rough, Highpark Wood and Lion Wood. The area includes minor watercourses such as the Dagnell Brook crossing from the west of the area.

© Crown Copyright. All rights reserved Bromsgrove District Council 100023519. 2013

Map of Area 9

5.108 Green Infrastructure

- The area contains four SWS's (Lion Wood, Carpenters Hill Wood and Prior Field Complex, Holt End Meadows and Branson's Cross Wood) and two further SWS's (Ravensbank Drive Bridle Track and Pinkgreen Wood) are located adjacent to the area. It is therefore considered that the development of the area could cause significant harm to the natural environment.

5.109 Accessibility

- Beoley First School is within the area on the southern boundary and the nearest GP surgery, Church Hill Medical Centre is 2.4km away. Church Hill District Centre is 2.4km away providing reasonable access to local retail facilities and community facilities.
- The nearest bus stop is available on Church Hill which provides the southern boundary to the area. There are 4 services available (50A) hourly between Redditch and Birmingham, Monday to Saturday, (517, 519) one journey between Redditch and Solihull, Monday to Saturday and (X50) hourly to Birmingham, Monday to Saturday. Redditch train station is 6.1km from the area. The northern half of the area would not have access to public transport within a reasonable walking distance.
- The area is 5.1km from the Town Centre and the Kingfisher Shopping Centre where a wide variety of retail, business, health and leisure opportunities are available.
- There are good employment opportunities locally with Moons Moat and Ravensbank Industrial Estates 3.3km from the area.
- A number of footpaths cross the area particularly in the north western section of the area however there are no good quality footpaths leading to the Redditch urban area.

5.110 Vitality and Viability

- With Church Hill being the nearest District Centre development could potentially have a positive impact on the vitality and viability these local

facilities. There could also be benefits for the limited range of services and facilities that are available in Beoley.

5.111 Flood Risk

- There are a number of ordinary watercourses flowing through the area but there are no known areas of flood risk.

5.112 Infrastructure Capacity

- Significant improvements to highway infrastructure would be required due to the nature of many of the single track narrow lanes and also the need to gain access to the strategic highway network at the A435.

5.113 Green Belt

- Development could lead to coalescence with Beoley.
- Development within area 9 could greatly reduce the strategic Green Belt gap to Birmingham.
- The topography of the area varies. At the south west of the area St Leonard's church sits on top of a mount rising to 140m from around 120-125m. The remainder of the area is fairly flat at around 125m.

5.114 Built Environment

- There are 11 listed buildings within the area and Beoley Conservation Area is also within the area meaning development could have a significant harmful impact on the historic environment.
- There would be a physical separation of the area from Redditch Town because of the steepness of the mount to the south of Beoley, making it difficult to successfully integrate potential development in the area into Redditch's urban form.

5.115 Highways

- Without significant improvements to the public transport network, there is likely to be a heavy reliance on car based travel to access the Town Centre and employment opportunities.

Housing Growth Development Study

January 2013

5.116 Summary

In summary the most accessible part of the area is adjacent to Beoley however this is also the most constrained part of the area. Development in this locality would mean that Beoley would merge into Redditch and cause significant harm to the setting of the Conservation Area and associated Listed Buildings. Developing the parts of the area furthest from Beoley would be unsustainable and would have implications for the strategic Green Belt gap between Redditch and Birmingham and there could also be implications for the natural environment due to the presence of SWSs. **It is therefore considered that area 9 should be discounted at this stage.**

5.117 Area 10

5.118 The parcel is located to the north east of Redditch's urban area in the parish of Beoley, with the A435 providing the boundary to the east and Icknield Street to the west. Beoley Lane provides the northern most boundary to the area whilst the Coventry Highway is the boundary to the south. There are some pockets of woodland, including Cliffords Wood.

© Crown Copyright. All rights reserved Bromsgrove District Council 100023519. 2013

Map of Area 10

5.119 It is important to note that the area currently designated as the Ravensbank ADR is located within area 10. The ADR is designated within the Bromsgrove District Local Plan to provide a reserve of employment land to meet the needs of Redditch after that plan period. The principle of future development on this area was therefore tested at the public inquiry into the Local Plan. In addition, the area has been assessed within the Bromsgrove Council's Employment Land Review (ELR) and the area is still considered appropriate to meet the employment needs of Redditch. On this basis no further assessment of this particular parcel of the area is required within this study. The assessment of area 10 refers only to the land outside the ADR.

5.120 Green Infrastructure

- The area contains two SWS's (Ravensbank Drive Bridle Track and Holt End Meadows) and a further two SWS's (Carpenters Hill Wood and Dagnell Brook) are located adjacent to the area. It is therefore considered that the development of the area could have a harmful environmental impact.

5.121 Accessibility

- Abbey Wood First School is 2.4km from the area and Church Hill Medical Centre is 2.7km from the area. Church Hill District Centre is 2.7km away providing reasonable access to local retail facilities and community facilities. This District Centre is undergoing regeneration and enhancement to these facilities which is expected to significantly improve the local retail offer and the medical and primary care facility in the area.
- There are bus stops available adjacent to the area on both Church Hill and Ravensbank Drive where there are a total of five services (50A, 517, 519, X50 and 61). The 50A service provides hourly buses between Redditch and Birmingham, Monday to Saturday whilst the 517 and 519 provide one journey between Redditch and Solihull, Monday to Saturday. The X50 service provides hourly buses to Birmingham, Monday to Saturday and the 61 runs hourly to Redditch,

Monday to Saturday. Redditch train station is 6.6km from the area. From the north eastern parts of the area it is beyond a reasonable walking distance to access public transport.

- The area is approximately 6km from the Town Centre and the Kingfisher Shopping Centre where a wide variety of facilities are available.
- There are good employment opportunities locally with Ravensbank Industrial Estate within the area Moons Moat Industrial Estate adjacent.

5.122 Vitality and Viability

- With Church Hill being the nearest district centre development could potentially have a positive impact on the vitality and viability these local facilities. There could also be benefits for the limited range of services and facilities that are available in Beoley.

5.123 Flood Risk

- There are a number of ordinary watercourses flowing through the area but there are no known areas of flood risk.

5.124 Infrastructure Capacity

- Significant improvement to highway infrastructure would be required due to the nature of many of the narrow lanes and also the need to gain access to the A435.

5.125 Green Belt

- Development could lead to coalescence with Beoley.

5.126 Built Environment

- There are nine listed buildings, a SAM (The Mount) and Beoley Conservation area within the area, meaning development could have a significant harmful impact on the historic environment.
- It is questionable how suitable it would be to locate residential development adjacent to Moats Moon and Ravensbank Industrial Estates.

5.127 Highways

- Without significant improvements to the public transport network, there is likely to be a heavy reliance on car based travel to access the Town Centre and some employment opportunities.

5.128 Summary

5.129 In summary the most accessible parts of the area are adjacent to Beoley and Ravensbank Drive, however, these are the most constrained parts of the area, as development in parts of this area would mean that Beoley would merge into Redditch and cause significant harm to the Conservation Area and associated Listed Buildings. Residential development at Ravensbank would be incompatible with the industrial character of the area and would not provide a sustainable setting for residential development. Developing the parts of the area furthest from these constrained areas would be unsustainable due to the distance to local facilities. **It is therefore considered that area 10 should be discounted at this stage.**

5.130 Area 11

5.131 This is the largest individual area considered within the assessment and covers large swathes of land between the A448 and A441 at Bordesley and falls within the two parishes of Tutnall and Copley and Alvechurch. The area extends as far north as Grange Lane and Stoney Lane whilst Weights Lane provides the boundary along the southern edge of the area. The River Arrow runs through the area in a north/south direction. The Worcestershire and Birmingham Canal runs through the area from the A448, along to Grange Lane. Butlers Hill Wood and Short Wood fall within the area.

5.132 Green Infrastructure

- There would potentially be harm to the natural environment as the area contains four SWS's (River Arrow, Birmingham and Worcester Canal, Shortwood Rough Grounds and Butlers Hill Wood), areas of ancient woodland and is also adjacent to the Hewell Grange Lake SSSI. These environmental assets are primarily located on the western part of the area.

5.133 Accessibility

- At the nearest point to Redditch the area is 1.7km from St. Stephens Church of England First School and 2.3km away from St. Stephens GP Surgery. Access to such facilities is considerably worse from much of the area.
- There is an hourly bus service operating along the Birmingham Road through Bordesley (route 146) and an hourly service along Hewell Lane (route 143) however the majority of the area would not be within walking distance of a bus stop. The area is 3.5km from Redditch train station. Access to public transport is particularly poor from the northern and western parts of the area.
- At the nearest point to Redditch the area is within 3km of the Town Centre and the Kingfisher Shopping Centre where a wide variety of retail, business, health and leisure opportunities are available. Although for much of the area those facilities are located considerably further away.
- There are reasonable, but limited employment opportunities locally with Weights Lane Business Park within the area and Enfield Industrial Estate 3.3km from the area.
- Close proximity to the A441 and A448 provides good access to both Bromsgrove and Redditch.

5.134 Vitality and Viability

- The relative proximity to Batchley District Centre means that potentially the vitality and viability of local facilities could be enhanced if development occurred, however care would need to be taken not to impact on that Centre.

5.135 Flood Risk

- The River Arrow flows through the area. There are areas of flood risk associated with the watercourse.

5.136 Infrastructure Capacity

- There are a number of narrow country lanes which would require significant upgrading to accommodate additional traffic flows. This could mean that there may be significant infrastructure costs.

Housing Growth Development Study

January 2013

© Crown Copyright. All rights reserved Bromsgrove District Council 100023519. 2013

Map of Area 11

5.137 Green Belt

- Development in the south east of the area could be well contained by existing features.
- Due to rising land levels development would be prominent on the remainder of the area and represent sprawl into the countryside.
- Large scale development is likely to cause coalescence with Tutnall, Bordesley and Tardebigge.
- Significant amounts of development would lead to a reduction in the Green Belt gap to both Bromsgrove and Alvechurch and the strategic Green Belt gap between Redditch and Birmingham.

5.138 Built Environment

- Development of the full area would 'wrap round' Hewell Grange Conservation Area and the Historic Park and Garden on three sides. There are concerns that development would affect the setting of the south and south-western aspects of Hewell Grange Grade II* Registered Park and Garden in relation to development at Area 5, so there could be similar issues with parts of Area 11. Although the rural setting exists there are intrusions already affecting this historic asset. Further development in this locality is likely to have a cumulative impact on the historic environment.

- The Worcester and Birmingham Canal Conservation Area also runs through a large part of the area to the northwest. There would be issues with views out from these locations, especially the Registered Park and Garden. There are also some Listed Buildings situated in the northwest of the site.

5.139 Highways

- Without significant improvements to the public transport network, there is likely to be a heavy reliance on car based travel to access the Town Centre and employment opportunities from some parts of the site, whereas those areas closer to Redditch's urban area would not need so much investment.

5.140 Summary

5.141 The extensive nature of the area makes it difficult to appraise as a single entity but it is clear from an initial assessment that the land between the railway line and A441 and the parcel between Butlers Hill Wood and the railway line are worthy of further consideration within the focussed area appraisal due to this areas higher sustainability credentials and the potential for the creation of defensible Green Belt boundaries. The remainder of the area contains a significant number of environmental designations, could impact on the historic environment and would have poor access to Redditch Town Centre and many local facilities. **It is therefore considered that only the part of area 11 defined on the map below should be considered within the focussed site appraisal.**

© Crown Copyright. All rights reserved Bromsgrove District Council 100023519. 2013

Map of reduced section of Area 11 to be assessed within Focussed Area Appraisals

5. 142 Area 12

© Crown Copyright. All rights reserved Bromsgrove District Council 100023519. 2013

Map of Area 12

5.143 This area is located to the south of Redditch with the northern boundary of the area located adjacent to the built form of the town. The area is bound by the A441 to the west, the A448 and Green Lane to the east, the Redditch Borough boundary to the north with no physical features to define it, and Jill Lane to the south. The Cain Brook also flows along the eastern boundary of the area.

5.144 Green Infrastructure

- The area contains one SWS (New Coppice) and one SSSI (Rough Hill Wood and Wirehill Wood). These areas are also ancient woodland, as is The Moors. These woodlands extend to large swathes of the northern parts of this site. It is therefore considered that the development of the area could have a significant harmful impact on the natural environment.

5.145 Accessibility

- The nearest schools are Studley Community Infant School, St Marys Primary School, Studley High School (2.4km) and Astwood Bank First School (3.1km). The nearest GP surgeries are also in Astwood Bank and Studley with the Ridgeway Surgery 3.5km from the area and Studley Health Centre 2.4km from the area. Local retail facilities and other community facilities are also available in both Studley and Astwood Bank District Centre.
- The nearest bus stops are available on both the A441 and A448. The most frequent service available is the 26 which passes through the area on the A448. This provides an hourly service between Redditch and Stratford upon Avon, Monday to Saturday. Buses along the A441 include the 70 service every 40 minutes, Redditch to Astwood Bank, Monday to Saturday, the 158 service which is one journey to Wychbold, Monday, Wednesday and Friday, the 350 service which is every three hours to Worcester, Monday to Saturday and the R2 service which is one journey on Monday to Pershore. Redditch train station is approximately 4.8km from the area.
- The area is approximately 5km from the Town Centre and the Kingfisher Shopping Centre where a wide variety of retail business, health and leisure opportunities are available.
- The nearest employment opportunities locally are available at Park Farm and Washford Industrial Estates which are respectively 3.7km and 4.1km from the area.

5.146 Vitality and Viability

- Astwood Bank and Studley are both within close proximity to the area. Development could therefore have a positive impact on the vitality and viability of local facilities in Astwood Bank District Centre.

5.147 Flood Risk

- Some unnamed watercourses and the Cain Brook flow through the area but there are no identified areas of flood risk.

5.148 Infrastructure Capacity

- Significant improvement to highway infrastructure would be required due to the nature of many of the narrow lanes and also the need to gain access to the strategic highway network at the A441.

5.149 Green Belt

- Development within this area is likely to lead to coalescence between the settlements of Studley and Astwood Bank.
- Development is also likely to lead to a reduction in the Green Belt gap to the settlement of Sambourne.

5.150 Built Environment

- There are five listed buildings within the area meaning development could have an impact on the historic environment.

5.151 Highways

- Because of the distance to the urban area of Redditch, there is likely to be a heavy reliance on car based travel to access the Town Centre and employment opportunities.

5.152 Summary

5.153 In summary the area has reasonable access to bus travel and a range of local services within Studley and Astwood Bank. However, the area is a significant distance from the Town Centre and therefore may fail to deliver economic benefits for the Town Centre. The fundamental issue with the area is the Green Belt function of the land with the potential for coalescence with Studley and Astwood Bank and the likely sprawl into the wider countryside. Development on this area is also likely to cause significant harm to the historic and natural environment due to the presence of listed buildings, a SWS, woodlands and an adjacent SSSI. It has also been identified that development would require significant highway infrastructure. **It is therefore considered that there are a number of fundamental issues which mean that area 12 should be discounted at this stage.**

© Crown Copyright. All rights reserved Bromsgrove District Council 100023519. 2013

5.156 Green Infrastructure

- ## 5.157 Accessibility

- The nearest schools are Studley Community Infant School, St Marys Primary School, Studley High School (2.6km) and Astwood Bank First School (2.8km). The nearest GP surgeries are also in

Housing Growth Development Study

January 2013

Astwood Bank and Studley with the Ridgeway Surgery 2.2km from the area and Studley Health Centre 2.6km from the area. Local retail facilities and other community facilities are also available in both Studley and Astwood Bank approximately 2.5km from the area.

- The nearest bus stops are available on the A441 and A448. The most frequent service available is the 26 which provides an hourly service between Redditch and Stratford upon Avon (Monday to Saturday). Redditch train station is approximately 6.8km from the area.
- The area is approximately 6.4km from the Town Centre and the Kingfisher Shopping Centre where a wide variety of retail, business, health and leisure opportunities are available.
- The nearest employment opportunities locally are available at Park Farm and Washford Industrial Estates which are 3.7km and 4km respectively from the area.

5.158 Vitality and Viability

- Astwood Bank and Studley are both within close proximity to the area. Development could therefore have a positive impact on the vitality and viability of local facilities in Astwood Bank District Centre and Studley.

5.159 Flood Risk

- The Cain Brook flows through the area. There is some land associated with this watercourse that is at risk of flooding.

5.160 Infrastructure Capacity

- Significant improvement to highway infrastructure would be required due to the nature of many of the narrow lanes and the need to improve and gain access to the A441 and A448.

5.161 Green Belt

- Development on the area is likely to lead to coalescence with the settlement of Studley and will lead to coalescence with Astwood Bank.

- Redditch Town would also potentially merge with the settlement of Sambourne.
- The topography of the area is characterised by low lying land to the east, which rises to the west. It rises sharply at the far western parts of the site where the ridgeway begins to overlook the wider area. Development would therefore be highly visible from the western parts of the site where Astwood Bank lies and would appear to sprawl into the wider countryside.

5.162 Built Environment

- There are 13 listed buildings within the area meaning development could have a significant impact on the historic environment.
- If developed in isolation the area would not be adjacent to the built form of Redditch Town and would appear as a new settlement that combines Astwood Bank, Studley and potentially Sambourne.

5.163 Highways

- Because of the distance to the urban area, there is likely to be a heavy reliance on car based travel to access the Town Centre and employment opportunities.

5.164 Summary

5.165 In summary the area has reasonable access to bus travel and a range of local services within Studley and Astwood Bank. However, the area is a significant distance from the Town Centre and therefore may fail to deliver economic benefits for the Town Centre. The fundamental issue with the area is the effect that would be had on the Green Belt function of the land with the potential for the settlements of Studley, Astwood Bank and Sambourne to merge. Development on this area is also likely to cause significant harm to the historic environment and flood risk is also a concern. It has also been identified that development would require significant highway infrastructure. **It is therefore considered that there are a number of fundamental issues which mean that area 13 should be discounted at this stage.**

5. 166 Area 14

© Crown Copyright. All rights reserved Bromsgrove District Council 100023519. 2013

Map of Area 14

5.167 This area is located to the south of Redditch and would infill the land between the settlements of Redditch and Studley. The area is bound by Green Lane to the north and west, Station Road and the Slough to the south and the Birmingham Road to the east. The River Arrow passes through the north eastern corner of the site and there are a number of unnamed watercourses throughout the site.

5.168 Green Infrastructure

- The area contains no SSSI's but the River Arrow SWS does flow through the area. It is therefore considered that the development of the area could have a harmful environmental impact.
- A public footpath runs north to south through the site. Development is likely to lead to the loss of MM Golf Centre and a number of sports pitches which provide opportunities for outdoor recreation.

5.169 Accessibility

- The nearest educational establishments are Studley Community Infant School, St Marys Primary School and Studley High School located approximately 0.8km from the area. The area would also be reliant on Studley for health care provision with the nearest GP surgery 0.8km from the area (Studley Heath Centre). Local retail facilities and other community facilities are also available in Studley. These facilities would all be within a reasonable walking distance.
- Bus services are available on the Redditch Road that dissects the area. The 26 provides an hourly service to Stratford upon Avon, Monday to Saturday, the 143 is hourly between Redditch and Studley, Monday to Saturday, the 247 is hourly to Evesham, Monday to Saturday and the 248 service is two hourly to Evesham on Sunday. Redditch train station is approximately 6.2km from the area.
- The area is approximately 6.7km from the Town Centre and the Kingfisher Shopping Centre where a wide variety of retail is available.
- The nearest employment opportunities locally are available at Park Farm and Washford Industrial Estates which are 1.4km and 1.7km respectively from the area.

5.170 Vitality and Viability

- With many local facilities being available in Studley it is not considered that development is likely to have a noticeable impact on any District Centres in Redditch Town.

5.171 Flood Risk

- The River Arrow flows through the area. There is a significant amount of land associated with this water course that is at risk of flooding.

5.172 Infrastructure Capacity

- Significant improvement to highway infrastructure would be required due to the need to gain access to the A435 or into the road network within Redditch.

5.173 Green Belt

- Development on the area would result in the loss of the Green Belt gap between Studley and Redditch meaning that the settlements would merge.
- The topography of the site slopes from 60m at the River Arrow in the east up to 100m at the west of the site, and continues to rise to the west of the site to Rough Hill Wood. Development would be well contained on most sides by either built form or main roads meaning that there is unlikely to be sprawl into the wider countryside unless overlooked when viewed from Rough Hill Wood to the west.

5.174 Built Environment

- There are two listed buildings within the area and a further listed building adjacent to the area meaning development could have an impact on the historic environment.

5.175 Highways

- Given the distances from Redditch based facilities, there is likely to be a reliance on car based travel to access the Town Centre and employment opportunities but there is easier access to facilities within Studley.

5.176 Summary

5.177 In summary the area has good access to bus travel and a range of local services within Studley. However, the area is a significant distance from Redditch Town Centre and many facilities in Redditch highlighting the reliance on Studley for infrastructure provision. Development in this location is therefore unlikely to deliver economic benefits for Redditch Town or any District Centres. Whilst the area is fairly well contained, the area has the important Green Belt function of preventing the settlements of Studley and Redditch from merging. Development would lead to the loss of important sports facilities and large parts of the area are also at risk of flooding. Whilst the area performs well in relation to local facilities in Studley, this is outweighed by the significant Green Belt and environmental implications. **It is therefore considered that area 14 should be discounted at this stage.**

Housing Growth Development Study

January 2013

5. 178 Area 15

© Crown Copyright. All rights reserved Bromsgrove District Council 100023519. 2013

5.179 This area is located to the south east of Redditch but does not directly adjoin the built form of the Redditch urban area. The area does adjoin the built form of the village of Studley and includes existing development to the east of the A435. The area is bound by the A435 to the north and west and Spenall Lane to the south. Field boundaries along the national trail public footpath primarily provide the boundary treatment on eastern edge of the area. The River Arrow is a significant watercourse flowing north to south through the area.

5.180 Green Infrastructure

- The area contains no SSSI's or any other statutory environmental designations. There is potential for species and habitats associated with the River Arrow SWS; however it is considered that with the exception of the air quality issues in this area the development of the area is unlikely to have a harmful environmental impact that cannot be mitigated against.

Map of Area 15

5.181 Accessibility

- The nearest educational establishments are Studley Community Infant School, St Marys Primary School and Studley High School which are approximately 1km from the area. The area would also be reliant on Studley for health care provision with the nearest GP surgery 1km from the area (Studley Heath Centre). Local retail facilities are also available in Studley.
- The nearest bus stop is 600m from the area which is located on the Alcester Road in Studley where four services (26, 143, 247, 248) are available. The 26 service provides hourly buses to Stratford upon Avon, Monday to Saturday whilst the 143 service is hourly between Redditch and Studley, Monday to Saturday. The 247 service is hourly to Evesham, Monday to Saturday and the 248 provides a two hourly service to Evesham on Sunday. Redditch train station is approximately 7.8km from the area. Access to bus travel is good although the area is a significant distance from the train station.
- The area is approximately 7km from the Town Centre and the Kingfisher Shopping Centre where a wide variety of retail, business, health and leisure opportunities are available.
- The nearest employment opportunities locally are available at Park Farm and Washford Industrial Estates which are 2.2km and 1.9km respectively from the area.

5.182 Vitality and Viability

- With many local facilities being available in Studley it is not considered that development is likely to have a noticeable impact on any District Centres in Redditch but could improve the viability of services within Studley.

5.183 Flood Risk

- The River Arrow flows through the area. There is a significant amount of land associated with this water course that is at risk of flooding.
- Sprenal sewerage works is located in the southern part of the area and is a large facility where a significant amount of waste water is treated.

5.184 Infrastructure Capacity

- Significant improvement to highway infrastructure would be required due to the nature of many of the narrow lanes and also the need to gain access to the A435 which is a single carriageway at this point. There would be consequential impacts to the adjacent air quality management area in Studley.

5.185 Green Belt

- Development in this area will lead to coalescence with the settlement of Studley as some of the village is within the area's boundaries.
- The topography of the site is fairly low lying in the floodplain, therefore development could lead to sprawl into the wider countryside due to the topography and a lack of obvious defining boundaries on the eastern parts of the site.

5.186 Built Environment

- There are 14 listed buildings and a SAM within the area meaning development could have a significant impact on the historic environment.

5.187 Highways

- Without significant improvements to the public transport network, there is likely to be a heavy reliance on car based travel to access Redditch Town Centre and employment opportunities

5.188 Summary

5.189 In summary the area has good access to bus travel and a range of local services within Studley. However, the area is a significant distance from Redditch Town Centre and many other facilities in Redditch highlighting the reliance on Studley for infrastructure needs. Development in this location is therefore unlikely to deliver economic benefits for Redditch Town or any District Centres. The Green Belt also has a number of important functions in the locality as it prevents the merging of settlements and sprawl into the wider countryside. Development in this area is also likely to cause significant harm to the historic environment and flood risk is also a major concern. Whilst the area has good sustainability credentials in relation to Studley, this benefit is outweighed by the range of other concerns highlighted and **therefore area 15 should be discounted at this stage.**

Housing Growth Development Study

January 2013

5. 190 Area 16

© Crown Copyright. All rights reserved Bromsgrove District Council 100023519. 2013

5.191 This area is located to the south east of Redditch but does not directly adjoin the built form of the Redditch urban area. The area is bound by Hardwick Lane to the west, Sparm Lane to the south and extends as far east as an unnamed track that is situated adjacent to Clouse Wood and Morgrove Coppice. Field boundaries primarily provide the boundary treatment on northern edge of the area.

5.192 Green Infrastructure

- The area contains no SSSI's but contains three areas of ancient woodland (The Alders). There is a SSSI adjacent to the area, known as Bannam's Wood. A number of other wooded areas are located around the site including Mars Hill and Studley Thorns. Many large and small ponds are dispersed around the area. It is therefore considered that the development of the area could have a harmful environmental impact.

Map of Area 16

5.193 Accessibility

- The nearest educational establishments are Studley Community Infant School, St Marys Primary School and Studley High School which are located approximately 3.1km from the area. The area would also be reliant on Studley for health care provision with the nearest GP surgery 3.1km from the area (Studley Heath Centre). Local retail facilities are also available in Studley.
- The nearest bus stop is 2.6km from the area. This on the Alcester Road in Studley where four services are available. The 26 service provides hourly buses to Stratford upon Avon, Monday to Saturday whilst the 143 service is hourly between Redditch and Studley, Monday to Saturday. The 247 service is hourly to Evesham, Monday to Saturday and the 248 provides a two hourly service to Evesham on Sunday. Redditch train station is approximately 9km from the area. Therefore, access to public transport is beyond a reasonable walking distance.
- The area is approximately 8.5km from the Town Centre and the Kingfisher Shopping Centre where a wide variety of retail, business, health and leisure opportunities are available is available.
- The nearest employment opportunities locally are available at Park Farm and Washford Industrial Estates which are 4.6km and 3.9km respectively from the area.

5.194 Vitality and Viability

- With many local facilities being available in Studley it is not considered that development is likely to have a noticeable impact on any local centres in Redditch Town, but may be beneficial to support facilities within Studley.

5.195 Flood Risk

- There is a watercourse (River Arrow) adjacent to the site and another watercourse flowing through the area therefore there is notable flood risk associated with the area.

5.196 Infrastructure Capacity

- Significant improvements to the highway infrastructure would be required due to the nature of many of the narrow lanes and also the need to gain access to the strategic highway network at the A435 which is a single carriageway at this point. There may be consequential impacts to the nearby air quality management area in Studley.

5.197 Green Belt

- Development in this area is likely to reduce the Green Belt gap to the settlement of Studley. The topography is characterised by mostly gentle slopes in low lying areas of the floodplain. There is one steeper area to the north of the area at Mars Hill. Development could therefore lead to sprawl into the wider countryside due to the topography and a lack of obvious defining boundaries in the vicinity of the floodplain and to the south and east of the area.

5.198 Built Environment

- There are 12 listed buildings and two SAMs within the area meaning that development could have a significant impact on the historic environment.
- If developed in isolation the area would not be adjacent to the built form of Redditch Town and would appear as a new settlement.

5.199 Highways

- The distance to public transport options and many services and facilities means that there is likely to be a reliance of car based travel.

5.200 Summary

5.201 In summary the area has some significant negative impacts, such as poor access to public transport and many services and facilities within Redditch, although facilities are somewhat closer at Studley. It is also a significant distance from the Town Centre. Development in this location is likely to rely on facilities available in Studley and is therefore unlikely to deliver economic benefits for Redditch Town or any District Centres. There are significant flood risk issues within this area, making large parts un-useable. It is highly likely that development in this locality would be hugely dependant on the car. The Green Belt has a number of important functions in the locality as it prevents the merging of settlements and sprawl into the wider countryside. Development of this area in isolation would appear as a new settlement and not integrate into Redditch and is also likely to cause significant harm to the historic environment due to the presence of a large number of listed buildings and scheduled ancient monuments. **With no obvious benefits it is clear that area 16 should be discounted at this stage.**

5. 202 Area 17

© Crown Copyright. All rights reserved Bromsgrove District Council 100023519. 2013

Map of Area 17

5.203 Area 17 is located to the east of Redditch but for the most part does not directly adjoin the built form of the Redditch urban area. The area is bound by the A435 to the west, Henley Road (A4189) to the north and extends as far east as Hardwick Lane. Field boundaries adjacent to a public footpath primarily provide the boundary treatment on the southern edge of the area.

5.204 Green Infrastructure

- The area contains no SSSI's but contains one area of ancient woodland (Cranhills Wood). A number of small ponds exist throughout the area which could offer important habitats or hold protected species. It is therefore considered that the development of the area could have a harmful environmental impact.

5.205 Accessibility

- Mappleborough Green Church of England First School is located within 1.1km of the area. Beyond this the nearest First School is Tenacres which is 2.8km from the area. Winyates Medical Centre is 3.5km from the area. Winyates and Matchborough District Centres are both 3.5km away providing access to local retail and community facilities. There are no retail facilities or a local centre within Mappleborough Green.
- The nearest bus stop is 2.1km from the area. The 61 service provides hourly buses to Redditch Town Centre. Redditch train station is approximately 9km from the area. Therefore, access to public transport is beyond a reasonable walking distance.
- The area is 9.2km from the Town Centre and the Kingfisher Shopping Centre where a wide variety of retail, business, health and leisure opportunities are available.
- The nearest employment opportunities locally available are at Park Farm and Washford Industrial Estates which are respectively 3.5km and 3km from the area.

5.206 Vitality and Viability

- With Matchborough and Winyates being the nearest District Centres development could potentially have a positive impact on the vitality and viability these local facilities.

5.207 Flood Risk

- There are a number of ordinary watercourses flowing through the area but there are no known areas of flood risk.

5.208 Infrastructure Capacity

- Significant improvements to highway infrastructure would be required due to the nature of many of the narrow lanes and also the need to gain access to the strategic highway network at the A435 which is a single carriageway at this point. There would be consequential impacts to the nearby air quality management area in Studley.

5.209 Green Belt

- Development on the area is likely to lead to the loss of the narrow Green Belt gap between Redditch and Mappleborough Green with the small settlement being engulfed by the Town.
- The topography of the area is characterised by a gently sloping site generally from north to south, but with some higher land on the north eastern boundary. This could therefore contain the development from sprawl into the wider countryside.

5.210 Built Environment

- There are three listed buildings within the area meaning development could have an impact on the historic environment.

5.211 Highways

- The significant distance to public transport options and many services and facilities means that there is likely to be a reliance of car based travel.

5.212 Summary

5.213 In summary whilst the area could be contained to the east, the area has a number of negative impacts such as poor access to public transport, many services and facilities and is also a significant distance from the Town Centre. It is highly likely that development in this locality would be hugely dependant on the car. In this locality the Green Belt serves the important function of separating Matchborough Green and Redditch therefore development is likely to mean that these settlements will merge. In addition development in this locality is likely to require significant investment in highway infrastructure and therefore **with significant negative impacts it is clear that area 17 should be discounted at this stage.**

5.214 Area 19

© Crown Copyright. All rights reserved Bromsgrove District Council 100023519. 2013

Map of Area 19

5.215 Area 19 is located to the east of Redditch but for the most part does not directly adjoin the built form of the Redditch urban area. The area is bound by the A435 to the west, Henley Road (A4189) to the south and extends as far north as Ullenhall Lane. The eastern boundary loosely follows a public footpath along field boundaries from Outhill to Oldberrow Hill. Numerous ponds and a small reservoir are located throughout the area.

5.216 Green Infrastructure

- The area contains no SSSI's but contains two areas of ancient woodland (Grove Wood and Conduit Coppice). It is therefore considered that the development of the area could have a harmful environmental impact.

5.217 Accessibility

- Mappleborough Green Church of England First School is located within the area. Beyond this the nearest First School is Tenacres which is 3.6km from the area. Winyates Medical Centre is 4km from the area. Winyates District Centre is 4km away providing access to local retail and community facilities.
- The nearest bus stop is 2.7km from the area. The 61 service provides hourly buses to Redditch Town Centre. Redditch train station is approximately 9km from the area. It is quite clear that access to public transport is beyond a reasonable walking distance.
- The area is approximately 9km from the Town Centre and the Kingfisher Shopping Centre where a wide variety of retail, business, health and leisure opportunities are available.
- The nearest employment opportunities locally are available at Moons Moat and Washford Industrial Estates which are 5.2km and 4.1km respectively from the area.

5.218 Vitality and Viability

- There are no District Centres within the vicinity of the area and therefore development on this area is unlikely to have a significant impact on the vitality or viability of any centres.

5.219 Flood Risk

- There are a number of ordinary watercourses flowing through the area which are tributaries of the River Alne, but there are no known areas of flood risk.

5.220 Infrastructure Capacity

- Significant improvement to highway infrastructure would be required due to the nature of many of the narrow lanes and also the need to gain access to the strategic highway network at the A435.

5.221 Green Belt

- Development in this area would reduce the Green Belt gap between Redditch and both Tanworth in Arden and Henley in Arden and would physically merge with parts of Mappleborough Green.

- The topography is characterised by very steep land up to Gorcott Hill in the north western corner of the area, sloping down to Mappleborough Green in the south western part of the area. Due to the topography of the area development could be particularly harmful in this Green Belt location.
- There is a lack of defining boundaries throughout the area, particularly to the east of the area creating the potential for sprawl in the wider countryside.

5.222 Built Environment

- There are nine listed buildings within the area meaning development could have a significant impact on the historic environment.
- If developed in isolation the area would not be adjacent to the built form of Redditch Town and would appear as a new settlement.

5.223 Highways

- The distance to public transport options and many services and facilities means that there is likely to be a reliance on car based travel.
- Without significant improvements to the public transport network, there is likely to be a heavy reliance on car based travel to access the Town Centre and employment opportunities.

5.224 Summary

5.225 In summary the area has a number of negative impacts such as poor access to public transport, many services and facilities and is also a significant distance from the Town Centre. It is highly likely that development in this locality would be hugely dependant on the car. The Green Belt also has a number of important functions as it prevents the merging of settlements and sprawl into the wider countryside. Development on this area in isolation would also appear as a new settlement and not integrate into the built form of Redditch Town.

With no obvious benefits it is clear that area 19 should be discounted at this stage.

5. 226 Area 20

© Crown Copyright. All rights reserved Bromsgrove District Council 100023519. 2013

Map of Area 20

5.227 This area is located to the east of Redditch but does not directly adjoin the built form of the Redditch urban area. The area is bounded by the A435 to the west, Forde Hall Lane to the north east leading to an eastern boundary along field boundaries at Trap Green, Ullenhall Lane to the south and extends as far north as Broad Lane.

5.228 Green Infrastructure

- The area contains no SSSI's but contains two areas of ancient woodland (Round Wood and Alderhanger Wood). It is therefore considered that development of the area could have a harmful environmental impact.

5.229 Accessibility

- Abbey Wood First School is 6.5km from the area and Church Hill Medical Centre is 6.4km from the area. Church Hill District Centre is 6.4km away meaning there is poor access to local retail and community facilities.
- There are bus stops available within 1.9km of the area. The 50A and X50 services provide hourly buses to Redditch Town Centre. Redditch train station is approximately 10km from the area. Therefore, access to public transport is beyond a reasonable walking distance.

Housing Growth Development Study

January 2013

- The area is approximately 10km from the Town Centre and the Kingfisher Shopping Centre where a wide variety of retail, business, health and leisure opportunities are available.
- The nearest employment opportunities locally available are at Ravensbank and Moons Moat Industrial Estates which are 6.7km from the area.
- There is a public footpath in the south eastern part of the area as well as a bridleway to the north of the area however accessibility to destinations is limited.

5.230 Vitality and Viability

- There are no District Centres within the vicinity of the area and therefore development in this area is unlikely to have a significant impact on the vitality or viability of any centres.

5.231 Flood Risk

- There are a number of ordinary watercourses flowing through the area but there are no known areas of flood risk.

5.232 Infrastructure Capacity

- Significant improvements to highway infrastructure would be required due to the nature of many of the narrow lanes and also the need to gain access to the strategic highway network at the A435.

5.233 Green Belt

- Development in the area would reduce the Green Belt gap between Redditch and both Tanworth in Arden and Henley in Arden.
- The topography is characterised by sloping land to the south in a high and prominent location (160m-165m) and more gentle slopes to the north. Due to the topography of the area development could be particularly harmful in this Green Belt location because of its prominence.
- There is a lack of defining boundaries throughout the area, particularly to the east, thus creating the potential for sprawl into the wider countryside.

5.234 Built Environment

- There are two listed buildings within the area meaning development could have some impact on the historic environment.
- If developed in isolation the area would not be located adjacent to the built form of Redditch Town. The A435 would act as a constraining physical barrier between the urban area and Area 20, and development would appear as a new settlement.

5.235 Highways

- Without significant improvements to the public transport network, there is likely to be a heavy reliance on car based travel to access the Town Centre and employment opportunities. There would also be the need to gain access to the strategic highway network at the A435.

5.236 Summary

5.237 In summary the area has poor access to public transport, many services and facilities and is also a significant distance from the Town Centre. It is highly likely that development in this locality would be hugely dependant on the car. The Green Belt also has a number of important functions as it prevents the merging of settlements and sprawl into the wider countryside. Development in this area in isolation would appear as a new settlement and not integrate into the built form of Redditch Town. **With no obvious benefits it is clear that Area 20 should be discounted at this stage.**

5.238 Conclusion

5.239 An appraisal of all the chosen areas, apart from those originally excluded (Areas 3a, 7 and 18), has been carried out. Following the broad area appraisal it has been concluded that Areas 1, 2, 3, 9, 10, 12, 13, 14, 15, 16, 17, 19 & 20 should be discounted for a wide variety of reasons which realistically cannot be overcome at this time. This therefore leaves areas 4, 5, 6, 8 and part of area 11 which are given more detailed consideration through a more Focused Area Appraisal in the following chapter.

6. Focussed Area Appraisals

This chapter will examine, in more detail, the broad areas identified in the previous chapter (i.e. Areas 4, 5, 6, 8 and part of area 11) which were not discounted. Using the area assessment principles (as detailed in chapter 4) and further evidence, a defensible Green Belt boundary will be identified within each area (wherever possible) as well as the most appropriate area for development which could take place to accommodate the growth of Redditch.

Various boundaries and photographs are referred to throughout this section. Strong and weak boundaries were identified on site and are shown on the map in appendix II. Photographs were also taken during site visits and the position of these photographs is shown in the same appendix.

6.1 Area 4 (later referred to as Site 1)

© Crown Copyright. All rights reserved Bromsgrove District Council 100023519. 2013

Figure 1. Map of Area 4

6.1.1 Area Description

6.1.2 Area 4 is located to the north western side of Redditch within the Parish of Bentley Pauncefoot. The Bromsgrove Highway, A448, borders the north eastern edge of the area. A number of roads bound the area including Holyoakes Lane, Copyholt Lane and Banks Green to the west and Angel Street and Pumphouse Lane to the south. Gypsy Lane and Cur Lane bisect the area northwest to southeast. Spring Brook and Swans Brook also run through the area. There are three named wooded areas within the area; Hennals Wood, Bartles Wood and Cocksian Covert.

6.1.3 The area contains farming land, which is mainly arable but includes some livestock; there are also wooded field boundaries and copses. There are a small number of dwellings, farmhouses and agricultural units situated throughout the area.

6.1.4 Green Infrastructure (GI)

6.1.5 Landscape and topography

6.1.6 The northern part of the area, north of Cur Lane, contains undulating countryside (Photo 4A), with a few ridgelines (from approximately 120 to 150 metres at the highest point Photo 16), perpendicular to the A448. The southern part of the area slopes downhill from Webheath to Spring Brook (Photo 54A from approximately 130 metres to 110 metres) before rising in height gradually to Copyholt Lane and Holyoakes Lane (up to 130-140 metres). The topography is gentler in the southern part than in the area to the north of Cur Lane (Photo 46B). The varying topography is shown in the photographs below.

Photo 4A: View westwards along A448 towards Bromsgrove showing undulating topography.

Housing Growth Development Study

January 2013 Area 4

Photo 16: View eastwards showing highest ridge in Area 4 with A448 running parallel to the left of photo.

Photo 5A: View towards Spring Brook with land sloping downhill.

Photo 46B: Land rising gradually, over larger area of land, towards Cur Lane.

6.1.7 Area 4 is situated within a Principled Timbered Farmlands landscape type¹ and is located within a medium to high landscape sensitivity risk². This level of risk is similar to the other areas subject to this Focussed Area Appraisal, therefore sensitive design would be required to mitigate the impact on the landscape.

6.1.8 Whilst it is preferable for development to occur in areas of low sensitivity, all of the land around the periphery of Redditch is of medium or high sensitivity and therefore the medium sensitivity of this area is not an undue constraint that weighs against the choice of this particular area.

6.1.9 Statutory environmental designations

6.1.10 The area contains no SSSI's but two Special Wildlife Sites (SWS) (see figure 2). Swans Brook is part of a SWS (SO95/09) with a number of other smaller watercourses which flow south and west before

draining via Bow Brook into the River Avon at Defford. Though the brooks vary in quality along their length they are predominantly rich in both aquatic and emergent vegetation. In places the brooks flow through woodland or associated marshland, but for the most part flow through open agricultural land and form an important wildlife corridor through this part of the East Worcestershire Plain.

6.1.11 Callow Farm Meadow SWS (SP06/01), classified as grassland habitat, is located just to the north of Callow Farm near Upper Bentley. The area comprises three field parcels with a pond at the south-west corner. They are ridge and furrow meadows here, with the furrows running along a north-south alignment but there are transverse ridges running east-west across the northern end of the area.

Housing Growth Development Study

January 2013 Area 4

6.1.12 Brotherton's Wood SWS (SO96/28), classed as Broadleaved woodland habitat, and Bentley House Pasture and Marsh SWS (SO96/36) at Banks Green, classed as grassland and marsh, lie adjacent to the western boundary of the area. Any development would be required to mitigate its impact on these designated assets.

6.1.13 Habitats³

6.1.14 There are a number of different habitats within Area 4, in addition to the SWS's. The main habitat is "arable farmland" with several fields of "probably improved grassland" and some "possibly unimproved grassland". There is a small amount of "broadleaved woodland" and "mixed yew woodland" particularly

along watercourses. It should also be noted that Foxlydiate Wood Local Nature Reserve is situated to the north east of Area 4 on other side of the A448. The following species recorded within the area are protected and development should thus mitigate the impact to these species: Bats, grass snake, great crested newts and badgers. It is considered that due to the scale of development required, development on some grassland habitats would be needed and this should be done sensitively.

¹classified from the Worcestershire Landscape Character Assessment

²The Landscape Sensitivity Map is produced by Worcestershire County Council and is re-produced in the Bromsgrove Green Infrastructure Baseline Report page 23 <http://www.bromsgrove.gov.uk/cms/pdf/GI%20Baseline%20Report%20Compressed.pdf>.

³Source: Worcestershire Habitat Inventory by Worcestershire County Council

© Crown Copyright. All rights reserved Bromsgrove District Council 100023519. 2013

Figure 2. Environmental designations relating to Area 4.

6.1.15 Trees and woodlands

6.1.16 There are a number of trees, mature hedgerows and wooded areas within the area, including Bartles and Hennals Woods and Cocksian Covert which are Ancient and Semi natural woodland. These assets should be preserved and enhanced as part of the green infrastructure provision within any new development, thereby minimising the impact on natural features and biodiversity. There are very few Tree Preservation Orders recorded within the area however this does not negate there being trees worthy of protection that would serve to constrain development areas, however this is an issue that good design could overcome.

6.1.17 Public Rights Of Way

6.1.18 There are several public rights of way across the area (see figure 3). This includes the Monarch's Way route which is a 615 mile long distance footpath in England, which marks the escape route of King Charles II in 1651 after being defeated in the Battle of Worcester. The footpath starts in Worcester and runs northwards to Boscobel, then South to Stratford-on-Avon continuing through England before finishing at Shoreham-By-Sea. It is the route after Boscobel that the footpath crosses through the north of Worcestershire with a small section within Area 4 from Bank's Green to Cur Lane then further south (footpaths 531, 532). Most of the route has been

© Crown Copyright. All rights reserved Bromsgrove District Council 100023519. 2013

Figure 3. 3 Public Rights of Way
(From Countryside Mapping Worcs CC)

Housing Growth Development Study

January 2013 Area 4

radically changed in the intervening centuries by enclosure, the building of roads, canals and railways, mining, and urbanisation however the route remains an important historic asset.

6.1.19 Other footpaths include; 533 which runs from Monarch's Way across fields to Angel Street and there are a couple of short footpaths between Banks Green and Angel Street (538, 541). One footpath runs from Holyoakes Lane to the A448 and then connects to Hewell Lane (528) and another small footpath connects Gypsy Lane to Cur Lane (529). A Public Bridleway runs from Cur Lane to the A448 junction at Birchfield Road (530). Finally there are three footpaths to the south east of the area, two along Pumphouse Lane (610, 611) and one crossing fields from Pumphouse Lane to Cur Lane (607).

6.1.20 Due to the number of footpaths, development in this area could have a negative impact on the enjoyment of rural pursuits such as, use of bridleways, public footpaths and cycling. Alternatively public footpaths and bridleways could provide increased recreational opportunities, including the potential improvement of the footpath network, provided they are sensitively integrated into new development.

6.1.21 Best and Most Versatile (BMV) Land and Agricultural Land Quality

6.1.22 The land north of the Bridleway between Cur Lane and the A448 has a "greater than 60% likelihood" to be best and most versatile (BMV) agricultural land. Beyond this the remainder of the area has "between 20.1% to 60% likelihood" of being BMV agricultural land. As land is of a similar quality across all of the areas of Focused Area Appraisal, the loss would be equivalent in any area chosen and therefore it is considered a minor constraint to development.

6.1.23 Accessibility

6.1.24 Distance to and frequency of public transport and highway issues

6.1.25 There is limited public transport but development may make services more viable. Redditch train station is approximately 4.5km away and there are 3 bus services running within 1km to the north east of the area along Birchfield Road, with two services each hour to Redditch (Buses X3 and 142/143) and an hourly service to Bromsgrove (Bus 143) and Kidderminster via Bromsgrove (Bus X3). The need to travel will only be reduced if more local facilities and services are provided as part of the development. Access to the area would need to be improved, most likely with a link off the junction with the A448. There is some public transport provision nearby in Webheath and development in this location will help to sustain these services by making them more viable. Further public transport enhancements will be necessary for such a large area, however there is potential to divert the 143 Service into the area.

6.1.26 The area is located adjacent to the National Cycle Route 5, along Angel Street and Pumphouse Lane to the southern border of Area 4. This is part of a long distance cycle network through England and Wales, which at a more local level connects Redditch to Stratford-on-Avon, Bromsgrove and Birmingham. Development would offer the opportunity to improve upon these linkages.

6.1.27 Distance to retail, school, GP, employment, town centre

6.1.28 The Town Centre, including a range of facilities at the Kingfisher Shopping Centre, is approx 4.7km away. Enfield employment area is located approximately 5.5km away. Likely junction improvements on the A448 would increase the overall accessibility of the area, including access to the Town Centre and important employment locations around the town; however access to these facilities would be predominantly dependant on car or bus, without significant improvements to walking and cycling facilities.

Housing Growth Development Study

January 2013 Area 4

6.1.29 Webheath, Tardebigge Church of England First School and Our Lady of Mount Carmel first schools⁴ are located within 3km of the area. Walkwood CE and Birchensale Middle Schools⁵ are slightly further afield at approximately 5km and both Trinity and St Augustine's Catholic High Schools⁶ over 6km away. North East Worcestershire College (on Peakman Street) in Redditch is situated within 4.76km and Pitcheroak College for children with special needs and learning difficulties is 3.66km away. Doctors Surgeries are not located within walking distance of this area, the closest being approximately 3.7km at Millstream Surgery.⁷ The Alexandra Hospital is 7.8km away and approximately 10 minutes drive.

6.1.30 Therefore, although Area 4 lies further from the Town Centre than some of the other sites it does have easy access to it by several routes and is still only approximately 5 minutes drive away. Area 4 also offers the opportunity to extend existing bus services (which would also benefit the wider area) and by the provision of facilities on site, development has the potential to reduce the need to travel for certain needs. Although all of the identified nearest schools would be dependant on access by car or bus, a new first school would be a requirement for Area 4 thereby reducing this dependency.

6.1.31 Vitality and Viability

6.1.32 There are limited local facilities in Webheath within 2-3km of the central point in Area 4. These include a post office (2.46km away), two public houses (Foxlydiate Arms with Premier Inn at 2.16km and the Rose and Crown at 2.86km), a general store (Simply Fresh/Biddles at 2.86km away) and Webheath Village Hall (2.76km away). The area is also 2.26km from the New Tardebigge Pub and 2.56km from Tardebigge Court, which includes a café and some independent businesses.

6.1.33 Development on Area 4 may make the provision of additional local facilities more viable and could improve the vitality and viability of services primarily within Webheath (between 2.1-2.8km away) but also in Tardebigge (2.2-2.5km away), Redditch Town Centre (4.86km), and to some extent Batchley District Centre (3.66km).

6.1.34 Flood Risk

6.1.35 Spring Brook flows southward at Pumphouse Lane and it has three tributaries; the first flowing parallel to Holyoakes Lane and Gypsy Lane; another flowing from the northern part of the area almost reaching the A448; with the third near Foxlydiate Lane. Swans Brook also flows into the area from the East and Spring Brook joins Swans Brook before flowing south.

6.1.36 Swans Brook, Spring Brook and an un-named watercourse run through the area. Flood zone definition is only available for Spring Brook and some parts of the area along Spring Brook fall within flood zone 2 and 3; however complete flooding data for Area 4 is not available. Sewer flooding was recorded on the area boundary near Springhill Farm, Foxlydiate Lane. It is considered that development on flood zone 3 can be avoided and incorporated into the GI network to also protect biodiversity. Sustainable Urban Drainage Systems could potentially be incorporated into any new development to manage surface water run off.

⁴2.9km Tardebigge Church of England First School; 2.9km Our Lady of Mount Carmel Catholic First School Downsell Road, Webheath, Redditch, B97 5RR; 2.9km Webheath First School Academy Downsell Road, Redditch, Worcestershire, B97 5RJ.

⁵5km Walkwood CE Middle School Feckenham Road, Headless Cross, Redditch, B97 5AQ; 1.5.2km Birchensale Middle School Bridley Moor Road, Redditch, B97 6HT.

⁶7.1km Trinity High School & Sixth Form Centre, Redditch Easemore Road, Redditch, B98 8HB; 6.5km St Augustine's Catholic High School Stonepits Lane, Redditch, B97 5LX.

⁷3.7km Dr S Ananthram & Partners, Millstream Surgery, Cherry Tree Walk, Redditch, B97 6PB.

6.1.37 Infrastructure Capacity

6.1.38 Water:

In terms of receiving water quality, Priest Bridge STW discharges to Bow Brook and it fails significantly on reactive phosphorus. Consideration of potential land contamination when development is proposed is important to ensure protection of human health and the wider environment and would be considered at the planning application stage. All development has the potential to impact upon water quality and increase demand for water usage. The water conservation hierarchy⁸ must be followed and measures will be expected to be in place to manage water resources efficiently.

6.1.39 Severn Trent Water confirmed in the Outline Water Cycle Study Update that the strategic water supply to the study area (i.e. Bromsgrove and Redditch) will support the proposed development but the local distribution network is likely to require reinforcement in many cases. Although from the wastewater collection side, it is recommended that additional development sites should be located in larger catchments such as Spenal STW or Priestbridge STW, both STWs have minimal or negligible spare treatment capacity. This being noted there is no land or other constraints preventing STW network expansion.

6.1.40 Area 4 is located on the edge of the Priest Bridge and Spenal STWs catchments; it could therefore potentially drain to either catchment depending on the sewer connection point. It is understood that to drain Area 4 by gravity to Priest Bridge STW would be more sustainable than pumping to Spenal STW, but this option will require a capacity upgrade to the sewerage system which will be significantly more expensive and would take a longer time to complete. With up to 600 houses proposed in Webheath (Redditch planning application number 2010/12 is the first phase of this), Severn Trent's initial feasibility indicates that the pumped option to Spenal STW would be more

favourable. However, if Area 4 is proposed for development, subject to a further feasibility study, Severn Trent may consider a gravity drain more favourable and if so it would be preferable for development in Area 4 to be phased in accordance with the infrastructure upgrade. The most sustainable and cost effective measure should be implemented, which may make the timeframe for infrastructure delivery a lengthier process than delivering short-term solutions. However, it may be that short term solutions can be provided in the interim with a view to more sustainable solutions in the long term.

6.1.41 Schools:

Worcestershire County Council Education Department has advised that the County is experiencing an increase in the numbers of children starting school in reception classes and that Redditch is a 'hotspot'. In Redditch existing first schools are forecast to fill to capacity and would not be able to accommodate pupils generated by the cross-boundary growth.

6.1.42 As the cross-boundary growth will be located in areas with little or no existing infrastructure, then new on-site provision will need to be made. Based on data currently available, the growth would be expected to generate 96 additional pupils per year group⁹. This would equate to two new first schools being required, each with a site capable of accommodating up to 60 children per year group, to be provided alongside the housing. A new middle school may also potentially be required depending on how pupil numbers expand further and if there were any catchment area changes.

⁸Avoid, reduce, recycle and disposal.

⁹This figure is due to be reviewed by the County Council when the appropriate data from the 2011 census is available.

Housing Growth Development Study

January 2013 Area 4

6.1.43 Transport:

6.1.44 Transport modelling work on various scenarios for locations of cross boundary development was commissioned by Worcestershire County Council, Bromsgrove District Council and Redditch Borough Council in November 2012.

6.1.45 The modelling work concludes that development in Area 4 is likely to exert the main pressure on the A448 (Bromsgrove Highway), the Slideslow roundabout and the A38 running northwards to Junction 1 of the M42. These key locations will require further detailed study to assess the specific impact and mitigation required as a result, although it must be noted similar impacts are felt from other development scenarios. Therefore acknowledging that significant improvements will be required, this impact on highways infrastructure is not seen as a barrier to development at this time.

6.1.46 A possible benefit of development here is that it is more likely to assist in the regeneration of both Bromsgrove and Redditch Town Centres than other locations.

6.1.47 It is likely that it would be possible to extend existing Public Transport services in this location rather than having to provide an entirely new bespoke service as would be required elsewhere. Funding of an additional service, routing or re-routing of an existing service through the area will be required in order to maximise the use of public transport from the area.

6.1.48 Health services i.e. GP's, dentists:

6.1.49 Before being able to determine whether any new surgeries would be required as a result of Redditch growth, an assessment of the existing capacity of surgeries would need to be undertaken. It is important to remember that the NHS is currently undergoing major structural reform and financial pressures. Furthermore, the new Health and Social Care Act will create a new market in health provision and it is unclear at this time what the consequences of this might be for health infrastructure planning.

6.1.50 Green Belt

6.1.51 Green Belt Gap

6.1.52 Checking unrestricted sprawl of large built-up areas

6.1.53 Due to the size of Area 4, strong and defensible boundaries are required to restrict the appearance of urban sprawl as certain parts of the area are currently remote from the urban form of Redditch (Photo 68). The wooded areas (including Hennals Wood, Bartles Wood and Cocksian Covert), the topography of the area and the tree lined brooks (in particular Spring Brook) provide some scope to enclose development and to minimise its impact on the surrounding Green Belt land. Although, the public roads around the perimeter of the area make for strong defensible boundaries, some, like Cur Lane, which bisects the area, could be more appropriate strong boundaries within the area to check urban sprawl.

6.1.54 Preventing neighbouring towns merging

6.1.55 There is a concern that part of the area could merge with Tardebigge to the north (Photo 15B) and Banks Green and Upper Bentley to the west.

6.1.56 A revised Green Belt boundary needs to be sympathetic to these settlements within the Green Belt.

Photo 68: Looking into Area 4 from Banks Green towards Webheath with Bartles Wood to left and trees along Swans Brook to right.

Photo 15B: (boundary 12 & 14): view of houses along Holyoakes Lane, Tardebigge including the Church spire beyond.

6.1.57 Green Belt Encroachment

6.1.58 Safeguarding countryside from encroachment

6.1.59 This aspect has been examined in three segments as shown below Figure A:

1. Northern segment (North of Cur Lane and Gypsy Lane).
2. Southern segment (Land South of Cur Lane - including Bartles and Hennals Woods).
3. Western segment (including Cocksian Covert).

6.1.60 Northern segment (North of Cur Lane and Gypsy Lane)(1)

6.1.61 The north eastern part of Area 4 comprises of undulating countryside with two low ridges (130-145m)

running perpendicular to the A448 (Photo 4B), leading up to a high ridge at approximately 150 metres (see photo 16). Beyond this ridgeline the land slopes downhill in a north westerly direction to Tardebigge. Any development to the south of the 150m ridge would be well contained. Views from Tardebigge have limited visual impact due to the ridge line. Development beyond the 150m ridge to the west should be avoided as development in this location would encroach into the countryside and risk coalescence with Tardebigge (as discussed above). It should also be noted that the area is well screened from the A448 dual carriageway by virtue of the earthworks created when the road was constructed.

© Crown Copyright. All rights reserved Bromsgrove District Council 100023519. 2013

Figure A. Area 4 showing segments examined

Housing Growth Development Study

January 2013 Area 4

Photo 4B (boundary 4, 5 & 6): from house on bridleway looking north, undulating countryside which increases in height to the north.

Photo 16 (boundary 10): View south to field boundary 10 which is at the top of the ridgeline. Views from this side would be well safeguarded by the ridge and nature of the topography as the land slopes further downwards to Tardebigge.

Housing Growth Development Study

January 2013 Area 4

6.1.62 Southern segment (Land South of Cur Lane)(2)

The land slopes downwards from the east of the area towards Spring Brook (photo 53A) and the western part of the area contains ridges (115-120m). The western area near Banks Green and Brothertons Wood is some distance from the existing built up area of Redditch (Photo 69). The topography is much gentler and covers a much larger area than the northern segment. There are several weak field boundaries, mostly low lying hedgerows (Photo 41A &

67A), within this section of Area 4 which makes it very difficult to identify a strong and defensible boundary across the area. The difficulty in establishing a strong boundary is applicable to land west of Spring Brook as the strong boundaries do not easily connect across the area. The view across the area from Banks Green also shows the number of poor field boundaries that limit this part of the area to find suitable strong boundaries that would easily stop encroachment from development.

Photo 53A (boundary 54 & 60): Land sloping downwards towards Spring Brook.

Housing Growth Development Study

January 2013 Area 4

Photo 69 (boundary 48 & 51): Tree line at 48 with Brothertons Wood beyond outside Area 4. Very distant from urban area of Redditch.

Photo 41A (boundary 41): Weak field boundary with low lying hedgerow

Photo 67A (boundaries 70-72): View into area from west, near Banks Green, showing poor field boundaries.

6.1.63 Western segment(3)

6.1.64 The segment between Gypsy Lane, Holyoakes Lane and Cur Lane contains the wooded area of Cocksian Covert and a brook runs across this segment of land (Photo 19). Features such as the brook and wooded area could potentially contain this part of area although they bisect at angles which makes it difficult to easily connect to the other sections of Area 4. Any development on this section represents development beyond strong boundaries, in particular at Gypsy Lane (Photo 78), meaning there would be an element of encroachment into the countryside.

Holyoakes Lane is currently remote from the built form of Redditch being at the extremity of Area 4 and any development on this segment would represent encroachment.

6.1.65 Regeneration opportunities

6.1.66 There is no urban/derelict land within the area. There are, however agricultural sheds across the area (Photo 56) which could potentially be incorporated into future development schemes.

Housing Growth Development Study

January 2013 Area 4

Photo 19 (boundary 23 & 14): Northern tip of this area showing wooded area (left) and Holyoakes Lane boundary.

Photo 78 (boundary 23): Gypsy Lane northwards from Cur Lane.

Photo 56 (boundary 57,59): Agricultural Sheds Pumphouse Lane

6.1.67 Potential Green Belt Boundary

6.1.68 Site overview/ comments

6.1.69 The area contains numerous weak field boundaries within it with fencing and fragmented hedgerows as well as some with mature trees and hedgerows. Several of the strong boundaries within the area do not easily connect to other strong boundaries making it difficult to find a clear, continuous, strong boundary across the area, which would also limit the potential to check unrestricted sprawl in the Green Belt. These include Bartles Wood (Photo 43B & 46A), Hennals Wood (Photo 35B), smaller wooded areas/ copses and field boundary 48 containing a dike and a strong mature tree line (Photo 49A).

6.1.70 The natural watercourses present strong boundaries bisecting the area and the topography also impacts the logical choice of boundary in terms of reducing the impact of encroachment. The outlying tarmac roads clearly present the strongest potential boundaries, generally with strong hedgerow boundaries and occasional ditches and fencing serving to emphasise the boundary strength. The farmhouses and various buildings do not make good boundaries, and likewise the footpaths and bridleway, although having thick hedgerow in places, could not be classed as strong, especially as some of the footpaths do not follow a field boundary. It is also considered important to prevent the area merging with Banks Green and Tardebigge and to avoid encroachment beyond the highest ridgeline within Area 4.

Housing Growth Development Study

January 2013 Area 4

Photo 35B (boundary 22): Hennals Wood provides a strong boundary from Spring Brook however it does not connect to any strong field boundaries beyond.

Photo 49A (boundary 48): Strong boundary with dike and mature tree line at boundary 48. Footpath going across field is a very weak boundary.

Photo 43B (boundary 26): Bartles Wood southern boundary. Such concentrations of trees provide strong boundaries but do not form a suitable boundary across the area due to weak connecting fields.

Photo 46A (boundary 26): Bartles Wood southern boundary

6.1.71 Built Environment

6.1.72 Area 4 is located within Upper Bentley Historic Environment Character Zone (HECZ 147; see figure 5) which has between high and medium sensitivity to change. Whilst it would be preferable for development to occur in medium and low sensitivity areas, historic environment that is of high sensitivity would need to be sensitively designed as large developments can have a significant impact on the historic environment.

6.1.73 It should be noted that Hewell Grange Conservation Area shares the boundary with Area 4 at the walled garden (see figure 4) and the walled garden is also included within Hewell Grange Grade II* Registered Historic Park. Therefore any development would need to consider and respect the setting of these historic assets. Any development here would be likely to exacerbate the coalescence issue with Tardebigge/ Hewell as already stated.

© Crown Copyright. All rights reserved Bromsgrove District Council 100023519. 2013

Figure 4: Hewell Grange Conservation Area in Area 4.

Housing Growth Development Study

January 2013 Area 4

© Crown Copyright. All rights reserved Bromsgrove District Council 100023519, 2013

Figure 5: Area 4 Historic Environment Character Zone areas.

Housing Growth Development Study

January 2013 Area 4

6.1.74 Within HECZ147a development could impact on below and above ground remains and affect the setting of the listed buildings in Tardebigge. In HECZ147b development could impact on below ground archaeological remains and in HECZ147c development will potentially impact on sensitive archaeological remains preserved within, and below, alluvial deposits. Development will potentially impact on the relatively intact historic field patterns and hedgerows.

6.1.75 There are a number of designations identified on the Historic Environment Records (HER) particularly relating to the landscape, including ridge and furrow earthworks, and Saltway (see figure 6)¹⁰.

There are also two dwellings on the HER within Area 4, near the Banks Green/Angel Street junction, which are noted worthy of historic importance¹¹.

These designations do not present any major issues in terms of developing this area and any development should be sensitive to these designations.

¹⁰ 8WSM00029 Watermill/Earthwork; WSM00031 Mill Pond / Earthwork; WSM00032 Fishpond / Earthwork, WSM09849 Ridge and Furrow / Earthwork; WSM09850 Ring Ditch/ Cropmark; WSM09856 Ridge and Furrow/ Earthwork; WSM09872 Enclosure / Cropmark and WSM37590 Saltway / Cartographic Evidence.

¹¹ WSM01613 Dwelling, Timber Framed Building and WSM01614 Dwelling.

© Crown Copyright. All rights reserved Bromsgrove District Council 100023519. 2013

Figure 6: Area 4 Historical Environmental Record designations

Housing Growth Development Study

January 2013 Area 4

6.1.76 Lane House farmhouse¹² is the only Grade II Listed building in the area which would serve as a development constraint and there are no Conservation Areas within this area. Hewell Grange Park and Garden is Grade II* Listed and is located close to the northern boundary of Area 4. The majority of the Park (apart from the walled garden) is separated by the A448 Bromsgrove Highway, its associated earthworks and significant tree coverage.

6.1.77 Whilst it would be preferable for development to occur in low sensitivity areas, historic environment that is of medium sensitivity would need to be carefully designed as large developments can have a significant impact on the historic environment.

It is noted there is some capacity in this area that would be resilient to change given appropriate design.

6.1.78 The area could connect to Redditch in terms of its built urban form; Webheath would provide a clear urban connection to Redditch. In addition, the A448 provides a clear boundary and barrier to development. In terms of the rural landscape there are clear boundaries within Area 4 that could be used to contain development and restrict it from sprawling further into the Green Belt.

¹² WSM09949 Farmhouse, Timber Framed Building.

6.1.79 Proposed Boundary

© Crown Copyright. All rights reserved Bromsgrove District Council 100023519. 2013

Figure 7 Area 4 Potential Developable area

Housing Growth Development Study

January 2013 Area 4

6.1.80 The strongest boundary follows Pumphouse Lane (Photo 72, boundary 59) from Webheath then joins Spring Brook watercourse (Photo 57, boundary 60) from the ford on Pumphouse Lane which bisects

the area to Cur Lane (Photo 82B). This makes a strong boundary to Cur Lane with tree lined brook across the area (see Photo 53A).

Photo 72 (boundary 59): Pumphouse Lane

Photo 53A (boundary 60): View West with tree line across site following brook makes a strong defensible boundary.

Housing Growth Development Study

January 2013 Area 4

Photo 57 (boundary 59/60): Ford at Pumphouse Lane and Spring Brook at the southernmost part of Area 4.

Photo 82B (boundary 60): Cur Lane end of Spring Brook (looking south west) with tree line extending to Pumphouse Lane. The brook forms a clearly defined strong boundary.

Housing Growth Development Study

January 2013 Area 4

6.1.81 The boundary follows Cur Lane (Photo 26, boundary 27) in a north westerly direction then

follows Gypsy Lane (Photo 21A, boundary 23) northwest.

Photo 26 (boundary 27): *Cur Lane bisects the area and is a strong defensible boundary.*

Photo 21A (boundary 23): *View south showing Gypsy Lane and agricultural units off Cur Lane. Strong boundary follows Cur Lane and Gypsy Lane.*

Housing Growth Development Study

January 2013 Area 4

6.1.82 The boundary then follows a private track (Photo 79, boundary 18) north and east along an

established hedgerow (Photo 9B, boundary 7) to a small wooded coppice.

Photo 79 (boundary 18): Boundary from Gypsy Lane following wooded track to coppice. This is a strong boundary visually and topographically.

Photo 9B (boundary 7): Pond within coppice strengthens this natural feature in terms of a boundary.

Housing Growth Development Study

January 2013 Area 4

6.1.83 The boundary then follows the field line north (Photo 10, boundary 8 & 9) then east along a final field boundary (Photo 14 & 16, boundary 10) to the A448 (boundary 2), which acts as a strong north eastern boundary for the area. The boundary at the northernmost segment of the area (boundaries 8, 9 and 10) is considered to be the most appropriate; the small

coppice and field boundaries form part of the highest ridgeline along this part of the area and although the field boundaries are not strong and complete, the topographical aspect and potential strengthening of the field boundaries would make this a suitably strong and defensible boundary.

Photo 10 (boundary 8-9): looking north to area boundary 8 from coppice. Field gap for tractors at top of ridge.

Photo 16 (boundary 10): View south east to field boundary 10. Land peaks at the ridge then decreases in height further south and forms undulating countryside.

Photo 14 (boundary 10): View north with boundary 10 hedgerow visible with risingslope to highest point in area 4 at the ridge.

Housing Growth Development Study

January 2013 Area 4

6.1.84 The boundary finally follows the A448 back towards Redditch (Photo 83, boundary 2). It forms a strong easternmost boundary further supported with strong tree lines.

Photo 83 (boundary 2): A448 dual carriageway towards Bromsgrove.

Housing Growth Development Study

January 2013 Area 4

6.1.85 Conclusion

6.1.86 Any development within Area 4 would need to overcome the varying area specific constraints identified in this chapter including the Special Wildlife Sites and the flood risk areas associated with Spring Brook and Swans Brook. In addition to this the Tree Preservation Orders, wooded areas, existing dwellings, listed buildings Grade II*, Historic Park and Garden and Public Rights of Ways would need to be carefully considered and where applicable integrated sensitively into any development. Development in the area would result in the loss of agricultural land and principal timbered farmlands and there could be wider impacts on the surrounding habitats

6.1.87 Development could occur within the area and figure 7 above identifies some strong defensible boundaries along Spring Brook, Cur Lane and Gypsy Lane. As with all the areas Green Belt land would be lost, although it is considered that impact on the Green Belt in terms of sprawl, encroachment and coalescence could be limited in this area. The area does not merge with Banks Green or Tardebigge, uses strong and defensible boundaries and is a preferable location because of its topography. For the most part the area is sufficiently enclosed so, providing that the area is sensitively developed, the Green Belt impact could potentially be minimised.

6.1.88 Due to the distances to services and facilities in Redditch Town Centre, Webheath, Tardebigge and Batchley District Centre, potential residents within this area would be dependant on the car. This would result in unsustainable travel unless there were substantial improvements to public transport and access to the area along with infrastructure improvements and provision of on site services and facilities, including a new first/primary school. Sewerage issues would also need to be investigated further.

6.1.89 Development on Area 4 could be connected to the existing built form of Redditch in terms of Webheath and there is potential to connect to the A448. Careful design would be required at the A448 and at the north eastern point due to steeper slopes which could be mitigated by strategic landscaping. This is also a consideration at the western edge of the area due to the potential for encroachment when viewed from the west.

6.1.90 In conclusion, it is considered that this area could provide some of the land required to meet Redditch's housing needs and the proposed area above (figure 7) is a suitable option for an urban extension to Redditch. The potential housing capacity for the identified developable area is approximately 2870 dwellings.

6.2 Area 5

© Crown Copyright. All rights reserved Bromsgrove District Council 100023519. 2013

Figure 8 Map of Area 5

6.2.1 Area Description

6.2.2 Area 5 is located to the north-western side of Redditch and is adjacent to the existing Brockhill development in the vicinity of Appletree Lane/ Dairy Lane and Lily Green Lane. It is bounded by the Bromsgrove Highway (A448) to its south-western boundary and Brockhill Lane to the north and northeast. The site undulates with a difference in ground levels of 110m rising up to 150m. The west of the area is partially covered by the Hewell Grange Conservation Area designation. Furthermore, the Hewell Grange Registered Park and Garden (RPG)

(Grade II* listed Heritage Asset) falls within this Conservation Area. The area contains large areas of dense woodland, a small number of dwellings, minor business and agricultural uses, two minor water courses (including Batchley Brook), and a service track for access to the aviation fuel pipeline, which crosses the area.

Housing Growth Development Study

January 2013 Area 5

6.2.3 Various boundaries and photographs are referred to throughout this section. Strong and weak boundaries were identified on site and are shown in the map in appendix II. Photographs were also taken during site visits and the position of these photographs are shown in the same appendix.

6.2.6 The south-western edge of the area, along Hewell Lane, is the highest ground in the area and peaks at Tack Farm. The site then slopes downhill to Batchley Brook (from approximately 150m to 110m) before rising in height gradually to Brockhill Lane (approximately 130-140m).

Photo 4A : View towards Tack Farm from Hewell Lane, showing the slope peaks at Tack Farm.

Housing Growth Development Study

January 2013 Area 5

Photo 4B : View to the northeast of Hewell Lane showing the drop in gradients towards Batchley Brook.

Photo 28B : View southwards from the field opposite to Brockhill Farm, offering views of the lower land parcels in the Batchley Brook Valley.

Housing Growth Development Study

January 2013 Area 5

6.2.7 Area 5 is located within the Wooded Estate landscape type as classified by the Worcestershire Landscape Character Assessment (LCA). A key feature of this landscape is frequent large, irregularly shaped ancient woodland, with clusters of wayside dwellings and occasional small estate villages. Almost a quarter of the site is covered by woodlands. In close proximity is another woodland - Butler's Hill Wood. Part of the historic Hewell Grange estate, two farms (Tack Farm and Oxstalls Farm) and a kennel (Hewell Kennels) fall within the site. According to the landscape condition update carried out by Worcestershire County Council in 2008, there is moderate intensity mixed farming and a declining field pattern with boundaries in poor condition. HMP Hewell situated nearby, which can be seen on footpath 539(C) towards Paper Mill Cottage, is considered to have a high impact of urban development to the landscape character of the Bordesley Wooded Estate lands. Hence, any new development should explore opportunities to plan within the grain of existing historic field boundaries and hedgerow network and aim to restore and create hedgerows that complement the existing historic pattern.

6.2.8 The landscape of the area is of high sensitivity¹, with the north-western corner falling within the medium sensitivity area. Whilst it would be preferable for development to occur in low sensitivity areas, landscape that is of high sensitivity means that developments have to be designed carefully to ensure that the effect on landscape character is minimised. Moreover, areas surrounding Redditch Borough in Bromsgrove District are all of high/medium sensitivity, meaning that some high/medium landscape sensitivity area will regrettably need to be lost.

6.2.9 Statutory environmental designations

6.2.10 As with all the areas being explored, the land is within the designated Green Belt and the Green Belt function of the area is explored in more detail in the Green Belt section below.

6.2.11 Hewell Park Lake (Ref: SP011690) SSSI, which is designated for its standing open water and canals and is in a favourable condition, is located in the north-western corner of the area. In the eastern corner of the area sits the broadleaved mixed and yew woodland Brockhill Wood (Ref: SP06/12) SWS. Just outside the area boundary to the north and to the south are two other broadleaved mixed and yew woodlands Butler's Hill Wood (Ref: SP06/14) SWS which fall within Area 11 and Foxlydiate and Pitcher Oak Woods (Ref: SP06/11) SWS which fall within the boundary of Redditch Borough. Shortwood Rough Ground SWS, which is also a broadleaved mixed and yew woodland, falls just outside the broad area of search.

6.2.12 Habitats² and Protected Species

6.2.13 The south-eastern part of the area is possibly unimproved grassland with its biodiversity value subject to further survey. There are also several land parcels in the central and northern parts of the area that are in arable and horticultural use which could be of biodiversity value. The area is significantly under-recorded for protected species as there are few records present.

¹Landscape Sensitivity Map is produced by Worcestershire County Council and is re-produced in the Bromsgrove Green Infrastructure Baseline Report Summer 2010

²Source: Worcestershire Habitat Inventory by Worcestershire County Council

© Crown Copyright. All rights reserved Bromsgrove District Council 100023519. 2013

Figure 9 Environmental designations relating to area 5

6.2.14 Trees and woodlands

6.2.15 Area 5 and its surrounding area includes significant blocks of woodland (those highlighted under statutory designations) with connected hedges and mature trees which present an ideal opportunity to create an integrated Green Infrastructure network. These are significant woodland assets in their own right and are further connected with some significant areas of woodland which are not designated, for example the community woodland in the south-eastern part of the area and the woodland to the west of Brockhill Wood.

6.2.16 Area 5 covers part of the Hewell Grange Conservation Area. Some trees within the Conservation Area (around Tardebigge Court/Hewell Dairy) are protected by Tree Preservation Orders, which are in the western tip of the area.

© Crown Copyright. All rights reserved Bromsgrove District Council 100023519. 2013

Figure 9 Public Rights of Way

6.2.17 Public Rights Of Way

6.2.18 There are two Public Rights of Way in the area (see figure 9). One (Ref: 539(C)) runs across the area from east to west, linking the area with Birchensale along Batchley Brook in the east to Area 4 (which is to the west of A448) in the west. Another footpath (Ref: 536(D)) simply provides access to a field at the southern part of the area between Tack Farm and Oxstalls Farm.

6.2.19 Just outside the southern boundary of the area is another footpath (Ref: 535(B)) which runs across the Foxlydiate and Pitcher Oak Woods SWS and joins up with Monks Path.

6.2.20 “Best and Most Versatile” (BMV) Land and Agricultural Land Quality

6.2.21 Apart from the east and south-eastern parts of the area, which has 20.1% to 60% likelihood that the land is the BMV³, there is over a 60% likelihood that the rest of the area is the BMV land. The land falls primarily within grade 3 agricultural land classification⁴. As land is of a similar quality across all of the areas of focused appraisal, the loss would be equivalent in any area chosen and therefore it is considered a minor constraint to development.

6.2.22 Accessibility

6.2.23 Distance to and frequency of public transport and highway issues

6.2.24 There are several bus stops with frequent bus services near the area. From the centre of the area, the nearest bus stop is Hewell Park adjacent to Tack Farm (just under 700m) at the south-western boundary. There is an hourly bus service (143) that runs between Bromsgrove and Studley, covering areas in and around Redditch such as Redditch Town Centre, Webheath, Headless Cross and Alexandra Hospital. Other nearby bus stops are those in Batchley, along Foxlydiate Crescent and Salter's Lane (just under 1.1km) which offer frequent bus services (every 20mins and hourly) to Redditch Town Centre (bus 50 and 51).

6.2.25 The nearest train station to the area is Redditch train station which offers a half-hourly service to Birmingham New Street and beyond to Sutton Coldfield and Lichfield. From the centre of the area, the train station is just over 3.2km away (from the B4184 Lily Green Lane roundabout taking Brockhill Drive and Hewell Road towards the station).

6.2.26 Distance to retail, school, GP, employment, town centre

6.2.27 The Town Centre provides a range of facilities and the Kingfisher Shopping Centre is approximately 3.3km from Area 5. The nearest local centre is Batchley District Centre on Batchley Road which is around 1.8km away. Enfield Industrial Estate is approximately 2.4km away.

6.2.28 Batchley First School, Birchensale Middle School and Trinity High School are the nearest educational establishments, which are approximately 1.6km, 3km and 3.8km respectively away. Other educational establishments nearby include North East Worcestershire College (around 3.5km) and Pitcheroak School for children with special needs and learning difficulties (around 1.9km).

6.2.29 Millstream Surgery at Cherry Tree Walk, Batchley is the nearest GP which is approximately 1.8km from the site. The Alexandra Hospital, which currently has an A & E service, is approximately 8.2km away.

6.2.30 Brockhill Park is within short walking distance to the area at approximately 550m away. A community wood (a semi-natural open space) is also within walking distance (approximately 600m).

6.2.31 Therefore, in summary in terms of public transport this area is relatively well served. Access to employment and the Town Centre is relatively easy, the area is well served by schools and health facilities and open space is within walking distance. Overall this area has good accessibility to the majority of facilities.

³Information obtained from the Strategic Map layer obtained from Natural England at a scale of 1:250,000

⁴Information obtained from the Agricultural Land Classification GIS layer on Magic. Grade 3 good/moderate agricultural land Redditch Easemore Road, Redditch, B98 8HB

6.2.32 Vitality and Viability

6.2.33 As mentioned above, the nearest local facilities are located at Batchley District Centre on Batchley Road. This is a purpose built shopping precinct, located within the suburban residential area, with shops located at the ground level. There are currently nine units, mainly for service and convenience purposes and there are no vacant units. There is a grocers, a butchers and a convenience store, as well as a betting shop, laundrette, a large pub, and two take-a-ways. Development in Area 5 will further increase the usage of these facilities, thus improving the vitality of the area. The close proximity of the area to the Town Centre would also have benefits in terms of vitality and viability.

6.2.34 Flood Risk

6.2.35 Batchley Brook bisects the area from the west (where the Hewell Park Lake SSSI is) to the east (around Appletree Lane) which is the lower lying land of the area. The area around the watercourse falls within flood zone 2, 3a and 3b.

6.2.36 There is one historic flooding record at Dairy Lane, Brockhill, which is next to the eastern boundary of the area. However, further downstream of the Batchley Brook in Batchley, there are numerous records of historic, foul and sewer flooding. It is important to note that generally speaking, only limited historic flooding data is available for this greenfield area. Batchley Brook is one of the watercourses identified in the Level 1 SFRA that is most vulnerable to exceeding its flow capacity to an extent that properties have been affected. The SFRA states that "In particular the western upstream section of the Batchley Brook suffers from the rapid decrease in gradient as the Brook enters the urban area of Redditch. The combination of the flow already within the Brook with the urban runoff has caused this Brook to rapidly exceed its capacity on a number of occasions, although the recent construction of a number of balancing ponds has reduced the scale of the flooding"⁵.

6.2.37 Infrastructure Capacity

6.2.38 Water:

6.2.39 All development has the potential to impact upon water quality and increase demand for water usage. The water conservation hierarchy must be followed and measures will be expected to be in place to manage water resources efficiently. Severn Trent confirmed in the updated Outline Water Cycle Study (2012) that the strategic water supply to the Bromsgrove and Redditch study area will support the proposed level of development but that the local distribution network is likely to require reinforcement in many cases.

6.2.40 Area 5 was not covered in the study but the Brockhill West site (Site Reference: 2010/14⁶) which forms the southern tip of the area was assessed in the Outline WCS. In terms of wastewater collection, the Brockhill West area is located upstream of small diameter local collection sewers. Modelling indicates that local sewers are already at capacity up to 500m downstream of this area and therefore local improvements will be required. Wastewater from the Brockhill West site will be treated by Redditch (Spernal) Sewage Treatment Work (STW). It is expected that local improvements will be required should Area 5 be developed.

6.2.41 The Redditch STW is identified as having minimal or negligible spare treatment capacity due to the capacity limitations with the secondary treatment process. This means Severn Trent will need to submit an application to Environment Agency to review the existing permit. Though there are no known physical constraints that would prevent additional capacity being provided to meet future development needs, permit reviews also depend on whether the receiving water can meet the Water Framework Directive.

⁵Page 24, Level 1 SFRA 2009

⁶Outline Water Cycle Study Revised Final May 2012

Housing Growth Development Study

January 2013 Area 5

6.2.42 Education:

6.2.43 Worcestershire County Council Education Department has advised that the County is experiencing an increase in the numbers of children starting school in reception classes and that Redditch is a 'hotspot'. In Redditch existing first schools are forecast to fill to capacity and would not be able to accommodate pupils generated by the cross-boundary growth.

6.2.44 As the cross-boundary growth will be located in areas with little or no existing infrastructure then new on-site provision will need to be made. Based on data currently available the growth would be expected to generate 96 additional pupils per year group. This would equate to two new first schools being required, each with a site capable of accommodating up to 60 children per year group, to be provided alongside the housing. A new middle school may also potentially be required depending on how pupil numbers expand further and if there were any catchment area changes.

6.2.45 Transport:

6.2.46 Transport modelling work on various scenarios for cross boundary locations was commissioned by Worcestershire County Council, Bromsgrove District Council and Redditch Borough Council in November 2012.

6.2.47 The modelling work concludes that development in Area 5 is likely to exert the main pressure on the A448 (Bromsgrove Highway), the Slideslow roundabout and the A38 running northwards to Junction 1 of the M42. These key locations will require further detailed study to assess the specific impact and mitigation required as a result. Although it must be noted similar impacts are felt from other development scenarios and therefore acknowledging that significant improvements will be required, this impact on highways infrastructure is not seen as a barrier to development at this time.

6.2.48 A possible benefit of development here is that it is more likely to assist in the regeneration of both Bromsgrove and Redditch Town Centres than other locations.

6.2.49 It is likely that it would be possible to extend existing Public Transport services in this location rather than having to provide an entirely new bespoke service as would be required elsewhere.

6.2.50 Health services including GP's, dentists:

6.2.51 Before being able to determine whether any new surgeries would be required as a result of Redditch growth, an assessment of the existing capacity of surgeries would need to be undertaken. It is important to remember that the NHS is currently undergoing major structural reform and financial pressures. Furthermore the new Health and Social Care Act will create a new market in health provision and it is unclear at this time what the consequences of this might be for health infrastructure planning.

6.2.52 Green Belt

6.2.53 It was difficult to assess this area against the Green Belt criterion as there was the important issue regarding the heritage assets at nearby Hewell Grange that needed to be considered. One of the purposes of the Green Belt is to preserve the setting and special character of towns does not explicitly refer to issues such as the setting of historic assets. However it is considered that in this instance the relationship of nearby historic landscape features, which may rely on the rural aspects that the Green Belt provides is important and needs to be taken into account. This item is therefore addressed below in paragraph no. 6.2.76 under the sub heading Preserving Character and History.

6.2.54 Checking unrestricted sprawl of large built-up areas

6.2.55 The area contains large areas of woodland, which provide visibly and physically strong boundaries to prevent the appearance of urban sprawl. Development to the south west of Brockhill Wood would be contained visually and physically by the wood (boundary 22)⁷. Photo 25B demonstrates that it would not be possible to see development in between Brockhill Wood and Foxlydiate/ Pitcher Oak Wood in the distance. Rising topography to the north of the area would also help to contain urban sprawl at lower levels within the Batchley Brook Valley.

6.2.56 Hewell Lane (boundary 1) offers a strong boundary to the south-western edge of the area, and due to its height (approximately 150m) which is over 40 meters higher than other parts of the area; this boundary offers strong containment potential to prevent urban sprawl. Views into this area from further afield could be contained by careful design and sympathetic use of this prominent ridgeline. Dense planting along the highway verge between Hewell Lane and the Bromsgrove Highway also helps to screen views into Area 5.

⁷Boundaries identified by Officers during site visits are identified by number in appendix II

Photo 25B - Brockhill Wood (middle distance), Foxlydiate/ Pitcher Oak Wood (far distance)

Housing Growth Development Study

January 2013 Area 5

Photo 1 - Hewell Lane (Area 5 behind hedgerow on the right)

Photo 2A - Hedgerow boundary along Hewell Lane from within Area 5

6.2.57 Photo 2A shows the Hewell Lane hedgerow on the right hand side and indicates how well

contained development would be from within the area.

Photo 27 - View from near Brockhil Farm south towards Tack Farm

6.2.58 However, due to the open nature and varying topography of this land in the southwest, sprawl could occur from southeast to northwest. Photo 27 in particular illustrates how land extending from south of Brockhill Wood to Tack Farm is extremely open and visible. The high land mentioned at Brockhill Farm in the north and at Tack Farm in the south may prevent sprawl in these directions, but could potentially exacerbate sprawl towards Hewell Grange CA and RPG where land is lower.

6.2.59 The area rises steeply from its centre in the vicinity of the Batchley Brook Valley, in both the direction of the Tack Farm buildings and to another

point, slightly higher, towards Hewell Lane approximately 200m further north of these buildings. Although the latter ridge would serve as a 'bowl' to contain future development, this development would still be extremely visible in and around the other ridgeline. This ridgeline running up towards the Tack farm buildings is better located to offer both physical and visual containment from beyond the area to the south and west. Ideally, if development were to occur in this location it would be better kept below this ridge line to the south to preserve existing views into the area, especially from the RPG/CA at Hewell Grange.

Housing Growth Development Study

January 2013 Area 5

Photo 4A - Tack Farm rooflines just visible from ridge along Hewell Lane. Middle distance demonstrates slope of the site

Photo 6B - View from edge of RPG looking up towards Tack Farm

Housing Growth Development Study

January 2013 Area 5

6.2.60 From the north of the area, at Brockhill Farm (approximately 135m), there are views right across the area to the Tack Farm buildings (approximately 140m). Any development in this location would be extremely visible. Although the location of the Batchley Brook Valley in the centre of the area (approximately 110m) could visually and physically contain development at

lower levels sprawling to the north of Area 5, it would be prone to flooding and also cause amenity harm to Hewell Grange Conservation Area, which extends into this valley. Development in this location would sprawl to encapsulate Hewell Kennels and its associated buildings, which form an integral part of the CA (Photo 39A).

Photo 26A - Tack Farm ridge along Hewell Lane (distance). Location of Batchley Brook Valley (middle distance)

Photo 39A - View of Hewell Grange Kennels and its associated buildings on the low-lying land.

6.2.61 Preventing neighbouring towns merging

6.2.62 The north-western extremity of Area 5 extends to the Tardebigge settlement. The Green Belt boundary review has been sympathetic to this settlement and is further constrained by consideration of other Green Belt purposes, thus offering strong protection to the setting and the character of the Tardebigge settlement.

6.2.63 Green Belt Encroachment

6.2.64 Safeguarding countryside from encroachment

6.2.65 There is a service track running northwards to the immediate west of the Tack Farm buildings, and running downhill into the area. Photo 9A clearly shows the difference in height levels from within the area, up to the Tack Farm buildings and Hewell Lane. Although this service track offers a strong defensible boundary as it is further enhanced by thick hedgerows running along its length, the steep nature

of the land further south leading up to the Tack Farm buildings would lead to development being visually intrusive (Photo 7B). Development here would lead to countryside encroachment due to the topography, and it would be better placed further south below the ridgeline towards the Tack Farm buildings. This ridgeline would help to contain the potential visual intrusion from views into the area from further afield. Unfortunately the next logical boundary below this ridgeline is a weak one (boundary 29), however as mentioned in the methodology, conclusions have been drawn on an area-by-area assessment taking into account the context of the surrounding landscape and other relevant physical features. Although this boundary is only mature hedgerow, due to the steep topography north it would go some way to visually contain the area and strengthen the Green Belt credentials of the boundary (Photos 2C and 35B below). Therefore, it would be preferential for land north of boundary 29 to remain as Green Belt in order to reduce the likelihood of countryside encroachment.

Photo 9A - Hedgerow and tree lined boundary of service track rising up to the Tack Farm buildings and the Hewell Lane ridge in the distance

Housing Growth Development Study

January 2013 Area 5

Photo 7B - View from edge of RPG along the public footpath towards Tack Farm, illustrating how visually intrusive development would be in this location

Photo 2C - View towards Ridgeline at Tack Farm and illustrating Boundary 29 in centre of picture

Photo 35B - From the public footpath in the south looking east of Tack Farm at the ridgeline screening Hewell Grange CA and RPG

6.2.66 Photo 5C shows the view back towards the Tack Farm buildings and illustrates how high the land is in this location and how remote it is from a potential developable area. This photo also shows how visible development would be on this high land, especially from the heritage assets and Hewell Grange. North of the service track (shown in Photo 9A), the land rises steeply to a height of approximately 150m (Photo 5C) and continues towards the north-western extremity of the area at this height (Photo 6A). Due to the height of this land, a large amount of Area 5 is visible, stretching as far as Brockhill Farm in the north and the Batchley Brook Valley in the centre of the area.

However, a proportion of land to the south west is not as visible and development here would not be as visually intrusive. From this high point there are no views further south of the ridgeline parallel with the Tack Farm buildings and also no views beyond the large agricultural shed located adjacent Oxstalls Farm (Photo 4E).

Housing Growth Development Study

January 2013 Area 5

Photo 5C - View parallel with Hewell Lane to roofline of the Tack Farm buildings emphasising height of the ridge

Photo 6A - view towards north western extremity of Area 5

Housing Growth Development Study

January 2013 Area 5

Photo 4E - View from the high point north of Tack Farm looking east across the area towards Redditch and the agricultural shed

Photo 5B - View along Public Right of Way at 150m ridge

6.2.67 When viewed from the public footpath, it is clear that any development along the 150m ridge to the southeast of the footpath and also the ridge leading up to Tack Farm would encroach into the

countryside. There is no strong defensible boundary along the Public Right of Way (539C) route. The two land parcels separated by the footpath have similar landscape and topographical characteristics.

Photo 6A - View north westwards from Public Right of Way

Photo 6B - View south eastwards from Public Right of Way

6.2.68 Photo 6A (taken from the public footpath) shows the southern extent of the Conservation Area and illustrates that the land continues away from Redditch at the 150m level for quite some distance.

6.2.69 Photo 6B illustrates the undulating ridges (up to 150m) and the slightly lower roofline of the Tack Farm buildings in the background. It is clear that development of these land parcels would be remote, would encroach into the countryside and be extremely visible from the north.

Photo 23A (Area 6) - Tack Farm buildings in distance on ridge. Middle distance shows Brockhill and Cladshill Woods

6.2.70 At the northern extremity of the area, in the vicinity of Brockhill Farm, the land parcels north of Brockhill Wood appear remote from the remainder of the area. The wood provides a strong boundary and development beyond this would encroach into the countryside. Tack Farm buildings are visible in the distance, which also emphasises that development would be visually intrusive in that location.

6.2.71 Further progression southwards into the area from Brockhill Lane offers views of the lower land parcels in the Batchley Brook Valley. Development in the Batchley Brook Valley location would be well connected to the southern part of Area 5 and contained by Brockhill Wood (Photo 28B), however there would be issues regarding flooding, which may limit development in this flat area.

6.2.72 Moving slightly further north from the previous viewpoint (Photo 26A), looking southwards between Brockhill Wood and Cladshill Wood, there is a clear distinction between development containment in the Batchley Brook Valley and countryside encroachment as the land rises steeply towards the ridge in the Brockhill Farm vicinity.

Housing Growth Development Study

January 2013 Area 5

Photo 28B - View into Batchley Brook Valley

Photo 26A - View south from Brockhill Lane

Photo 28A - Post and wire fence boundary (19) which connects Brockhill Wood and Cladshill Wood

6.2.73 Between the Batchley Brook Valley and the Brockhill Farm ridge, there is a post and wire fence. Although the post and wire fence denotes a weak physical boundary (19), this location offers opportunities to reconnect the adjacent woodland areas of Brockhill Wood and Cladshill Wood to strengthen a potential Green Belt boundary. This would offer additional containment for new development and prevent encroachment to some degree into more remote areas. However, although an artificial boundary connecting the woodland areas would restrict encroachment, access to this location would be limited due to the flooding issues along the valley.

6.2.74 This particular area is also extremely close to Hewell Grange CA and RPG, and development would have an adverse affect on its setting, especially the buildings located at Hewell Kennels (as evident in Photo 29B). Uphill towards Brockhill Farm the land rises considerably and any development would be visually intrusive.

Photo 29 B - View from near boundary 19 looking towards Hewell Kennels

6.2.75 As the topography of the majority of Area 5 leaves a considerable amount of land open and visible from an array of viewpoints, development would affect the rural nature of the setting of the Hewell Grange CA and RPG. Building on areas of high land would not only affect these heritage assets but also exemplify countryside encroachment. In order to limit these negative attributes, development may be more appropriately located in the southeast corner of Area 5. Numerous ridgelines, particularly north of boundary 29 and along boundary 32 would more appropriately contain the area and reduce the risk of encroachment.

6.2.76 Preserving character and history

6.2.77 As mentioned previously in this Green Belt assessment, there are a number of heritage assets within and in close proximity to Area 5. To the north west of Area 5 is the Hewell Grange Conservation Area within which lies the Registered Hewell Grange Grade II* Historic Park and Garden.

Paragraph 14 (including footnote 9) of the NPPF states that there should be a presumption in favour of sustainable development unless specific policies in the framework indicate development should be restricted, for example, policies relating to sites protected as designated heritage assets. The character, setting and conservation status needs to be considered sensitively whilst boundaries are being considered. Although the edge of the woodland within the Conservation Area would offer a very strong physical boundary, the sensitivity of the Conservation Area, the Registered Park and the previously noted encroachment into the countryside in this vicinity, precludes defensible boundaries being identified here and serves to strengthen the decision to consider using boundaries further afield in respect of topography.

Housing Growth Development Study

January 2013 Area 5

Photo 5A - Background - woodland within Conservation Area. Foreground - southernmost land parcel within the Conservation Area abutting the Public Right of Way

6.2.78 In line with the NPPF, local planning authorities should identify and assess the particular significance of any heritage asset that may be affected by a proposal (including by development affecting the setting of a heritage asset) taking account of the available evidence and any necessary expertise. Local authorities should take this assessment into account when considering the impact of a proposal on a heritage asset, to avoid or minimise conflict between the heritage asset's conservation and any aspect of the proposal. Substantial harm to or loss of designated heritage assets of the highest significance, including grade II* registered parks and gardens, should be wholly exceptional.

6.2.79 The rural setting contributes to the legibility of a historically and aesthetically important country estate, which remains remarkably intact, as does, therefore, the ability to appreciate the significance of the RPG and CA. The landscape that forms the setting of these assets should remain largely unchanged so as to not adversely impact these assets. Although only a small proportion of the CA and RPG itself falls within Area 5, due the setting being important, large parts of this area would be inappropriate to develop. Preservation of all heritage assets integrity and impact on their setting need very careful consideration.

6.2.80 Regeneration opportunities

6.2.81 Development in this location may impact on the business uses at Hewell Kennels. Furthermore, development here is more likely to support the regeneration of Bromsgrove and Redditch Town Centres than development in other areas.

6.2.82 3 Potential Green Belt Boundary

6.2.83 Area overview and comments

6.2.84 The area contains numerous strong boundaries, especially along the road network which are further enhanced by several areas of dense woodland. However, as previously mentioned, due to the setting of Hewell Grange CA and RPG, along with varying topography, a number of strong boundaries could not be considered.

6.2.85 Although a connection of strong boundaries was not possible, using the various ridgelines that attempt to screen development in relation to the heritage assets and Green Belt encroachment, other boundaries were used.

6.2.86 From the various site visits, photographs and the boundary assessment plan, an appropriate boundary was drawn that could contain potential development. This emphasised other factors such as historic landscape, impacts on the setting of Hewell Grange Conservation Area, Registered Park and Gardens and topography. Ridges offer strong visual containment; however, as easily identifiable and defensible boundaries they are weak and could be open to interpretation. Therefore, hedgerow boundaries that complemented these ridgelines were considered suitable.

6.2.87 It should be noted that further discussions with English Heritage have highlighted concerns regarding the proposed Green Belt boundaries. Although the various ridgelines screen the heritage assets at Hewell Grange somewhat, there would still be some views into and out of the RPG/Conservation Area. The land in the most southern point of Area 5, especially south of Oxstalls Farm, rises up and development in this location would be easily identifiable from the RPG/CA. Photo 41 is taken from the community woodland south of Area 5 illustrating the height of the land in this southern section and also exemplifying views in the distance towards Hewell Grange RPG and CA.

6.2.88 Built Environment

6.3.89 Impact on listed buildings, conservation areas, historic parks and non-designated historic assets

6.2.90 The site falls within the sub-divided HECZ148(e) and (f) which are part of the broad Hewell Grange, Bordesley and Alvechurch Parks HECZ. The zone (HECZ148) has an overall medium sensitivity to change. Most of Area 5 falls within HECZ148(e), which is characterised as historic wooded landscape setting around parkland and is of medium sensitivity to change. The western part of the area (including the Hewell Park Lake SSSI) falls within HECZ148(f), which is characterised as Historic parkland with Listed Buildings and is of high sensitivity to change.

6.2.91 All the historic environment assets recorded in the Historic Environment Record (HER) - buildings and monuments - fall within the western part of the area. Most of them (including all the listed buildings) are recorded and fall within the Hewell Grange Conservation Area. Only several non-listed historic buildings and a monument⁸ are located outside the Conservation Area.

⁸Records Reference: WSM3362 (buildings), WSM3070 (monuments)

Housing Growth Development Study

January 2013 Area 5

Photo 41 - Background - Hewell Grange RPG and CA Foreground - southernmost land parcel within the Area 5

6.2.92 The Grade II* Hewell Grange Registered Park and Garden (RPG) lies to the immediate west of Area 5 and the description is available at <http://list.english-heritage.org.uk/resultsingle.aspx?uid=1000886>.

Area 5 falls into an area which forms part of the setting of the CA and the RPG. Guidance on the setting of Heritage Assets is provided in the English Heritage (EH) study 'Setting of Heritage Assets: English Heritage Guidance (October 2011). EH has derived an assessment process for assessing the implications of development proposals on the setting of heritage assets. A detailed assessment has been carried out using this guidance which provided further information on this aspect of the study (Hewell Grange Estate - Setting of Heritage Assets Assessment 2013) and can be accessed via

www.bromsgroveandredditchplanning.co.uk

6.2.93 The Grade II* RPG at Hewell Grange, comprises extensive formal gardens and parkland which still contains specimen trees and veterans dating from the earliest stages of landscaping in the 17th century. The mansion, the remains of the designed landscape, the major garden features and the parkland still exist and are in a relatively good condition. The boundary of the Conservation Area is slightly larger than the RPG and comprises the immediate country estate surrounding Hewell Grange, the Grade II* mansion and a number of associated estate buildings, which were an integral part of the estate including unlisted buildings such as the dairy on Hewell Lane, the kennels, the gamekeepers cottage and the game larder all on the edge of the park. These buildings form an interesting group which are a tangible representation of the former workings of the Hewell Estate

Housing Growth Development Study

January 2013 Area 5

6.2.94 The rural setting has also largely survived, adding to the legibility of the estate as a whole and its significance. The immediate surrounding land is almost all agricultural and contributes to the rural feel of the RPG and the CA, and the sense that this is a country estate. There are a small number of farms and estate cottages in the vicinity and their existence underpins the sparsely populated rural nature of the area. The Historic Environment Assessment describes the broader environment as having 'a settlement pattern of farmsteads and strings of wayside dwellings associated with a moderate to high level of dispersal'. Whilst these buildings have become more numerous as the centuries have passed this is not to the extent that they have changed the nature of the rural landscape. The CA incorporates some of these buildings notably Tardebigge Court and Paper Mill Cottages. The only changes which do detract are, the two prisons to the north east, and the prison officer housing to the northwest.

6.2.95 The predominance of the natural boundaries results in the extent of the Heritage Assets being ill defined in many areas, leaving the outer reaches of Heritage Assets (HAs) very much part of the rural landscape. Therefore the RPG and CA as a whole largely merge into and are integrated into the surrounding, almost totally rural landscape. This is particularly true at the southern end of the area where the remains of the 17th century parkland are almost indistinguishable at first glance from the surrounding landscape.

6.2.96 The topography of the site also needs to be considered. Parts of the site, notably around Tack Farm are quite high and overlook parts of the HAs and the area adjacent to the kennels, around Batchley Brook, is low and open, with distant rural views. Therefore any new development, when viewed from the HAs, is likely to be extremely prominent.

6.2.97 In conclusion, whilst setting is not a Heritage Asset or a heritage designation its importance lies in what it contributes to the significance of the Heritage Asset. Furthermore, the setting of some HAs may have remained relatively unaltered over a long period and closely resemble the setting in which the asset was constructed or first used. The likelihood of this original setting surviving unchanged tends to decline with age and, where this is the case, it is likely to make an important contribution to the HA's significance. The rural setting therefore contributes to the legibility of a historically and aesthetically important country estate, which remains remarkably intact, and therefore our ability to appreciate the significance of the RPG and the CA. For the reasons outlined above, the landscape which forms the setting to the CA and RPG should continue to remain largely unchanged so as not to adversely impact on these valuable historic assets.

6.2.98 Level of potential integration into Redditch

6.2.99 The site could connect to Redditch in terms of its built urban form. Batchley would provide a clear urban connection to Redditch. In addition Hewell Grange provides a clear boundary and barrier to development. In terms of the rural landscape there are boundaries within Area 5 that could be used to contain development and restricting it from sprawling further into the Green Belt.

© Crown Copyright. All rights reserved Bromsgrove District Council 100023519. 2013

Figure 10 Potential developable area

6.2.100 Proposed Boundary

6.2.101 A large proportion of this area may not be appropriate for development due to the surrounding historic built environment and setting of heritage assets. For consistency and taking this issue into account, further work has been done in selecting the most appropriate boundaries that could be utilised.

6.2.102 The strongest defensible boundary, which not only takes the Green Belt purposes into consideration, but respects the issues around topography and attempts to take into account the setting of the numerous heritage assets related to Area 5 is shown in figure 10.

6.2.103 The strongest boundaries are along the southern boundary in the form of Brockhill Drive (Boundary 28) and then west of the round-a-bout along Hewell Lane (Boundary 1).

Housing Growth Development Study

January 2013 **Area 5**

Photo 33A - View along Brockhill Drive (Boundary 28)

Photo 1 - Boundary 1 - Hewell Lane, looking west towards Tardebigge

Photo 32 - Boundary 1 - Hewell Lane, looking east towards Foxlydiate Junction

6.2.104 Although the remainder of the boundaries appear to be weak in nature, they are reinforced by the surrounding topography. Boundary 29 lies between a public footpath and the Tack Farm buildings. Fields located directly north of boundary 29 rise to form a ridgeline with Tack Farm, which would contain this section, thereby limiting encroachment, as well as restricting views towards Hewell Grange and its heritage assets.

Although the land dips towards the most north-eastern point along boundary 29, the field parcel to the north also rises to the middle of the field, which also would protect some views in and out of Hewell Grange CA and RPG if development were to occur.

Housing Growth Development Study

January 2013 Area 5

Photo 2C - View from Hewell Lane towards boundary 29 and ridgeline in distance

Photo 38 - View of boundary 29 near where it joins boundary 30, showing the ridgeline in the neighbouring field

Photo 19 - View from boundary 35 looking towards boundary 32 in distance at top of hill

6.2.105 The potential boundary then continues along boundary 30, which is mature hedgerow, but is also contained by the previously mentioned ridgeline. The next suitable boundary would be boundary 32 which runs north along a steep ridgeline. Development would need to be sensitive and designed not to exceed this high point, allowing the topography to protect views from Hewell Grange and reducing the likelihood of Green Belt encroachment.

6.2.106 Boundary 9, containing mature trees and mature hedgerow, forms the northern perimeter. There is currently no boundary extending from this area to existing development at Batchley, but it would be logical for the perimeter at boundary 9 to continue to this area. Development in this location would still be well screened by the ridgeline running along boundary 32. Development any further north would be located on the Batchley Brook floodplain and also still visible from Hewell Grange CA and RPG due to the low-lying nature of the land in this location.

Housing Growth Development Study

January 2013 **Area 5**

Photo 16 - Looking towards existing development at Batchley with Boundary 9 on the right

Photo 18 - From boundary 9 looking towards boundary 32

Housing Growth Development Study

January 2013 Area 5

6.2.107 Conclusion

6.2.108 The western section of the area is in close proximity to an hourly bus service, serving areas around Redditch (including the Town Centre) as well as Bromsgrove and Studley. The educational establishments, GP, the railway station, the Town Centre, the nearest local services at Batchley and nearest employment area in Enfield are all approximately 1.6km to 3.8km from the area, access to which would be car dependent for most potential residents. However, open space is available within walking distance to the area.

6.2.109 Development within Area 5 would need to overcome the varying area specific constraints identified in this chapter, including the SSSI, the Special Wildlife Site and the flood risk/historic flooding areas associated with Batchley Brook. In addition, the wooded areas, existing dwellings and business, and Public Rights of Ways would need to be integrated sensitively into any development. Development in the area would also result in the loss of some Best and Most Versatile agricultural land and Green Belt land, as is the case for all areas.

6.2.110 It is considered that the potential impact on the heritage assets at Hewell Grange Conservation Area and the Registered Hewell Grange Grade II* Historic Park, raises substantial concerns as to the suitability of Area 5 to take housing growth to meet the needs of Redditch Borough. The views in and out of the heritage assets would be compromised by new development, as well as damage to the rural setting, which is a key feature of the country estate. Following the discussions with English Heritage, the rural landscape, which forms the setting to the CA and RPG, should continue to remain largely unchanged so as not to adversely impact on these valuable historic assets.

6.2.111 Although the Green Belt boundary work offers a defensible boundary in terms of the purposes of the Green Belt, it fails to appreciate the potential damage to the heritage assets further north at Hewell Grange. It must also be noted that the smaller area identified within the Green Belt boundary work would not be of a sufficient capacity to provide the required level of housing to meet Redditch's needs. Although the boundary takes into account various ridgelines to prevent sprawl and encroachment, the heritage assets would not be fully screened due to the high nature of the topography in southern sections of Area 5.

6.2.112 The estimated capacity for dwellings that could be accommodated on Area 5 is 1560; however, due to the impact on Hewell Grange RPG and CA, Area 5 is not considered a suitable option for an urban extension to Redditch.

6.3 Area 6 (later referred to as Site 2)

© Crown Copyright. All rights reserved Bromsgrove District Council 100023519. 2013

Figure 11. Map of Area 6

6.3.1 Area Description

6.3.2 Area 6 is located within and to the north of Redditch, partly within the Parish of Tutnall and Copley. The area is bounded by Weights Lane to the north and Brockhill Lane to the south west. The boundary runs along part of Hewell Road then cuts across the top of Enfield employment area to Birmingham Road (A441) which bounds the eastern part of the area. The Redditch and Bromsgrove administrative boundary bisects this area from

Weights Lane Business Park in the north to Brockhill Lane in the southwest. The Redditch to Birmingham railway line bisects the eastern side of the area.

6.3.3 Various boundaries and photographs are referred to throughout this section. Strong and weak boundaries were identified on site and are shown in the map in appendix II. Photographs were also taken during site visits and the position of these photographs are shown in the same appendix.

Housing Growth Development Study

January 2013 Area 6

6.3.4 The majority of the land is used for arable farming, with many fields used intensively for food production. There are two small wooded areas in the centre of the area connected by a mature tree-lined hedgerow, and there are two fishing pools in the western corner of this area.

6.3.5 There is an existing residential area in the southern section of the area that forms part of Brockhill. In addition, certain development is already taking place in the Redditch Area of Development Restraint (ADR) and employment site IN67 to the north of the Enfield employment area (see Figure B below).

6.3.6 Green Infrastructure

6.3.7 Landscape and Topography

6.3.8 The topography varies across the area with the land rising considerably from the south (100m) to its highest point in the north (150m) at Butlers Hill Farm. The land slopes again towards the west, rising again to (156m) and then sloping to a low point (135m) in the western corner of the area. There are two fishing pools on this lower land at the western extremity of the area and the land then begins to rise westwards.

© Crown Copyright. All rights reserved Bromsgrove District Council 100023519. 2013

Figure B Map showing Brockhill ADR and employment site IN67

Housing Growth Development Study

January 2013 Area 6

Photo 1: View west towards Butler's Hill from the Birmingham Road

Photo 16B: View south from Butler's Hill towards Brockhill development

Housing Growth Development Study

January 2013 **Area 6**

Photo 16C: View south from Butlers Hill towards Brockhill development (zoomed-in)

Photo 23B: View of fishing pool looking east back into Area 6

Housing Growth Development Study

January 2013 Area 6

6.3.9 Area 6 is located within the Wooded Estatelands landscape type classified by the Worcestershire Landscape Character Assessment (LCA). A key feature of this landscape is frequent large, irregular shaped ancient woodland, with clusters of wayside dwellings and occasional small estate villages. However, Area 6 has very minimal woodland present, with two small coppices in the centre, but it is in close proximity to Brockhill and Butler's Hill Woods. The landscape of the area is of high sensitivity and whilst it would be preferable for development to occur in low sensitivity areas, landscape that is of high sensitivity means that development has to be designed carefully to ensure that the affect on landscape character is minimised. Moreover, areas surrounding Redditch Borough in Bromsgrove District are all of high/medium sensitivity, meaning that some high/medium landscape sensitivity area will inevitably be lost.

6.3.10 There are no villages in the area, only a limited number of dwellings forming part of the Redditch urban area. The character of this particular area is somewhat fragmented and is also influenced by the large industrial buildings to the southeast and existing residential development at Brockhill.

6.3.11 As with all the areas being explored, the land is within the designated Green Belt and the Green Belt function of the area is explored in more detail further in this Focused Area Appraisal.

6.3.12 Statutory Environmental designations

6.3.13 There are no SSSI's within or adjacent to the area. There are no Special Wildlife Sites (SWSS) within the area itself; however, directly to the north of the area is Butler's Hill Wood, which is a SWS (SP06/14).

This SWS consists of 39.90ha of broadleaved woodland and includes the National BAP habitats of Oak, Ash and Alder Woodland. There is also a SWS (SP06/12) directly abutting the southwest of the area in the form of Brockhill Wood. This SWS consists of 28.30ha of broadleaved woodland and includes National BAP habitats of Oak and Alder woodland (Figure 12).

6.3.14 Habitats¹ and Protected Species

6.3.15 There are a variety of different habitats throughout Area 6, with the main ones being a mixture of arable farmland and probably improved grassland. A small proportion of the land to the northwest is possibly unimproved grassland and there are also two very small sections of broadleaved woodland in the centre of the area. This would need to be confirmed through further survey.

6.3.16 Trees and woodlands

6.3.17 As mentioned in the habitats analysis, there are two small areas of broadleaved woodland in the centre of the area. These areas are connected by a mature tree-lined hedgerow. There are a number of mature trees located on the highest points in the northeast towards Weights Lane Business Park, as well as tree-lined hedgerows along the southern boundary bordering Brockhill Lane. A similar mature tree-lined hedgerow runs along the northern boundary from where Weights Lane becomes a bridleway. None of the trees within the area are protected by Tree Preservation Orders (TPOs), however this does not necessarily indicate that there are trees not worthy of protection. Brockhill Wood is located directly south of Area 6 and Butler's Hill Wood is in close proximity to the north, the latter being subject to a woodland TPO.

¹Source: Worcestershire Habitat Inventory by Worcestershire County Council

Housing Growth Development Study

January 2013 Area 6

© Crown Copyright. All rights reserved Bromsgrove District Council 100023519. 2013

Figure 12: Special Wildlife Sites relating to Area 6.

© Crown Copyright. All rights reserved Bromsgrove District Council 100023519. 2013

Figure 13 PROW (Source: Worcestershire County Council, 2012)

6.3.18 Public Rights Of Way

6.3.19 There are no public rights of way actually within the area, however, Weights Lane becomes a narrow track once it reaches the top of Butler's Hill. This limited vehicular access track continues until it reaches a scrap yard and from this point it becomes a bridleway (540(B)). This then continues along the northern perimeter of the area until it reaches Brockhill Lane to the west.

6.3.20 There is a public footpath further northwest of the area at Brockhill Farm, which runs north and provides access to further countryside.

The only other public rights of way are those associated with the roads that form the perimeter of the area.

6.3.21 Therefore, as there are no public rights of way within the area in order to ensure permeability of the site and to also potentially enhance green infrastructure linkages, it is considered desirable that in any new development new footpaths should, wherever possible, link up with existing ones outside the area.

6.3.22 “Best and Most Versatile” (BMV) Land and Agricultural Land Quality

6.3.23 All of Area 6 has 20.1% to 60% likelihood of being Best Most Valuable agricultural land. As land is of a similar quality across all of the areas of Focused Area Appraisal, the loss would be equivalent in any area chosen and therefore it is considered a minor constraint to development.

6.3.24 Accessibility

6.3.25 Distance to and frequency of public transport and highway issues

6.3.26 The southern and eastern sections of Area 6 are in close proximity to bus services, although these parts of the area already fall within Redditch Borough's administrative boundary. There are no bus stops on Weights Lane or Brockhill Lane, which form the boundaries of the area that falls within Bromsgrove District. However, from the centre of the area, there are a number of services in close proximity, with bus stops towards Salters Lane and Batchley Road (1.2km). The majority of these services run in and around Redditch to areas such as Webheath, Abbey Stadium, Batchley, as well as Longbridge in Birmingham. These services vary in frequency from 5 to 10 minute intervals (51), hourly (50 and 52), to three journeys per day (145). There are services that run along the Birmingham Road (1.9km), to the Town Centre, Birmingham, Stratford, and Solihull. These vary from hourly (146), twice a day (182), to once a day (517) services. Redditch's train station is 2km from the centre of the area, which offers a half-hourly service to Birmingham New Street and beyond to Sutton Coldfield and Lichfield. The limited public transport in the northern and western extremities of the area may improve as development would make services more viable. The need to travel would also be reduced if more local facilities and services were provided as part of the development.

6.3.27 Distance to retail, school, GP, employment, town centre

The Town Centre, including a range of facilities at the Kingfisher Shopping Centre is approximately 2km from Area 6. In terms of employment, the nearest site is Weights Lane Business Park, which is approximately 1km to the northeast and is directly opposite part of Area 6. Enfield Industrial Estate is also nearby and located 1.2km to the southeast. Various opportunities for employment, shopping and leisure are therefore easily accessible from this area and potentially these trips could be made by sustainable modes.

6.3.28 Birchensale Middle School is the nearest educational establishment at 0.8km away. The nearest two First Schools are Batchley First School (2.2km) and Hollyoakes Field First School (1.9km). Other educational establishments nearby include, Trinity High School (3.3km), North East Worcestershire College (2.3km) and Pitcheroak School for children with special needs and learning difficulties (2km).

6.3.29 There are no health related facilities within reasonable walking distance of the area; however there are some GP surgeries a short drive away and potential development in this area could offer the opportunity to develop a new surgery. The nearest facilities include; Millstream Surgery (2.2km), Hillview Medical Centre (2.7km), St. Stephens Surgery (2.3km), The Dow Surgery (2.7km) and Elgar House (2.7km). The Alexandra Hospital, which currently has an Accident and Emergency (A&E) service is approximately 8km away.

6.3.30 Overall accessibility to services and facilities in this area are considered good with access to some potentially being possible by sustainable modes of travel. Some of the facilities are within walking distance and for access to facilities located further afield the use of public transport may be possible. The overall range of services and facilities offered close to this area are considered good.

6.3.31 Vitality and Viability

6.3.32 The nearest local facilities are situated 2km to the south at Batchley. This is a purpose built shopping precinct, located within the suburban residential area, with shops located at the ground level. There are currently nine units, mainly in use for service and convenience purposes and there are no vacant units. There is a grocers, a butchers, two convenience stores/small supermarkets, as well as a betting shop, laundrette and two take-a-ways. Development at Area 6 could further increase the usage of these facilities, thus improving the vitality of the area. Furthermore the close proximity of the area to the Town Centre would also have benefits in terms of vitality and viability.

6.3.33 There is already an approved planning application for part of Area 6 within the Redditch Borough boundary. An emerging policy within the Redditch Draft Local Plan No.4 states that the Brockhill East Strategic Site is capable of including "employment and relevant community facilities and services including, amongst other things, a local centre, a first school and a sustainable public transport network." Further development within Area 6 will contribute towards making services and facilities more viable in line with this policy.

6.3.34 Flood Risk

6.3.35 There is one ordinary watercourse that runs throughout Area 6 in the form of the Red Ditch. This watercourse runs from the centre of the area situated in Bromsgrove District southwards towards Brockhill until its confluence with Batchley Brook. The SFRA Level 2 states that no flooding is identified on the Environment Agency indicative Flood Maps for the Red Ditch but this will require additional modelling and assessment. There is also an unnamed watercourse adjacent to Lowans Hill Farm, which is a minor tributary of Red Ditch and no flooding is identified. There are two fishing pools at the western extremity of the area, which could potentially offer some protection through attenuation and storage. There is also a pond to the south of the area near Windsor Road, which could also offer a similar function depending on the maintenance of the pond and outlet, to ensure that the hydraulic control is optimized.

6.3.36 The majority of the area falls within Flood Zone 1 with a low probability of flooding and there is no historic flooding within Area 6, therefore it would be appropriate for residential development. There is less than 1% of the area located in a high risk area further south within Redditch Borough, however, for the purposes of this Study it would not restrict development in Bromsgrove District. The existing area is greenfield and therefore any runoff from the proposed development should be limited to the existing rate as a minimum requirement but preferably there would be betterment of existing runoff volumes and rates to minimise the impact on Red Ditch. A precautionary approach should be adopted to flood risk to ensure that development does not adversely impact on any existing flood risk. A site specific flood risk assessment and drainage impact assessment would need to be carried out as part of any planning application.

6.3.37 Infrastructure Capacity

6.3.38 Water:

6.3.39 All development has the potential to impact upon water quality and increase demand for water usage. The water conservation hierarchy must be followed and measures will be expected to be in place to manage water resources efficiently. Severn Trent Water confirmed in the updated Outline Water Cycle Study (2012) that the strategic water supply to the Bromsgrove and Redditch study area will support the proposed level of development but that the local distribution network is likely to require reinforcement in many cases. In terms of waste water collection infrastructure, secondary treatment process limitation was identified in Spernal Sewerage Treatment Works (STW) in respect of development proposals for the Brockhill East Strategic Site (within Redditch Borough but falls within Area 6). There is, however, no land or other constraints preventing the expansion of Spernal STW.

6.3.40 The area is sufficient in scale to be developed in its own right, with the quantity of housing justifying the necessary infrastructure improvements. The land within Bromsgrove District would be linked to the development of the adjacent proposed Strategic Site in Redditch Borough, parts of which already have been granted permission, as well as having the potential to link with other development for example Area 11 in terms of economies of scale. With existing development being so near to Area 6, there is a very good opportunity to achieve a proper integration of urban form with the adjoining area of Redditch.

6.3.41 Education:

6.3.42 Worcestershire County Council Education Department has advised that the County is experiencing an increase in the numbers of children starting school in reception classes and that Redditch is a 'hotspot'. In Redditch existing first schools are forecast to fill to capacity and would not be able to accommodate pupils generated by the cross-boundary growth.

6.3.43 As the cross-boundary growth will be located in areas with little or no existing infrastructure then new on-site provision will need to be made. Based on data currently available the growth would be expected to generate 96 additional pupils per year group². This would equate to two new first schools being required, each with a site capable of accommodating up to 60 children per year group, to be provided alongside the phases of housing. A new middle school may also potentially be required depending on how pupil numbers pan out and if there were any catchment area changes.

6.3.44 Transport:

6.3.45 Transport modelling work on various scenarios for locations of cross boundary sites was commissioned by Worcestershire County Council, Bromsgrove District Council and Redditch Borough Council in November 2012.

6.3.46 Development in this area is likely to disperse movement on the local and strategic highway networks more evenly than other locations, with trips being made both eastwards and westwards but with potential heavy flows on Brockhill Drive. Area 6 has the potential to facilitate pedestrian trips to Redditch Town Centre, however investment in infrastructure will be required to maximise walking and cycling movements from the area.

6.3.47 Health services ie GP's, dentists:

6.3.48 Before being able to determine whether any new surgeries would be required as a result of Redditch growth an assessment of the existing capacity of surgeries would need to be undertaken. It is important to remember that currently there is major structural reform and financial pressure in the NHS. The new Health and Social Care Act will create a new market in health provision and it is unclear at this time what the consequences of this might be for health infrastructure planning.

²This figure is due to be reviewed when the appropriate data from the 2011 census is available.

6.3.49 Green Belt

6.3.50 Strategic Green Belt Gap

6.3.51 Checking unrestricted sprawl of large built-up areas

6.3.52 A large proportion of this area falls within the Redditch Borough boundary and some of this land

is already subject to approved planning applications. The land within Bromsgrove District rises dramatically to its northern boundary and towards the northwest.

6.3.53 This rise in height towards Butlers Hill Farm combined with the strong Weights Lane boundary, that runs along the entire northern boundary, offers containment and restricts urban sprawl.

Photo 32B - View from centre of area along Borough boundary looking northwest towards higher land at Butlers Hill Farm

Photo 17 - Weights Lane becomes a Bridleway further west

Photo 14 - Weights Lane outside Butlers Hill Farm looking west

Photo 63 - View southeast from Butlers Hill Wood towards the railway

6.3.54 Both the railway line and the A441 have the potential to restrict urban sprawl to the east and Brockhill Lane has potential to restrict it to the west.

6.3.55 The land that rises to the west beyond boundary 10 could also serve to contain the area.

Housing Growth Development Study

January 2013 Area 6

Photo 18A - Hedgerow boundary (No.10) off Weights Lane

Photo 66B - Weights Lane can be seen in the centre acting as a buffer from Bordesley

6.3.56 Preventing neighbouring towns merging

6.3.57 There are no major issues regarding coalescence. The area contains a recent development to the south which is part of the Brockhill estate. In addition the area contains a few farmsteads that would also need to be taken into consideration.

Although the ribbon development at Bordesley and the larger settlement of Alvechurch are geographically nearby, the strength of Weights Lane as a potential development boundary could reduce any likelihood of coalescence.

6.3.58 Green Belt Encroachment

6.3.59 Safeguarding countryside from encroachment

6.3.60 The area has a number of slopes and ridges despite its small size. The area contains a ridge around the northern part of the Bromsgrove and Redditch Boundary. This ridge is also covered in areas of woodland. These ridges would reduce the risk of

encroachment from development further south; however development north of the ridgeline would certainly lead to encroachment.

6.3.61 The area also rises to the west of the area beyond field boundaries 10 and 15. Development past this ridge would lead to encroachment of the countryside as this area appears remote from the remainder of the area. The ridge (156m) would visually contain any development further east in the area.

Photo 7B - View west from Weights Lane at the northern ridge line along the Borough/District boundary

Photo 28 - View of west beyond boundary 15 emphasising the containment potential of the ridge

Photo 16C - View from the highest point (Butlers Hill Farm) looking due south across the area (zoomed-in)

6.3.62 The highest point of the area is 156m in the vicinity of Butlers Hill. This south-easterly ridge could

act as a northern containment of the area from the wider countryside. wider countryside.

Housing Growth Development Study

January 2013 Area 6

6.3.63 Brockhill Lane could act as a strong boundary along the entire southwest of the area. Brockhill Wood is also south of this boundary, which could combine to safeguard the countryside from encroachment further west and southwest

6.3.64 Regeneration opportunities

6.3.65 Development could have a positive effect on Enfield Employment area.

Photo 25 - Brockhill Lane is bordered either side by mature trees

6.3.66 Built Environment

6.3.67 All of Area 6 falls within the Hewell Grange, Bordesley and Alvechurch Parks Historic Environmental Character Zone (HECZ148 (e))³ (see figure 14) which is of medium sensitivity⁴. Whilst it would be preferable for development to occur in low sensitivity areas, historic environment that is of medium sensitivity is resilient to some change if designed properly. The amenity value⁵ of this HECZ zone shows that the area has limited contributions towards defining local distinctiveness and sense of place from a historic environment point of view. The historic environment 'potential' score⁶ shows that a range of high quality assets probably survive in the zone. HECZ148 (e) is categorised by historic woodland landscape setting around parkland. Development in this area would be unlikely to impact on the historic woodlands but could affect the historic hedgerows that act as linkages.

6.3.68 The historic assets of the area are very limited with no Listed Buildings, historic parks or Conservation Areas in close proximity to the area. The only asset recorded in the Historic Environment Records (HER) is an element of Ridge and Furrow

earthworks (Ref: WSM09858) towards the northeast of Area 6.

6.3.69 Whilst it would be preferable for development to occur in low sensitivity areas, historic environment that is of medium sensitivity would need to be carefully designed as large developments can have a significant impact on the historic environment. It is noted there is some capacity that would be resilient to change given appropriate design.

6.3.70 These designations do not present any major issues in terms of developing this area and any development should be sensitive to these designations.

6.3.71 Area 6 has the potential to integrate with the existing built form of Redditch. Land to the south already contains an existing residential area and a considerable amount of this has been built within the last ten years. There could be natural progression of this residential area into the countryside. There is existing employment in the southeast, and future employment related development could integrate with the existing units. As previously mentioned, Weights Lane forms the boundary to the north, which could contain any potential development.

© Crown Copyright. All rights reserved Bromsgrove District Council 100023519. 2013

Figure 14 HECZ area

³Bromsgrove Historic Environment Assessment 2010

⁴Sensitivity score of the Hewell Grange, Bordesley & Alvechurch Parks HECZ is 2.

⁵Amenity value score of the Hewell Grange, Bordesley & Alvechurch Park HECZ is 2.

⁶Potential score of the Hewell Grange, Bordesley & Alvechurch Park HECZ is 3.

Figure 15 Area 6 Proposed developable area

6.3.72 Proposed Boundary

6.3.73 The proposed boundary⁷ follows Brockhill Lane from Redditch up until field boundary 15, the woodland at 18, east along 8 and then north along boundary 10. It then continues along Weights Lane to the A441 which marks the eastern boundary.

6.3.74 The proposed boundary line includes mature stree lined fields with a coppice at the corner of boundary 18 and 8 and a wooded area to the east of boundary 8. The strongest boundaries follow the key roads, namely Weights Lane and Brockhill Lane, which bound the area. The only boundaries within the area are weak field boundaries. It is considered unsuitable

for all of Area 6 to be released from the Green Belt due to the north western part of the area being very isolated from the existing urban area in terms of topography and because of the impact on the countryside and openness of the Green Belt. This is exemplified by the land rising to a point in-between boundary 10 and 14.

6.3.75 The built up area of Redditch is not visible from the corner of Weights Lane and Brockhill Lane due to the rise in height of the land. The proposed boundary occurs at a point which is below a ridgeline and where the built up area of Redditch is clearly visible.

⁷Boundaries identified by Officers during site visits are identified by number in appendix II.

Housing Growth Development Study

January 2013 Area 6

6.3.76 Brockhill Lane (Boundary 16) leads from residential areas to the northwest of Redditch and acts as a strong boundary across the southwest of the area. The majority of the road has steep sided

embankments and mature trees running along either side (Photo 25), which further strengthens its potential as a Green Belt boundary.

Photo 27A - View southeast into Redditch, with mature trees present to the right of photo running along Brockhill Lane

Photo 29B - Another view southeast illustrating the mature nature of Brockhill Lane as a field boundary

Housing Growth Development Study

January 2013 Area 6

6.3.77 The proposed boundary then cuts north along boundary 15. This boundary appears too weak as it is mainly post and rail fencing and thistle type planting. However, the land rises due west to form a

ridge which would contain the area. This boundary is also very short in length and planting could connect the woodland at 18 with the tree-lined roadside of Brockhill Lane (16).

Photo 28 - The short boundary 15 could connect the mature woodland seen either side

Housing Growth Development Study

January 2013 Area 6

6.3.78 As seen in photo 27D, the mature woodland at 18 would make a logical Green Belt boundary, which

could then extend along boundary 8 to woodland at 19. Boundary 8 mainly consists of mature trees.

Photo 27D - Woodland at 18 and the beginning of boundary 8

Photo 69B - View north of boundary 8

Housing Growth Development Study

January 2013 Area 6

6.3.79 As the majority of the boundaries across the area are weak field boundaries, the next logical progression from boundary 8 is north along the mature tree-lined hedgerow along boundary 10. This would then connect to Weights Lane where the

bridleway begins. As previously mentioned, the land rises after boundary 10 to a high ridge line in the middle of the field (between boundary 10 and 14). This ridgeline serves to contain the remainder of the area.

Photo 21A - View west looking at boundary 10

Photo 18A - View east looking at boundary 10

Housing Growth Development Study

January 2013 Area 6

6.3.80 From boundary 10 the proposed Green Belt boundary would run along Weights Lane, from the bridleway along boundary 9 to the wide road at the

junction with the A441. This includes boundaries 2, 5, 6, and 9, all of which are strong and capable of restricting urban sprawl.

Photo 10B - View west up Weights Lane as it leaves the Business Park

Photo 70A - View west along Weights Lane where it becomes a bridleway

Photo 12A - View east along Weights Lane towards the Business Park

6.3.81 Conclusion

6.3.82 It is clear from the Focused Area Appraisal that Area 6 has the potential to accommodate some growth towards Redditch's housing and/or employment needs. A large proportion of Area 6 is within Redditch Borough boundary and parts are already subject to approved planning permission for both housing and employment. Further growth in this area could potentially integrate with these proposals as well as the existing development at Brockhill.

6.3.83 The southern and eastern sections of Area 6 are in close proximity to a number of bus services, with frequent services in and around Redditch, as well as less frequent services to Bromsgrove, Birmingham and Longbridge. Development in this area could lead to an improvement of some services and could also potentially lead to additional services. The railway station, the Town Centre and nearest local services at Batchley are all approximately 2km from the area,

which would be car dependent for most potential residents. However, in line with Redditch Borough's draft policy on future development at Brockhill East, it is expected to provide numerous community facilities, which includes a local centre. Birchensale Middle School is 800m from Area 6, but all other schools are approximately 2.2km or more away. The Draft Strategic Site policy for Brockhill East also states a first school would be required, which could accommodate additional growth in this location. Although the nearest GP surgery is some 2.2km away, there could potentially be scope for a new facility as part of the new local centre.

6.3.84 There are two employment locations near to Area 6, at Weights Farm Business Park (1km) and Enfield Industrial Estate (1.2km), with employment opportunities being expanded as part of the Draft Brockhill East Strategic Site Policy.

Housing Growth Development Study

January 2013 Area 6

6.3.85 Although there are numerous positive attributes to the location of Area 6, there are also site specific constraints that would need to be taken into consideration and resolved through careful design. One such consideration is the varying topography, with the northern extremity reaching 150m at Butlers Hill and land further west reaching 156m at its highest point. Although there are topography constraints on development, appropriate design could reduce this negative impact, particularly regarding long-term views. The high points in the north, most notably along Weights Lane and the bridleway, as well as the ridgeline to the west could successfully contain potential development.

6.3.86 There appears to be no flooding issues recognised with Area 6 and there will be minimal adverse effects on water quality and demand for water usage if mitigation measures are implemented. In terms of sewerage treatment, the works at Spernal STW may need expanding, but this would be the case for all areas to the north and east of Redditch.

6.3.87 There would be a loss of agricultural land, as well as Wooded Estatelands, which is highly sensitive. However, the majority of land around Redditch is of high agricultural quality and also a sensitive landscape. There are no SSSIs or SWSs within the area itself and although the land forms part of the Wooded Estatelands landscape character, trees and woodland coverage is minimal on the area. There are two small coppice woodlands in the centre of the area and some tree covered ridges situated in the northeast. These woodlands along with numerous tree-lined hedgerows could be integrated into the design of development and contribute to the green infrastructure network. As there are currently no public rights of way on the area, development could potentially give people greater access to the countryside through green corridors that could successfully be designed into any scheme.

6.3.88 As with all the locations around Redditch, development would lead to the loss of Green Belt land. However, Area 6 has numerous features that could potentially reduce the potential harm created to the Green Belt. The perimeter of the area would create strong, defensible Green Belt boundaries to contain development and restrict urban sprawl. Brockhill Lane forms the boundary to the southwest, which is bordered by mature trees either side as well as Brockhill Wood adjacent to the south. Weights Lane forms the northern boundary, which is also tree-lined, especially when it becomes a bridleway from Butler's Hill. The land rises dramatically to the north, which reinforces the boundaries containment attribute. Land to the west also rises before descending to the fishing pools near Brockhill Farm. This ridge line could also potentially contain development and reduce the likelihood of urban sprawl. Due to the strong boundaries and containment potential of the topography it is extremely unlikely further encroachment of the countryside will lead to coalescence with neighbouring settlements.

6.3.89 Overall, the Focused Area Appraisal illustrates that Area 6 could be considered suitable for the provision of land required to meet some of Redditch's growth needs. The potential housing capacity for the identified developable area that falls within Bromsgrove District amounts to 22.4 hectares, which could accommodate approximately 672 dwellings.

6.4 Area 8

© Crown Copyright. All rights reserved Bromsgrove District Council 100023519. 2013

Figure 16. Map of Area 8

6.4.1 Area Description

6.4.2 Area 8 is located to the north of Redditch's urban area and boundary, within the Parish of Alvechurch. It is bounded by the Birmingham Road (A441) to the west, The Holloway/ Storage Lane (C2035) to the north, Icknield Street (C2044) to the east, and Dagnell End Road (B4101) to the south. The area is bisected by Dagnell Brook which flows north to south through the area; another tributary joins the brook from Icknield Street. A private track runs parallel to the west of the brook and provides access to Lower Park Farm in the north and to Lower

Park Fisheries and their associated lakes in the middle of the area.

6.4.3 The area contains farming land which is mainly arable but includes some that is used for livestock purposes; there are also wooded field boundaries and copses. Peck Wood is located in the North West corner of the area. Dwellings are located mainly around the perimeter of the area along small sections of the Redditch Road, Icknield Street and Dagnell End Road. Farmhouses and agricultural units are also situated throughout the area.

Housing Growth Development Study

January 2013 Area 8

6.4.4 Various boundaries and photographs are referred to throughout this section. Strong and weak boundaries were identified on site and are shown in the map in appendix II. Photographs were also taken during site visits and the position of these photographs are shown in the same appendix.

6.4.5 Green Infrastructure

6.4.6 Landscape and Topography

6.4.7 Parts of the area rise considerably, in particular in the north west, up to 130-140 metres in places and the area has two ridges running parallel to the A441 (See photo 4C and 7B). The topography is gentler in the mid and eastern parts of the area falling to 90 metres where Dagnell Brook crosses Dagnell End Road (photo 29A).

Photo 4C: View to second ridge at wooded area at Bordesley Hall with ploughed field dropping from first ridge.

Housing Growth Development Study

January 2013 Area 8

Photo 7B: view south to Redditch showing rising ground to ridge with the A441 running parallel to the right side of the photo.

Photo 29A: View from Dagnell End Road northwards showing much gentler topography.

Housing Growth Development Study

January 2013 Area 8

6.4.8 Area 8 is primarily located in Wooded Estatelands landscape type, although the north east is located within Principle Timbered Farmlands landscape type as classified by the Worcestershire Landscape Character Assessment (LCA). Area 8 is located within an area that is considered to be of medium landscape sensitivity. Landscape with a character of medium sensitivity is generally able to accommodate change subject to sensitive design.

6.4.9 Whilst it is preferable for development to occur in areas of low sensitivity all of the land around the periphery of Redditch is of medium or high sensitivity and therefore the medium sensitivity of this area is not an undue constraint that weighs against the choice of this particular area.

6.4.10 In addition the scrap yard at the junction of Dagnell End Road and Icknield Street may present an added constraint. The Worcestershire County Council Waste Core Strategy advises that a 250m exclusion zone is appropriate for residential development in the vicinity of these facilities.

6.4.11 Statutory Environmental designations

The area contains one Special Wildlife Site, the Dagnell Brook SWS and is adjacent to two further SWS's and a SSSI (see figure 17). The Dagnell Brook SWS (SP07/15) flows through the area and provides an important wildlife habitat in this part of the District. There are records of protected species such as otter and white-clawed crayfish within the watercourse.

6.4.12 There are 2 SWS's located adjacent to the northern boundary of the area. The first, Peck Wood SWS (SP07/11) is a broadleaved woodland that is home to a wide variety of flora and fauna. The second, Rowney Green SWS (SP07/12) is a complex area of varied geology and topography, scattered around the hilltop village of Rowney Green. The area comprises a mosaic of woodlands, alder carr, unimproved acid grassland, bracken scrub, wet flushed areas and elements of a valley mire habitat.

The SSSI located south of the area is Dagnell End Meadow and this is a neutral grassland. Any development here would have to be carefully planned to ensure that there is not an undue impact on these statutory designations.

6.4.13 Habitats¹ and Protected Species

6.5.14 This large area also contains habitats identified within the Worcestershire Biodiversity Action Plan. Further information is available from the Worcestershire Habitat Inventory by Worcestershire County Council. There are two areas of woodland and two traditional orchards. Most of the land is grassland, much of which is probably improved although some is expected to be unimproved. It is considered that with development of the scale envisaged development on some grassland habitats would be required but this should be done sensitively. In addition, protected species such as toads and grass snakes have been found within the area and any development would need to mitigate the impact to these species.

6.4.15 Trees and woodlands

6.4.16 Across this large expanse of land, the amount of tree cover is generally quite limited with the exception of an area of woodland adjacent to Bordesley Hall and a concentration of trees adjacent to the Dagnell Brook. A small cluster of trees are covered by a TPO in the south west corner of the area adjacent to the A441. Mature hedgerows are located along a number of field boundaries which provide an important function as part of the green infrastructure network. Mature trees and important hedgerows should be retained as part of the green infrastructure network if the area is developed.

¹Source: *Worcestershire Habitat Inventory by Worcestershire County Council*

Housing Growth Development Study

January 2013 Area 8

© Crown Copyright. All rights reserved Bromsgrove District Council 100023519. 2013

Figure 17: Special Wildlife Sites relating to Area 8.

© Crown Copyright. All rights reserved Bromsgrove District Council 100023519. 2013

Figure 18: Public rights of way within area 8 (Source: Worcestershire County Council 2012)

6.4.17 Public Rights Of Way

6.4.18 There are three public rights of way located within the area (see figure 18). A footpath bisects the area from north to south (628(c)), in the north east another crosses the area from Storage Lane to Icknield Street (563(c)) and finally a footpath cuts across the south east of the area from Icknield Street to Dagnell End Road (564(c)). These footpaths would provide opportunities for potential residents to have good access to the Arrow Valley Park and local facilities in Redditch.

6.4.19 The majority of the land has between 20.1% and 60% likelihood of being the best and most versatile agricultural land. A parcel of land in the eastern half of the area has a greater than 60% likelihood of being the best and most versatile agricultural land. As land is of a similar quality across all of the areas of Focused Area Appraisal, the loss would be equivalent in any area chosen and therefore it is considered a minor constraint to development.

6.4.20 Accessibility

6.4.21 Distance to and frequency of public transport and highway issues

6.4.22 There is an hourly bus service operating along the Birmingham Road through Bordesley to Redditch and to Birmingham (bus routes 146/ 182/183) with more buses at peak times. There is also a flexibus service offering one route per day (except Sundays) to and from Redditch (Bus Routes 517/519). In addition there is a bus service to Redditch and Birmingham every hour with more services in peak times (bus routes 50A and X50) which is within walking distance, approximately 0.12km to the south east of Area 8 on Icknield Street. From the identified centre point within the area it is 1.7km to the nearest bus stop. For many this would be considered beyond a reasonable walking distance. The area is approximately 4.3km to Redditch and 4.9km to Alvechurch Train Stations. From either station trains are available every 30 minutes into Birmingham New Street station. With access to public transport beyond a reasonable walking distance it is considered that development in this location would encourage travel by car.

6.4.23 The area is located adjacent to the Regional Cycle Route 55, which runs along the southern border of Area 8 on Icknield Street, which is part of a local cycle network from Redditch to Kings Norton.

6.4.24 Distance to retail, school, GP, employment, town centre

6.4.25 In terms of retail and services the area is approximately 4.04km from the services and facilities within Alvechurch from the central point in Area 8 and approximately 5.1km to Redditch Town Centre and a range of facilities available at the Kingfisher Shopping Centre. This is considered to be beyond a reasonable walking distance.

6.4.26 Weights Farm Business Park is located 2.4km to the west of Area 8 and Enfield Industrial Estate is 3.8km to the south west of the Area 8. Further employment opportunities are available at Ravensbank Industrial Estate and Moons Moat North Industrial Estate which are located 4.3km from the area. In addition Bordesley Hall, northwest of the area with a number of smaller businesses, and a scrap metal merchants in the south east are located within the area and provide very limited sustainable opportunities for travelling to work from the area.

6.4.27 Access to health care is poor with the nearest GP surgery approximately 2.85km² away although this would be improved if a medical facility were provided on site. The Alexandra Hospital is 8.3km away and approximately 10 minutes drive. The closest school is Beoley First School in Bromsgrove District which is approximately 3km from the area³, Church Hill Middle School is approximately 3.17km away and Trinity High School is the closest High School being approximately 4km away.⁴ The area is approximately 4.76km from Pitcheroak School for children with special needs and learning difficulties and 4.22km from North East Worcestershire College, Peakman Street. The area would be dependant on car usage however certain rerouting of bus routes and more regular services would improve the sustainable travel options on site, although this could be costly.

6.4.28 Area 8 is located 2.21km from the Abbey Stadium Sports Centre and the south western part of Area 8 is located only 1.45km away. The Abbey Hotel and Golf Club is adjacent to the area. All of these facilities allow recreational use which could encourage healthy lifestyles.

²4.04km Doctors Surgery, The Square, Alvechurch, Birmingham, B48 7LA, 4.2km Doctors Surgery, Radford Road, Alvechurch, Birmingham, B48 7LD

³First Schools: 3.07km - Beoley First, Holt End, Beoley, B98 9AN; 3.17km - Abbeywood First, Wood Piece Lane, Church Hill, B98 9LR; 3.5km St Stephen's CE First, Mabey Avenue, B98 8HW; 4.94km - Moon's Moat First, Cleeve Close, Church Hill South, B98 9HR; 5.81km - Crown Meadow First, Birmingham Road, Alvechurch, B48 7TA;

⁴High Schools: 3.98km - Trinity High School & Sixth Form Centre, Easemore Road, B98 8HB; 6.71km - Arrow Vale Community High - Sports College, Greensward Lane, Matchborough, B98 0EN

6.4.29 Vitality and Viability

6.4.30 The services and facilities within Alvechurch are approximately 4.04km from the central point in Area 8. Although this is beyond reasonable walking distance it would provide access to a Co-op convenience store, two hot food takeaways, two pubs, village hall, social club, pharmacy and off licence amongst other services. In addition Rowney Green is only 2.75km away from the central point in Area 8.

6.4.31 There are limited local facilities near the area boundary including a pub⁵, Travelodge, Petrol station and the 4 star Abbey Hotel with spa and golf course. A Sainsbury's foodstore is also located nearby. Facilities in Church Hill District Centre are approximately 5.4km away and include *"a car park, medical centre and church centre. The convenience offer comprises of a large McColls store. The comparison offer consists of chemists. Service units consist of a hair salon, fish and chip shop and a pub. There is a large YMCA building located within the centre of the shopping rank. This appears to be a vibrant and busy institution."* (Town Centre and Retail Study, WYG, Sept 2008). This District Centre is currently undergoing regeneration to include additional medical facilities.

6.4.32 Development in Area 8 may make the provision of additional local facilities more viable and could improve the vitality and viability of services within Redditch Town Centre (5.1km away) and Church Hill District Centre (5.4km away). However it should be noted that the closest facilities are within Bromsgrove District and this may work against the primary objective of providing housing for Redditch's needs as residents may use Bromsgrove District in particularly Alvechurch (4.04km away) and Rowney Green (2.75km away) for certain services.

⁵Meadow Farm

6.4.33 Flood Risk

6.4.34 Dagnell Brook flows southward from Storage Lane through to Dagnell End Road and then joins the River Arrow south of the area in the Arrow Valley Park. A tributary joins Dagnell Brook from Icknield Street within the south eastern part of Area 8. The source of Dagnell Brook is located to the southwest of Weatheroak Hill, north of the M42 and east of Alvechurch. It is classified as an ordinary watercourse for its entire length and flows almost due south, joining the River Arrow just inside the Redditch Borough boundary.

6.4.35 The SFRA Level 1⁶ for Bromsgrove and Redditch states that *"there are no formal flood defence structures or reports of fluvial flooding along this [Dagnell] Brook. However there are plans to construct a nature reserve alongside the Brook which may help to alleviate the flooding further downstream, most notably where the Brook passes beneath Dagnell End Road. Land drainage due to heavy clay and surface water discharge are the main concerns in this catchment."*

6.4.36 There are also a number of ditches which contain some water throughout the area. The fishing lakes in the centre of the area should also be noted as they could potentially offer some protection through attenuation and storage. Flood zone definition is only available for Dagnell Brook and some areas within the area along Dagnell Brook fall within flood zone 2 and 3, however, complete flooding data for Area 8 is not available. It is considered that development on the flood zone 3 can be avoided and this land incorporated into the GI network to also protect biodiversity. Sustainable Urban Drainage Systems could potentially be incorporated in any new development to manage surface water run off.

⁶Completed by Royal Haskoning, January 2009

6.4.37 Infrastructure Capacity

6.4.38 Water:

6.4.39 In terms of receiving water quality, Spenal Sewerage Treatment Works discharges to the River Arrow, to which Dagnell Brook is a tributary, and the river fails significantly on ammonia and reactive phosphorus levels. Consideration of potential land contamination when development is proposed is important to ensure protection of human health and the wider environment. This would need to be considered at the planning application stage. All development has the potential to impact upon water quality and increase demand for water usage. The water conservation hierarchy⁷ must be followed and measures will be expected to be in place to manage water resources efficiently.

6.4.40 Severn Trent Water confirmed in the Outline Water Cycle Study Update (2012) that the strategic water supply to the study area (i.e. Bromsgrove and Redditch) will support the proposed development but the local distribution network is likely to require reinforcement in many cases. Although from the wastewater collection side, it is recommended that additional development sites should be located in larger catchments such as Spenal or Priestbridge, both Spenal and Priestbridge STWs have minimal or negligible spare treatment capacity. This being noted there is no land or other constraints preventing STW network expansion. Following further discussions with STW regarding sewerage issues, it is understood that as Area 8 is located closest to the trunk sewer upstream compared to the other areas it performs strongly in this respect.

6.4.41 Education:

6.4.42 Worcestershire County Council Education Department has advised that the County is experiencing an increase in the numbers of children starting school in reception classes and that Redditch is a 'hotspot'. In Redditch existing first schools are forecast to fill to capacity and would not be able to accommodate pupils generated by the cross-boundary growth.

6.4.43 As the cross-boundary growth will be located in areas with little or no existing infrastructure then new on-site provision will need to be made. Based on data currently available the growth would be expected to generate 96 additional pupils per year group⁸. This would equate to two new first schools being required, each with a site capable of accommodating up to 60 children per year group, to be provided alongside the phases of housing. A new middle school may also potentially be required depending on how pupil numbers expand further and if there were any catchment area changes.

6.4.44 Transport:

6.4.45 Transport modelling work on various scenarios for locations of cross boundary sites was commissioned by Worcestershire County Council, Bromsgrove District Council and Redditch Borough Council in November 2012.

6.4.46 Development in this location is likely to exert pressure on the A441 and the A435 northwards thereby exerting some pressure on the Strategic Road Network (SRN) operated by the Highways Agency (HA). Development could encourage commuting northwards to Birmingham where the economic benefits would manifest. Therefore it could be less likely to assist in the regeneration of either Redditch or Bromsgrove Town Centres.

6.4.47 In terms of Public Transport provision this location is poorly served and to improve provision here a new bespoke system would be required which would very likely prove very costly. Area 8 will also require significant investment in walk and cycle infrastructure in order to provide the necessary level of accessibility to/from the area and to maximise the use of sustainable modes of transport from the site.

⁷Avoid, reduce, recycle and disposal

⁸This figure is due to be reviewed when the appropriate data from the 2011 census is available.

Housing Growth Development Study

January 2013 Area 8

6.4.48 Health services ie GP's, dentists:

6.4.49 Before being able to determine whether any new surgeries would be required as a result of Redditch growth an assessment of the existing capacity of surgeries would need to be undertaken. It is important to remember that currently there is major structural reform and financial pressure in the NHS. The new Health and Social Care Act will create a new market in health provision and it is unclear at this time what the consequences of this might be for health infrastructure planning.

6.4.50 Green Belt

6.4.51 Strategic Green Belt Gap

6.4.52 Checking unrestricted sprawl of large built-up areas

6.4.53 It was difficult to assess this area against the Green Belt criterion as the built form of Redditch is particularly sparse in this location. This is due to the prominence of the Arrow Valley Park designation,

which precludes built urban form along the length of Dagnell End Road from the eastern-most part point, where Church Hill North development abuts the boundary to the western-most point at the Birmingham Road (A441) junction.

6.4.54 There is no logical extension to the urban form of Redditch in this location and this is a key concern for this area. Any development within Area 8 would cause urban sprawl beyond the existing built up area of Redditch more than any other area in the Focussed Area Appraisal work, due to its lack of existing connectivity with the built form of Redditch.

6.4.55 From Storage Lane, looking south into the western parts of the area, it was clear that the west offers little in the way of strong defensible boundaries to prevent sprawl. Development in this part of the area has the potential to sprawl unrestricted, from Dagnell End Road all the way to Storage Lane, with only the presence of very weak boundaries to offer any containment.

Photo 18A - View south from Storage Lane towards Dagnell End Road

Photo 64 - View from Lower Park Farm track towards the western parts of the area.

6.4.56 Photo 64 demonstrates the lack of strong defensible boundaries within the western parts of this area. The majority of the boundaries consist of low-lying hedgerows which would not contain development.

6.4.57 Preventing neighbouring towns merging

6.4.58 Development towards the northern extent of Area 8 could potentially lead to the coalescence with the settlements of Rowney Green and Alvechurch. There is a strong presumption against reducing the Green Belt gap northwards between Redditch and the West Midlands conurbation and enveloping these settlements. There is existing ribbon development along the A441 (Birmingham Road) which is known as Bordesley. Development within this area would merge with Bordesley.

6.4.59 Green Belt Encroachment

6.4.60 Safeguarding countryside from encroachment

6.4.61 The south eastern corner of the area offers the strongest containment boundaries, running from Dagnell Brook (Photo 33A, boundary 37), eastwards to Icknield Street. The boundary at the brook is strengthened by the strong tree line (Photo 74B).

Housing Growth Development Study

January 2013 Area 8

Photo 33A shows the extent of the tree line which runs adjacent to the Dagnell Brook. Located at the southern half of the area.

Photo 74B also shows the strong tree line alongside the Dagnell Brook.

Housing Growth Development Study

January 2013 Area 8

6.4.62 The remainder of the southern half of the area is slightly more undulating (compare photo 70B with 26B & 28); views from Storage Lane may be contained by higher areas which run parallel to Dagnell End Road across the area just south of the fishing pools. The northern parts then continue to rise with unrestricted views up towards Storage Lane, which is predominantly flat across its width. This increases the feeling of remoteness as this area cannot be seen from the Redditch urban area due to the higher areas in the foreground.

6.4.63 A distinct lack of strong defensible boundaries in this area makes it difficult to determine where any development would start to encroach into the countryside unless existing weak boundaries were strengthened considerably.

Photo 70B view from Lower Park Farm track towards Dagnell Brook

Housing Growth Development Study

January 2013 **Area 8**

Photo 26B from public footpath 628 (c) towards the south western boundary

Photo 28 from public footpath 628 (c) towards western edge of area (closer to Dagnell End Road than Photo 26B)

Housing Growth Development Study

January 2013 Area 8

6.4.64 Regeneration opportunities

6.4.65 Development in the south-eastern location may impact on the business uses at the scrap metal merchants. However, there may be opportunities to recycle the waste ground in the vicinity of the mound at boundary 49.

6.4.66 Built Environment

6.4.67 Area 8 is located within Historic Environment Character Zone (HECZ) 148c, 148h, 148b, 148d with a north eastern section of the area falling within the Holt End to Weatheroak Hill HECZ (133). The Alvechurch area has medium sensitivity to change and the Holt End area has high sensitivity to change. Within HECZ 148b development will potentially impact on the green setting of Rowney

Green and also views to and from it. Within HECZ 148c development may have an impact on sensitive archaeological remains preserved within, and below, alluvial deposits in the Arrow Valley, although the River Arrow doesn't flow directly through Area 8 there is likely to be less of an impact. In the south east corner of Area 8 covered by HECZ 148d, development will potentially impact on the historic field pattern and below ground archaeology associated with Ryknild Street. In the northwest of Area 8, HECZ 148h, development will potentially impact (particularly visually) on the largely open, relic parkland landscape and setting of Rowney Green that occupies high ground. In terms of the north eastern part of the area within HECZ 133 there are a large number of undesignated above and below ground features including the Roman road, Ryknild Street.

© Crown Copyright. All rights reserved Bromsgrove District Council 100023519. 2013

Figure 19 HECZ areas

Housing Growth Development Study

January 2013 Area 8

6.4.68 There are no conservation areas or substantial historical issues within the area although the numerous listed buildings would serve as development constraints. The area contains seven Grade II Listed Buildings; four of which are located at Dagnell End Farm on Dagnell End Road to the east of Dagnell Brook. These Grade II listed buildings include Dagnell End Farmhouse, a C18 Farmhouse with C19 additions. In addition to this the Barn immediately north west of Dagnell End Farmhouse, the Cattle Shelter immediately west of Dagnell End Farmhouse and the Cartshed Granary and Pigsties immediately north of Dagnell End Farmhouse are all Grade II Listed Buildings. Lower Park Farmhouse is located to the northern part of the area, accessed by a private track. Poplar Farmhouse is situated in the north eastern part of the area off Icknield Street and Rose Cottage

is located in the south eastern part of the area off Icknield Street.

6.4.69 There are a number of designations from the Historic Environment Records (HER) particularly relating to the landscape including cropmarks and a settlement.⁹ There are also dwellings on the HER within area 8 which are noted as worthy of historic importance.¹⁰

⁹ WSM00742 Enclosure, WSM09867 Ring Ditch / Cropmark, WSM09876 Occupation Site / Cropmark.

¹⁰ WSM02055 Farmhouse, Timber Framed Building, WSM03344 Holloway / Earthwork, WSM09755 Earthwork, WSM09945 Farmhouse, WSM09946 House, WSM21300 Settlement, WSM30441 Cropmark, WSM30745 Farm Building, WSM31548 Farmhouse, WSM35549-WSM35550 & WSM45553 - WSM35555 Ridge and Furrow / Earthwork, WSM37594 Barn, WSM37600 Cattle shed, WSM37601 Barn, WSM37602 Bakehouse, Farmhouse, WSM37603 Cart Shed, Granary, Pigsty.

© Crown Copyright. All rights reserved Bromsgrove District Council 100023519. 2013

Figure 20: Area 8 Historical Environmental Record designations

Housing Growth Development Study

January 2013 Area 8

6.4.70 In addition to these on site assets it should be noted that the area is 3.38km from Beoley Conservation Area (south east corner within 1.22km) and the area is 2.34km (south east corner within 0.21km) to The Mount, a Scheduled Ancient Monument. Any development should therefore be sensitive to these designations.

6.4.71 Whilst it would be preferable for development to occur in low sensitivity areas, historic environment that is of high or medium sensitivity would need to be carefully designed as large developments can have a significant impact on the historic environment. It is noted there is some capacity that would be resilient to change given appropriate design.

6.4.72 The area is poorly connected to Redditch in terms of its built urban form. The Arrow Valley Park covers a substantial part of the area to the south of Dagnell End Road. Hither Green Lane to the south of Dagnell End Road does not connect strongly with Redditch built form, as a golf course and the Arrow Valley Park surrounds it. The dwellings to the northern part of Paper Mill Drive do connect to some extent with the south eastern corner of Area 8 at Dagnell End Road. Overall it is considered that development in Area 8 would not connect well with the existing urban form of Redditch.

© Crown Copyright. All rights reserved Bromsgrove District Council 100023519. 2013

Figure 21 Area 8 Potential Green Belt boundary

Housing Growth Development Study

January 2013 Area 8

6.4.73 Proposed Boundary

6.4.74 Potential Green Belt Boundary

6.4.75 Site overview/comments

6.4.76 All of the land within this area fulfils Green Belt purposes very well due to its location in relation to the existing Redditch urban form and its location between Alvechurch/Rowney Green and Redditch. This area offers little in the way of strong boundaries, to enable a good potential development location to be identified, and therefore the boundaries that have been selected are considered to be the most appropriate with regard to their physical attributes.

6.4.77 The boundaries identified above within Area 8 (see figure 21) are not, in Green Belt terms, particularly strong to defend¹¹. However, development further north than the boundaries identified within Area 8 has no strong physical or topographical stopping points to rely on until it reaches Storage Lane, The Holloway and the Bordesley Hall estate. This option would have serious consequences for both countryside encroachment and coalescence with nearby settlements. Therefore in Green Belt terms no development would be preferable for this area; however for consistency further work has been done on selecting the most appropriate boundaries that could be utilised.

6.4.78 The strongest defensible boundary, which takes the Green Belt purposes into consideration, would be to exclude this area from consideration for development in its entirety. Dagnell End Road forms a strong defensible boundary to the existing urban area. There is no urban development adjacent Dagnell End Road, therefore urban sprawl is not an issue. However, increasing urban development beyond this boundary would be fragmented from the closest development mass at Church Hill North. Development in this location would also encourage the merging of

settlements, and without strong defensible boundaries this would be difficult to prevent, and may ultimately lead to potential future coalescence of settlements.

6.4.79 However, for the exercise of identifying additional land for growth around Redditch, and consistent analysis across the whole review, the most defensible boundary, which takes the Green Belt purposes into consideration, runs along the extent of Dagnell End Road (Photo 1B) and northwards along Icknield Street to point 52. Icknield Street clearly provides a strong boundary at the most eastern edge of the area (Photo 75).

¹¹Boundaries identified by Officers during site visits are identified by number in appendix II.

Housing Growth Development Study

January 2013 Area 8

Photo 1B shows Dagnell End Road is a clear existing defensible boundary.

Photo 75 Shows the boundary of Icknield Street

Housing Growth Development Study

January 2013 Area 8

6.4.80 The boundary would then follow the watercourse along boundary 43 (photo 33A) to its intersection with Dagnell Brook boundary 37

(Photo 74B). Photos demonstrating this point can be seen below - photos 33A and 74B.

Photo 33A

Photo 74B

Housing Growth Development Study

January 2013 Area 8

6.4.81 It would be realistic and defensible in Green Belt terms, to include the southerly undulating land on the assumption that field boundaries (67, 70, 30, 32 and 4) can be strengthened. The visual intrusion into the area from development in this location would be minimal, as views are well contained from Storage Lane by high ground and therefore development in the southern half of the area can, in the main, be visually contained (Photo 18B).

6.4.82 The area then flattens from this mid-point towards Storage Lane, this land should be omitted as having development potential, as this could be considered as encroachment into the countryside due to the remoteness from the urban form.

Photo 18B view south from Storage Lane into Area 8 with fishing ponds visible

Housing Growth Development Study

January 2013 Area 8

6.4.83 The following photos (67C, 3A, 24A & 69B) demonstrate a number of the field boundaries which must be strengthened further in order to provide a

strong and defensible boundary. The Birmingham Road provides a strong boundary for the western part of the site (Photo 72).

Photo 67C- Boundary 67 can be seen in distance

Photo 3A- Showing boundary 4

Housing Growth Development Study

January 2013 Area 8

Photo 24A- Showing boundary 32

Photo 69B- Boundary 70 can be seen to the right hand side of the track

Housing Growth Development Study

January 2013 Area 8

***Photo 72 shows the strong boundary provided by the A441 (Birmingham Road).
The area's western-most boundary would run along Birmingham Road (2).***

6.4.83 Conclusion

6.4.84 Any development within Area 8 would need to overcome the varying area specific constraints identified in this chapter, including the Special Wildlife Site at Dagnell End Brook and the associated flood risk areas, which would limit the developable area. In addition the Tree Preservation Orders, existing dwellings, listed buildings and Public Rights of Way's would need to be sensitively integrated into any development.

6.4.85 It should be noted that the nearest facilities are within Bromsgrove District and this may work against the primary objective of providing sustainable development for Redditch's needs. Due to the distances to services and facilities in Redditch Town Centre and Church Hill District Centre, potential residents within this area would be dependant on the car, and this would result in unsustainable travel patterns, unless there were substantial improvements to public transport, linkages to the area, along with infrastructure improvements and provision of on site services and facilities, which could be costly.

6.4.86 Development in the area would result in the loss of agricultural land and wooded estatelands. In addition Green Belt would be lost. Development within Area 8 would raise a number of strong concerns in terms of potential impact to the Green Belt. Development could occur within the area but there are no strong defensible boundaries and it would have serious impact on the Green Belt which could lead to sprawl, encroachment and coalescence with other settlements.

6.4.87 There could be wider impacts to the surrounding habitats including the SSSI and Arrow Valley Park and there would be no significant connection to the built urban form of Redditch making development within Area 8 divorced from Redditch Town and effectively severing the important green corridor that runs along the Arrow Valley into the countryside beyond. Some parts of the area like the south east part of the brook could be considered more suitable for development, however this alone would not provide the required housing to meet Redditch needs. Furthermore this part of the area has an added constraint from the scrap yard and potential buffering required. Therefore Area 8 is not considered a suitable option for an urban extension to Redditch.

6.4.88 The existing boundary at Dagnell End Road is a strong and defensible boundary and there are no other substantial boundaries, apart from brook flowing north to south, which doesn't offer any useful boundary to develop the area. It is considered that the potential impact on the purposes of the Green Belt raises substantial concerns as to the suitability of Area 8 to take housing growth to meet the needs of Redditch Borough. The estimated capacity for dwellings that could be accommodated on Area 8 is 2451.

6.5 Area 11

© Crown Copyright. All rights reserved Bromsgrove District Council 100023519. 2013

Figure 22 Area 11 focussed appraisal boundary

6.5.1 Area Description

6.5.2 As previously explained in the Broad Area Appraisal due to the large expanse of land covered by Area 11, the area analysed for the purposes of the Focused Area Appraisal covers land mainly to the east of the Redditch to Birmingham railway line including a smaller section of land to the south of Butlers Hill Wood SWS. The River Arrow bisects this part of the area from the north to the south eastern corner with the A441 close to Weights Lane, which is the southern boundary and Grange Lane to the north. The area is

in two Parishes; Tutnall and Cobley to the west of the River Arrow and Alvechurch Parish to the east.

6.5.3 The area contains farm land which is mainly arable but includes some that is used for livestock purposes, as well as several mature wooded areas. In addition, the houses furthest east in Bordesley form a ribbon of development along the A441 at the eastern boundary.

Housing Growth Development Study

January 2013 Area 11

6.5.4 Various boundaries and photographs are referred to throughout this section. Strong and weak boundaries were identified on site and are shown in the map in appendix II. Photographs were also taken during site visits and the position of these photographs are shown in the same appendix.

6.5.5 Green Infrastructure

6.5.6 Landscape and Topography

6.5.7 The majority of the eastern section of Area 11 is flat as it is in the River Arrow flood plain and is

approximately 100 metres in height. However, there is a triangular parcel of land to the south west of the railway that rises approximately 50 metres reaching a peak of approximately 150 metres at Butler's Hill (see photos 1, 8A & 52A).

6.5.8 Area 11 is primarily located in Wooded Estatelands; an area of high landscape sensitivity risk and so development would need to be sensitive to minimise and mitigate impact to the landscape.

Photo 66A: View from area 8 westwards on area 11 showing River Arrow flood plain (and Weights Farm Business Park further west) with land rising at Butlers Hill Wood.

Housing Growth Development Study

January 2013 Area 11

Photo 1: View westwards into Area 11, at the Dagnell End Lane/ A441 junction, showing the tree line along the River Arrow and steep rise in topography to Butlers Hill.

Photo 52A: View northwards showing relatively flat area of River Arrow floodplain.

6.5.9 Statutory Environmental designations

6.5.10 Area 11 contains no SSSI's, however, Hewell Park Lake SSSI is located to the southwest

6.5.11 The River Arrow SWS (SP06/18) (see figure 23) which runs through the area rises from an overflow at Lower Bittell Reservoir to join the River Avon at Salford Priors in Warwickshire. For much of its length it is lined with trees and shrubs and creates an important wildlife corridor through the landscape. It is particularly valuable where it flows through the centre of Redditch where both the river and its attendant valley form a significant green wedge through the town.

6.5.12 Butler's Hill Wood SWS (SP06/14), also within the area, is broadleaved woodland situated on flat-topped hills to the north of Weights Lane. Virtually none of the area retains its original canopy trees, except around the wood's boundaries. However, this is an extensive area, with varied terrain, springs, ditches, damp grass rides and at least three different broadleaved woodland habitats present. Therefore it remains a valuable wildlife resource.

6.5.13 In addition two SWS are situated nearby Area 11 which include SP07/06 Shortwood Rough Grounds which is broadleaved, mixed and yew Ancient and Semi Natural Woodlands and SO96/19 the Worcestershire and Birmingham Canal which has reedbed and canal habitats. These SWS's could be adversely affected by any development. Further ecological surveys would be required to examine the full extent of biodiversity in this location.

6.5.14 Habitats¹ and Protected Species

6.5.15 The habitats within Area 11 mainly comprise "probably improved grassland" with some "possibly unimproved grassland". There is a small amount of "broadleaved meadows" and "mixed yew woodland" in particular along the ordinary watercourses. Further information on habitats is available from the Worcestershire Habitat Inventory held by Worcestershire County Council. It is considered that development of the scale envisaged would be required to develop on some grassland habitats but would need to be done sensitively. In addition impact on protected species should be mitigated by any development, this includes great crested newts. White clawed crayfish (a notable species) have also been found in the River Arrow in Redditch.

6.5.16 Trees and woodlands

6.5.17 There are a number of trees, mature hedgerows and wooded areas, including Butlers Hill Wood, within the area which have protection. These could be enhanced as part of the green infrastructure network provision within any new development, thereby minimising the impact on natural features and biodiversity. Butlers Hill Wood has a Tree Preservation Order (TPO) and protection under its SWS designation. Apart from that there are relatively few TPO designations within the area. This does not negate there being trees worthy of protection that could constrain development, however this is considered an issue that could be overcome by good design.

¹Source: *Worcestershire Habitat Inventory by Worcestershire County Council*

Housing Growth Development Study

January 2013 Area 11

© Crown Copyright. All rights reserved Bromsgrove District Council 100023519. 2013

Figure 23: Special Wildlife Sites relating to Area 11.

© Crown Copyright. All rights reserved Bromsgrove District Council 100023519. 2013

Figure 24 PROW

6.5.18 Public Rights Of Way

6.5.19 There are two public footpaths that bisect Area 11 (see figure 24), firstly, from Grange Lane across fields south to the railway (522) and secondly from Brockhill Lane around the north of Butlers Hill Wood to the railway (523). Although these footpaths appear to provide a route across the area they terminate at the railway and there is no publically accessible way to get across the rail track without going north to Grange Lane or South to Weights Lane. There is also a bridleway which runs along Weights Lane until Brockhill Lane (540).

6.5.20 Development in this area could have a negative impact on the enjoyment of rural pursuits, such as use of bridleways and public footpaths. Alternatively public footpaths and bridleways could provide increased recreational opportunities, including the potential improvement of the Public Rights Of Way network, provided they are sensitively integrated into new development.

6.5.21 “Best and Most Versatile” (BMV) Land and Agricultural Land Quality

6.5.22 The land bounding the River Arrow has a greater than 60% likelihood of being best and most versatile (BMV) agricultural land. Beyond this the remainder of the area has between 20.1% and 60% likelihood of being BMV agricultural land. As land is of a similar quality across all of the areas of focused appraisal, the loss would be equivalent in any area chosen and therefore it is considered a minor constraint to development.

6.5.23 Accessibility

6.5.24 Distance to and frequency of public transport and highway issues

6.5.25 The services and facilities within Alvechurch are approximately 2.8km from the central point in Area 8. Although this is beyond reasonable walking distance it would provide access to a convenience store, two takeaways, two pubs, village hall, social club, pharmacy and off licence amongst other services.

6.5.26 There is an hourly bus service operating along the Birmingham Road through Bordesley (route 146) and an hourly service along Hewell Lane (route 143), however, the majority of the area would not be within walking distance of a bus stop. The area is approximately 3.8km to Redditch and 3.5km to Alvechurch Train Station. The railway line runs through the area north to south. With the majority of services and facilities beyond a reasonable walking distance, it is considered that development in this location would encourage travel by car, unless significant improvements are made to public transport and walking and cycling measures.

6.5.27 Distance to retail, school, GP, employment, town centre

6.5.28 The area is approximately 3.6km to Redditch Town Centre and the Kingfisher Shopping Centre and within 3km to services within the centre of Alvechurch. This is considered to be beyond a reasonable walking distance. Enfield Industrial Estate is located 3.3km to the south east of Area 11 and Weights Lane Business Park, located on the southern boundary of Area 11, within walking distance to most of the area. In addition there are several farms within the area, including Grange Farm to the north and Brockhill Farm to the South.

6.5.29 Access to health care is poor with the nearest GP surgery approximately 3km away in Alvechurch², although this would be improved by the likely need for on site provision of a medical facility. The Alexandra Hospital is 7.8km away and approximately 10 minutes drive. The closest school is 2.8km from the area within Redditch³. The area is approximately 4.16km from Pitcheroak School for children with special needs and learning difficulties and 3.46km from North East Worcestershire College (on Peakman Street).

6.5.30 Area 11 is located 1.44km from the Athletics Track and Abbey Stadium Sports Centre, with the south eastern part of the area within walking distance at approximately 0.48 km; 1km further east is Abbey Hotel and Golf Club. All of these facilities allow recreational use which could encourage healthy lifestyles.

²2.8km Doctors Surgery, The Square, Alvechurch, Birmingham, B48 7LA; 3.4km Doctors Surgery, Church Road, Redditch, B974AB, 4.9km Doctors Surgery, William Street, Redditch, B974AJ, 4.9km Doctors Surgery, Adelaide Street, Redditch, B974AL

³2.8km St Stephen's CE First, Mabey Avenue, B98 8HW; 3km Batchley First School Cherry Tree Walk, Redditch, Worcestershire, B97 6PD; 3.44km Crown Meadow First, Birmingham Road, Alvechurch, B48 7TA; 3.6km Birchensale Middle School Bridley Moor Road, Redditch, B97 6HT; 3.9km Holyoakes Field First School Bridge Street, Redditch, Worcestershire, B97 6HH; 3.3km Trinity High School & Sixth Form Centre, Redditch Easemore Road, Redditch, B98 8HB

6.5.31 Vitality and Viability

6.5.32 Development in Area 11 could improve the vitality and viability of services within Redditch Town Centre (approx 3.6km) and to some extent Batchley District Centre (approx 3.6km). Emerging policy within the Redditch Draft Local Plan No.4 states that the Brockhill East Strategic Site (within Redditch) is capable of including “employment and relevant community facilities and services including, amongst other things, a local centre, a first school and a sustainable public transport network.” Development within Area 11 would make these services and facilities more viable. However, as shown by the distances from facilities in Alvechurch and within Redditch Town Centre above, it should be noted that the closest facilities are within Bromsgrove District and this may work against the primary objective of providing housing for Redditch’s needs as residents may choose to use Bromsgrove District for services.

6.5.33 Flood Risk

6.5.34 The River Arrow bisects the area from north to south at the eastern side of Area 11. Some of the land either side of the River Arrow is in Flood Zones 2 and 3 which serve as a constraint to development in the area and will limit any potential developable area. Flood zone definition is only available for the River Arrow. There are also two un-named watercourses at the southern part of the area. It is considered that development on the flood risk areas can be avoided and incorporated into the GI network to also protect biodiversity. SuDS could potentially be incorporated in any new development to manage surface water run off.

6.5.35 Infrastructure Capacity

6.5.36 Water:

6.5.37 In terms of receiving water quality, Spernal Sewage Treatment Works discharges to the River Arrow and the river fails significantly on ammonia and reactive phosphorus levels. Consideration of potential land contamination when development is proposed is important to ensure protection of human health and the wider environment and would need to be considered at the planning application stage.

6.5.38 All development has the potential to impact upon water quality and increase demand for water usage. The water conservation hierarchy⁴ must be followed and measures will be expected to be in place to manage water resources efficiently. Severn Trent Water confirmed in the Outline Water Cycle Study Update (2012) that the strategic water supply to the study area (i.e. Bromsgrove and Redditch) will support the proposed development but the local distribution network is likely to require reinforcement in many cases. Although from the wastewater collection side, it is recommended that additional development sites should be located in larger catchments such as Spernal or Priestbridge, both Spernal and Priestbridge STWs have minimal or negligible spare treatment capacity. But there is no land or other constraints preventing the STWs expansion. Severn Trent Water does not consider there are any ‘showstoppers’ in terms of sewage capacity.

6.5.39 Education:

6.5.40 Worcestershire County Council Education Department has advised that the County is experiencing an increase in the numbers of children starting school in reception classes and that Redditch is a ‘hotspot’. In Redditch existing first schools are forecast to fill to capacity and would not be able to accommodate pupils generated by the cross-boundary growth.

⁴Avoid, reduce, recycle and disposal

Housing Growth Development Study

January 2013 Area 11

6.5.41 As the cross-boundary growth will be located in areas with little or no existing infrastructure, then new on-site provision will need to be made. Based on data currently available the growth would be expected to generate 96 additional pupils per year group⁵. This would equate to two new first schools being required, each with a site capable of accommodating up to 60 children per year group, to be provided alongside the phases of housing. A new middle school may also potentially be required depending on how pupil numbers expand further and if there were any catchment area changes.

6.5.42 Highways:

6.5.43 Transport modelling work on various scenarios for locations of cross boundary sites was commissioned by Worcestershire County Council, Bromsgrove District Council and Redditch Borough Council in November 2012.

6.5.44 Development in this location is likely to exert pressure on the A441 and the A435 northwards thereby exerting some pressure on the Strategic Road Network (SRN) operated by the Highways Agency (HA). Development could encourage commuting northwards to Birmingham where the economic benefits would manifest. Therefore it could be less likely to assist in the regeneration of either Redditch or Bromsgrove Town Centres.

6.5.45 In terms of Public Transport provision this location was poorly served.

6.5.46 Health services ie GP's, dentists:

6.5.47 Before being able to determine whether any new surgeries would be required as a result of Redditch growth an assessment of the existing capacity of surgeries would need to be undertaken. It is important to remember that currently there is major structural reform and financial pressure in the NHS. The new Health and Social Care Act will create a new market in health provision and it is unclear at this time what the consequences of this might be for health infrastructure planning.

6.5.48 Green Belt

6.5.49 Strategic Green Belt Gap

6.5.50 As only the eastern section is deemed a realistic possibility to development within this area as shown on the map at the beginning of this section, strong boundaries form a perimeter in the form of Grange Lane to the north, the A441 to the east, the railway to the west and Weights Lane to the south. The River Arrow runs parallel to both the railway and the A441, dissecting the area from north to south (Photos 4 & 72A).

²*This figure is due to be reviewed when the appropriate data from the 2011 census is available.*

Housing Growth Development Study

January 2013 Area 11

Photo 4 - View northwest across area from the A441. Railway in distance, River Arrow borders the right and Weights Lane to the left

Photo 72A - The tree-lined River Arrow towards the south of the area

Housing Growth Development Study

January 2013 Area 11

6.5.51 The northernmost boundaries are some distance from the urban area (Photos 40B & 66B) and development on these parcels could be considered

to be urban sprawl, although sensitive treatment of boundaries of any development could limit this impact.

Photo 40B - View south from northern extremity of the area indicating no urban landscape visible

Housing Growth Development Study

January 2013 **Area 11**

Photo 66B - View from highest point in area 8 looking across area 11. The urban area can be seen in distance on other side of area 6.

Photo 54 - Looking north across the area from near Weights Lane, illustrating the flat nature of the area.

6.5.52 The appearance of urban sprawl could appear to be exacerbated by the flat topography of the area

(Photo 54), which doesn't provide any visual or physical containment opportunities.

Housing Growth Development Study

January 2013 Area 11

Photo 51B - View west beyond railway at contained triangular parcel of land

Photo 56C - View from track off Weights Lane at the parcel of land showing

6.5.53 There is however a triangular parcel of land to the south in-between Weights Lane, Butlers Hill Wood and the railway which could prevent urban

sprawl (Photos 51B & 56C). This parcel of land rises to the west.

Housing Growth Development Study

January 2013 Area 11

6.5.54 Preventing neighbouring towns merging

6.5.55 The area gives rise to some concerns of coalescence especially towards the north of the area towards Alvechurch and the ribbon development of Bordesley along the A441.

6.5.56 Green Belt Encroachment

6.5.57 Safeguarding countryside from encroachment

6.5.58 The eastern part of Area 11 is relatively flat and low-lying (Photos 3, 41A & 49) compared to the surrounding areas as the land forms part of a flood plain for the River Arrow.

Photo 3 - View west from A441 illustrating the flat nature of the area. Also visible is the tree-lined River Arrow.

Housing Growth Development Study

January 2013 Area 11

Photo 41A - View southeast from north of the area

Photo 49 - View from centre of area looking southeast towards the River Arrow

Housing Growth Development Study

January 2013 Area 11

Photo 37A - View north from Weights lane looking in-between the railway and the River Arrow

Photo 44B - View looking south from the northern section of the area

6.5.59 There are several weak boundaries crossing the area from the railway line in the west to the River Arrow further east (Photos 37A & 44B) making it

difficult to identify a strong northern boundary for the area.

Housing Growth Development Study

January 2013 Area 11

6.5.60 Boundaries 7 to 10 have some potential of being connected to the River Arrow although these options are not ideal as it would lead to weak containment, countryside encroachment and coalescence issues with Alvechurch.

Although boundaries 7 and 9 are strong and contain woodland, boundaries 8 and 10 that connect to the River Arrow are weak and would need substantial strengthening to create a feasible boundary (Photos 46B, 47A & 48A).

Photo 46B - Boundary 7 contains evergreen woodland

Housing Growth Development Study

January 2013 **Area 11**

Photo 47A - View along part of boundary 9 and the weak boundary 10 consisting of post and rail fencing

Photo 48A - View south looking at boundaries 7 to 10

Housing Growth Development Study

January 2013 Area 11

6.5.61 Regeneration opportunities

6.5.62 The area contains Weights Farm Business Park and a scrap yard to the south of Butlers Hill Wood.

Both have the potential for regeneration opportunities subject to contamination issues being explored (Photo 66A).

Photo 66A - View from Area 8 looking west at Weights Farm Business Park, which is situated along the railway to the south of the area

Housing Growth Development Study

January 2013 Area 11

6.5.63 Potential Green Belt Boundary

6.5.64 Site overview/comments

6.5.65 As mentioned above, only the eastern section of Area 11 was considered worthy of examination for Green Belt review purposes due to the remote and

unsustainable nature of the rest of the area. There are a number of strong boundaries in and around the area. In particular, the A441 forms a strong eastern boundary (Photo 2C), Grange Lane a northern boundary (Photo 39) and the railway a western boundary. There is also large woodland at Butlers Hill Wood that provides a strong defensible boundary to the west as well as Weights Lane to the south.

Photo 2C - View north along the A441 that forms the eastern boundary of the area (boundary 3)

Photo 39 - View along Grange Lane that forms the northern perimeter of the Area (boundary 5)

Housing Growth Development Study

January 2013 Area 11

6.5.66 The south western corner of the area contains Weights Farm Business Park and this area could potentially be suitable for expansion of this employment use. Land to the west of the Business Park is well contained by strong boundaries but rises

considerably towards Butlers Hill Farm and can be seen from distant views on Area 8 (Photo 66A). There are no boundaries across this section of the area and it appears to have been used for land fill purposes (Photo 56C).

Photo 66A - View from area 8 looking southwest at Weights Farm Business Park and Butlers Hill in the distance

Photo 56C - View west of track in centre of the area looking at parcel land that appears to be used for landfill purposes

Housing Growth Development Study

January 2013 Area 11

6.5.67 The large expanse of land to the east of the railway is well contained by the A441 along the easternmost edge of the area as well as by the River Arrow which runs from north to south across the middle of the area (Photo 37A). The majority of the boundaries from east to west are weak post and rail fences used to separate grazing and agricultural fields (Photo 52B). There are two wooded areas

(boundaries 7 and 9) that provide strong boundaries further north; however, they do not run all the way along to the River Arrow (Photo 38C). It is considered, in Green Belt terms, difficult to develop this part of Area 11 due to the lack of defensible boundaries as well as the implications of encroachment and coalescence with Alvechurch and the ribbon development of Bordesley.

Photo 37A - View north across the area from Weights Lane illustrating weak boundaries from west to east

Housing Growth Development Study

January 2013 Area 11

Photo 52B - Most of the fields are separated by post and rail fencing

Photo 38C - The River Arrow runs from north to south (right to left in middle of photo)

Housing Growth Development Study

January 2013 Area 11

6.5.68 Built Environment

6.5.69 Area 11 is located within Historic Environment Character Zone (HECZ) 148c and 148e⁶ (see Figure 25). This area has high to medium sensitivity to change. Development would potentially impact on sensitive remains preserved within, and below, alluvial deposits in the Arrow Valley (HECZ 148c), and to a lesser extent could impact on historic woodlands and historic hedgerows that act as linkages, and the setting of Hewell Grange (HECZ 148e).

6.5.70 High quality design would be expected on any area, however, if development was to extend to the

north west of the area then it could have the potential to adversely affect a number of features within the Historic Environment Record (HER), which includes Ridge and Furrow, Fishponds and Moat earthworks⁷ and Grange Lane farmhouse⁸ (see figure 26).

⁶Historic Environment Assessment for Redditch Borough Council: Supplementary Historic Environment Statement for the Subdivided HECZ 147, August 2012

⁷WSM00735 Ridge and Furrow; WSM01766 Grange, Moat / Earthwork; WSM01767 Fishpond / Earthwork; WSM01768 Fishpond / Earthwork; WSM01778 Pond / Earthwork; WSM01780 Fishpond / Earthwork; WSM01800 Watermill / Earthwork; WSM03501 Mon; WSM05555 Deserted Settlement, Fishpond; WSM21604 Ridge and Furrow / Earthwork and WSM33332 Leat / Earthwork.

⁸WSM01799 Farmhouse, Grange Lane.

© Crown Copyright. All rights reserved Bromsgrove District Council 100023519. 2013

Figure 25: HECZ sub areas in Area 11

Housing Growth Development Study

January 2013 Area 11

© Crown Copyright. All rights reserved Bromsgrove District Council 100023519. 2013

Figure 26: Area 11 Historical Environmental Record designations

6.5.71 In addition to this, the Worcestershire and Birmingham Canal and Hewell Grange Park and Gardens, although outside the Area 11 Focused Area Appraisal, are situated to the west (approximately 1.57km and 1.89km respectively). Both assets are, however, well screened by Little Shortwood and Butlers Hill Wood.

6.5.72 Whilst it would be preferable for development to occur in low sensitivity areas, historic environment that is of medium sensitivity would need to be carefully designed as large developments can have a significant impact on the historic environment.

It is noted there is some capacity that would be resilient to change given appropriate design.

6.5.73 These designations do not present any major issues in terms of developing this area and any development should be sensitive to these designations.

© Crown Copyright. All rights reserved Bromsgrove District Council 100023519. 2013

Figure 27: Area 11 Potential green belt boundary

6.5.74 Proposed Boundary

6.5.75 The proposed boundary would be considerably smaller than Area 11 implies⁹. It would run west along Weights Lane to boundary 16 (Photo 19), west of the scrap yard where there is a mature tree-lined track leading to Butlers Hill Wood. This part of Weights Lane would include boundaries 5, 6 and 9 (Area 6 References, Photos 7A, 9A, 12A & 14).

⁹Boundaries and photo points identified by Officers during site visits are shown by number in appendix II.

Housing Growth Development Study

January 2013 Area 11

Photo 7A - The south-eastern corner of the proposed boundary where Weights Lane meets the railway

Photo 9A - View of Weights Lane outside the centre of the Business Park (boundary 5 - Area 6 Reference)

Housing Growth Development Study

January 2013 **Area 11**

Photo 12A - View east along Weights Lane towards Business Park (boundary 6 - Area 6 reference)

Photo 14 - Top of Butler's Hill, view west along Weights Lane to point where it becomes bridleway

Photo 19 - The tree-lined track west of the scrap yard (boundary 16)

6.5.76 It would then follow the southern boundary of Butlers Hill Wood (boundary 13, Photos 56B, 61A & 61B) until it joins the Redditch and Birmingham railway line before finally running south to Weights Lane along this railway (Photo 64A). These boundaries are considered to be the strongest within Area 11 without compromising the Green Belt function or creating excessive urban sprawl, coalescence and encroachment.

Housing Growth Development Study

January 2013 Area 11

Photo 56B - View from track in centre of area looking north at Butler's Hill Wood Wood (boundary 13)

Photo 61A - View from track in centre of the area looking west along boundary 13

Housing Growth Development Study

January 2013 Area 11

Photo 61B - View of northern section of proposed boundary in between Butler's Hill Wood (boundary 13) and railway (boundary 6)

Photo 64A - View from northern section of proposed boundary looking southeast along railway (boundary 6)

Housing Growth Development Study

January 2013 Area 11

6.5.77 It is considered that any development beyond the railway line to the east in Area 11 could not be easily contained as strong boundaries 7 and 9 do not connect across the site from the railway line to the River Arrow but instead falls short to weak field

boundaries 8 and 10 (Photos 44C, 46A & 47A). Using these boundaries would also mean development would be further from Redditch and there would be an increased risk of coalescence with Alvechurch.

Photo 44C - View along boundary 8 towards River Arrow

Photo 46A - View looking north at boundary 8

Photo 47A - View along part of boundary 9 and the weak boundary 10 consisting of post and rail fencing

6.5.78 Conclusion

6.5.79 Any development within Area 11 would need to overcome the varying specific constraints identified in this chapter which would limit developable areas including the Special Wildlife Site's and the flood risk areas associated with the River Arrow. In addition to this the Tree Preservation Orders, wooded areas, existing dwellings, listed buildings and Public Rights of Ways would need to be integrated sensitively to any development, although this is the same for all areas.

6.5.80 Development within Area 11 would raise a number of concerns in terms of potential impact to the Green Belt. Development could occur within the area and figure 27 above shows some strong defensible boundaries along Weights Lane, Butlers Hill Wood and the railway line and impact to the Green Belt could be limited in terms of sprawl, encroachment and coalescence although Green Belt land would be lost. Development in Area 11 would be dependant, to some extent, on development occurring in Area 6 which connects directly to Redditch Town Centre.

6.5.81 It should be noted that the closest facilities are within Bromsgrove District and this may work against the primary objective of providing sustainable development for Redditch's needs. Due to the distances to services and facilities in Redditch Town Centre and Batchley District Centre, residents within this area would be dependant on the car. Unsustainable travel would ensue, unless there were substantial improvements to public transport, improved linkages to the area along with infrastructure improvements and provision of on site services and facilities.

6.5.82 There could be wider impacts to the surrounding habitats. Careful design would be required on the south east of the area due to the steeper topography which could potentially be mitigated by strategic landscaping.

6.5.83 It is considered that development within Area 11 is not suited to large scale house building due to the limited ability to constrain development and control urban sprawl in the Green Belt. Parts of the area would be more appropriate for employment land uses especially due to the existing employment uses at Weights Farm Business Park and the presence of the agricultural units and the scrap yard. The identified area is sufficiently enclosed so, providing that the area is sensitively developed, the Green Belt impact could potentially be reduced. It is considered that the area has approximately 27.5 hectares potentially available for employment land (537 dwellings equivalent), see figure 27. However Redditch does not require any additional employment land as cross boundary requirements can be met within Ravensbank, Ravensbank ADR, Gorcott and the Winyates Green Triangle. In conclusion it is therefore considered unnecessary to release further Green Belt land in this location for employment purposes.

Housing Growth Development Study

January 2013 SA Summary

7.1 Sustainability Appraisal (SA) Summary

7.2 Context

7.3 This chapter summarises the assessment made of the sustainability impacts of all the realistic growth options around the edge of Redditch Town. The full report with all the conclusions can be found in the accompanying document 'Housing Growth Sustainability Appraisal (SA)'. The aim of the SA is to ensure that the principles of sustainable development are fully integrated into the Redditch growth work and the associated emerging Bromsgrove District Plan and Redditch Local Plan.

7.4 This Sustainability Appraisal work within this chapter consists of two sections:

- a) A succinct summary of the independent SA process and its conclusions; and
- b) A brief commentary on how this document and its associated research responded to the ongoing sustainability appraisal work

7.5 SA Summary

7.6 Both Bromsgrove DC and Redditch BC updated their SA Scoping Reports in 2012. These set the scope and context for the SA and also set a SA Framework comprising sustainability objectives, indicators and targets to assess the effects of sustainable development on emerging planning documents developed by both planning authorities. A set of monitoring indicators were also derived based on these objectives from both authorities.

7.7 The SA process has been divided into a number of key stages which follow a logical sequence and are as follows:

- 1) Comparison of Strategic Objectives against SA objectives (Housing Growth SA main document Page 9)
- 2) Comparison of Area Assessment Principles against SA objectives (Housing Growth SA main document Page 13)
- 3) SA analysis of Broad Areas Housing Growth SA main document (Page 16)
- 4) SA of Area Scenarios (Housing Growth SA main document Page 76)

7.8 Stage 1: Comparison of Strategic Objectives against SA objectives

7.9 Each Strategic Objective (as shown in Chapter 2 of this study) was assessed against each of the SA objectives and it was then possible to determine which Strategic Objective performed best in terms of sustainability. All of the Strategic Objectives would have a positive outcome on development if they were met, as shown by their positive scores (Housing Growth SA main document page 12), but some are more sustainable than others. Against the SA objectives strategic objective 7 proved to be the most sustainable. This objective is ***"to improve the accessibility of people in both Bromsgrove District and Redditch Borough to employment opportunities and all other facilities and to reduce their need to travel; together with the promotion of safer and more sustainable travel patterns and integration of communities"***. This scored highly due to its balanced nature and ability to address social, economic and environmental factors alike. Whereas Strategic Objective 1 ***"to provide sufficient homes to meet the housing needs of both Bromsgrove District and Redditch Borough"*** scored the lowest score (although still positive), due to its limited nature in only addressing some social issues.

Housing Growth Development Study

January 2013 SA Summary

7.10 Stage 2: Comparison of Area Assessment Principles against SA objectives

7.11 Each Area Assessment Principle (detailed in chapter 4 of this study) was assessed against each of the SA objectives to determine which Strategic Objective performed best in terms of sustainability. All of the objectives achieved an overall positive score, due to the constructive nature the principles were designed to have on sustainability. The highest performing Area Assessment Principle was A1, which stated *“development should be able to address green infrastructure in a comprehensive manner enabling the delivery of a high quality multi-functional green space network”*. This was mainly due to the overwhelming impact the principle would have on sustainability objectives regarding the environment compared with other objectives, as well as some social aspects.

7.12 Stage 3: Sustainability Appraisal of Housing Growth Broad Area Options

7.13 In order to better understand the implications of the Redditch Growth options, a Sustainability Appraisal of each of the areas needed to be undertaken. For clarity, an SA has been undertaken on the following areas: 1, 2, 3, 4, 5, 6, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 19 and 20. Areas 3a, 7 and 18 have not been assessed for the reasons set out within Chapter 5.

7.14 The outcomes from each of the assessed areas were compared against each other to identify those which perform best. This assessment assisted in the decision making process to determine which of the identified areas around Redditch would deliver the most sustainable form of development for future growth.

7.15 Guidance provided by the DCLG states that the SA should aim to improve on the effects of the existing saved plan, and to test this, options such as ‘no plan’ and ‘business as usual’ should be explored. In this case, these (in reality unlikely) scenarios have been deemed to constitute the independent progression of both the Bromsgrove District Plan and Redditch Local Plan No. 4 without the element of cross-boundary growth with Redditch Borough thereby proposing 3,400 fewer new homes over the plan period.

7.16 There are potentially a number of social, environmental and economic consequences of this approach. It is clear that if growth needs are not met it is unlikely that the Development Plans of either authority will be found sound by an Inspector. Without up-to-date Development Plans it would create a great deal of uncertainty and potentially lead to greater pressures on affordable housing, increased prices for market housing and ‘planning by appeal’. It is clear that this approach is unlikely to lead to the most sustainable form of development.

7.17 The conclusion (Page 93 of Housing Growth SA main document) from assessing each area against the SA objectives, indicated that a number of potential development areas would have a negative impact in sustainability terms or just have a neutral effect. These areas (1, 2, 11, 9, 10, 20, 19, 17, 16 and 13) can be discounted without any further consideration. Areas 3, 10, 15, 14 and 12 achieved positive scores in sustainability terms but are not considered further within Chapter 6. This is because in most cases there is a fundamental reason that makes the sites unsuitable for further consideration which cannot be fully expressed within the SA scoring matrix. For example if Area 14 were developed it would lead to coalescence between Redditch and Studley. This is a major issue which cannot be overcome, yet can only achieve a score of -2 when assessed against objective E2 relating to Green Belt.

Housing Growth Development Study

January 2013 SA Summary

7.18 Areas 12, 14 and 15 performed well primarily due to the close relationship with Studley. However, it is necessary to remember that it is important for the proposed developments to have strong relationships with Redditch Town Centre and other local centres within the Borough of Redditch to ensure that economic gains are maximised. Development of this scale could greatly increase the vitality and viability of range of services and facilities in the town centre if well located. Area 3 did achieve a positive score, although modest in comparison to the best performing sites. Due to the poor access to facilities and public transport and potentially prominent nature of development within the Green Belt and potential level of sprawl it was confirmed that Area 3 would not be considered further. A detailed analysis of why Areas 3, 12, 14 and 15 were not considered further is provided within Chapter 5.

7.19 The remaining Areas (4, 5, 6, 8 and the reduced area of 11) were considered to be the most sustainable in social, environmental and economic terms and were therefore considered in more detail within Chapter 6.

7.20 Stage 4: SA of Area Scenarios

7.21 In order to achieve the required housing target of 3,400 it was identified that in most instances a combination of areas would be required and therefore scenarios were tested. As the Broad and Focused Area Appraisals indicate, Areas 4, 5, 6, 8 and the reduced Area 11 were considered further. With it being unlikely that a single area could deliver the required level of housing, a combination of sites is required. The following combinations of areas have been tested:

- Areas 4 and 6
- Areas 4 and 5
- Reduced Areas of 4 and 11 plus Areas 5 and 6
- Areas 6 and 8

7.22 As all the most suitable areas were taken to the Focused Area Appraisal stage, all the combined area scenarios also achieved an overall positive score against SA objectives. However, there were still varying differences in performance against each scenario. The combination of Areas 4 and 5 performed poorly in comparison to the other three scenarios, mainly due to biodiversity grounds (E1) and in relation to the historic environment (E4). Overall, the combination of Areas 4 and 6 scored slightly higher than Areas 6 and 8 due to fewer environmental constraints and the potential for greater social benefits. It is considered that the combination of Areas 6 and 8 could have a significant harmful impact on the natural landscape. Area 8 is very visible and therefore development would be visually prominent and harmful to retaining the openness of the Green Belt. Development here would also considerably reduce the gap between Redditch and Alvechurch, as well as the strategic gap with Birmingham and could have an adverse impact in terms of coalescence of settlements. Therefore, as well as achieving the highest scenario score, the combination of Areas 4 and 6 are the most suitable for development in terms of sustainability.

Housing Growth Development Study

January 2013 SA Summary

7.23 Comments on SA

7.24 Stage 1

7.25 There was a very good correlation between the strategic objectives, as set out in Chapter 2 of this report, with the Sustainability Appraisal objectives. The importance of strategic objective 7 in was duly noted.

7.26 Stage 2

7.27 This is the inter relationship between the Area Assessment Principles, as set out in Chapter 4 of this report and the Sustainability Appraisal objectives. This was a particularly important stage in the process given the importance attached to the Area Assessment Principles in assessing and evaluating the various potential areas for development in the latter stages of this project. It was, therefore, reassuring to see that there was a very positive correlation which allowed the final stages of the project to be carried out with confidence.

7.28 Stage 3

7.29 This is where the broad appraisal of each area, as set out in Chapter 5 of this report, was considered against the Sustainability Appraisal objectives. As indicated in the summary section of this chapter, the SA supported the emphasis on the areas to the northwest of Redditch. Interestingly, however, the next highest scoring areas were those in the south and southeast of Redditch, which was a different conclusion than that reached in the Broad Area Appraisal stage (Chapter 5). Upon closer investigation, it was found that this was because Studley fulfilled the SA criterion on the same basis as Redditch Town Centre in terms of provision of services and facilities. After due consideration, it was concluded that this standard SA approach was less sophisticated than the approach contained in the Area Assessment Principles.

The full justification of this interpretation and the reasoning for excluding the southern and south eastern areas from further detailed appraisal work can be found within the main Housing Growth SA document. As a consequence of this reasoning, the Broad Area Appraisal results were considered to be robust and it was reasonable on that basis to proceed to the next stage in the project involving scrutinizing areas as part of the Focused Area Appraisal and then on to the scenario testing.

7.30 Stage 4

7.31 This is where the final conclusions about the four scenarios involving different combinations of areas, as explained in the next chapter, Chapter 8, are appraised against the Sustainability Appraisal objectives. As is evident from the summary, the SA conclusions are positive but this point will be picked up again within the detailed conclusions of the Area Scenarios.

8. Scenarios for alternative growth locations

8.1 This chapter considers each scenario particularly with regard to the implications upon infrastructure such as transport infrastructure, as this has particular implications for the delivery of an area. This chapter also considers the achievable dwelling capacity that is deliverable in each area.

8.2 To recap, Redditch Borough will need to provide land to accommodate 6,380 dwellings by 2030 and its SHLAA can only identify suitable land for around 3,000 dwellings. Therefore, Redditch Borough has a shortfall of around 3,400 dwellings to meet the housing target. Furthermore, at this moment in time, Redditch Borough Council can only demonstrate 3.4 years supply of deliverable land to meet its housing needs.

8.3 There were originally considered to be 4 main alternative locations (or combination of areas) as shown below which had the capacity to deliver the required level of growth to meet the unmet future growth needs of Redditch. These 4 options or scenarios were selected based on the analysis in chapter 6 (Focussed Area Appraisal) and wherever possible a logical grouping of areas, although it is considered this is not an absolute prerequisite provided all areas integrate well with the existing urban fabric and communities in Redditch.

8.4 The following scenarios were therefore identified and have been subject to separate testing, for example transport modelling and Sustainability Appraisal. According to transport modelling work carried out on behalf of the two Councils and Worcestershire County Council all scenarios (apart from Area 8) are likely to result in large increases in traffic flows on Brockhill Drive. There are four roundabouts located along Brockhill Drive and therefore a corridor enhancement scheme to improve capacity at all these junctions is recommended.

With the inclusion of Area 8 additional highway improvements would be required on the B4101 and B4497. A series of priority junctions will require improvement to cope with additional capacity and maintain safety. All scenarios show an increase in traffic flows on the A448 between Redditch and Bromsgrove and the A38 northwards.

8.5 Although these scenarios were initially thought to be the most realistic options, during this process strong evidence has come forward which severely limits the capacity of Area 5 due to the significance of the setting of heritage assets. Therefore the first and second scenarios tested below were based on a greater capacity area than it is now considered to be achievable. The initial scenarios and thinking are therefore outlined below:

- Scenario 1: Areas 4 and 5
- Scenario 2: Areas 4 (reduced capacity), 5, 6 and 11
- Scenario 3: Areas 4 and 6
- Scenario 4: Areas 6 and 8

8.6 Scenario 1: Areas 4 and 5

© Crown Copyright. All rights reserved Bromsgrove District Council 100023519. 2013

Housing Growth Development Study

January 2013 Scenarios

8.7 If substantial parts of Areas 4 and 5 were utilised and constraints overcome, the overall capacity could be 3723 dwellings.

8.8 Areas 4 and 5 straddle the A448 and whilst development here is likely to have the major impact on the local highway network and in particular Bromsgrove, it is more likely to encourage the regeneration of Redditch and Bromsgrove Town centres than other areas. It may be that economies of scale can be achieved by having all of the development, in effect, in one location and it is certainly anticipated that the development of Area 4 could lead to wider benefits in terms of public transport and new facilities/services for the existing community at Webheath. Funding of an additional bus service routing or re-routing of an existing service through the area will be required in order to maximise the use of public transport from the area.

8.9 However, a significant constraint in this scenario was identified and as a result this capacity could be severely reduced if the challenges relating to Hewell Grange cannot be adequately mitigated against. This would render the capacity of this scenario inadequate in its ability to meet Redditch's required housing needs. Sewerage issues would also need to be investigated further.

8.10 Scenario 2: Areas 4 (reduced capacity) 5, 6 and 11

© Crown Copyright. All rights reserved Bromsgrove District Council 100023519. 2013

Housing Growth Development Study

January 2013 Scenarios

8.11 The combination of Areas 5 (majority of area), 6 and 11 together with approximately 1000 dwellings on Area 4 would provide an overall capacity of 3229 dwellings.

8.12 The advantages of this option would be to “spread the load” of new development across several areas, so no one area takes the complete quota. In planning terms this scenario could achieve the most logical and natural expansion to Redditch in terms of urban form.

8.13 However this capacity could be severely reduced if the challenges relating to Hewell Grange cannot be adequately mitigated against; this would render this scenario inadequate in its ability to meet Redditch’s required housing needs. Sewerage issues would also need to be investigated further.

8.14 Scenario 3: Areas 4 and 6

© Crown Copyright. All rights reserved Bromsgrove District Council 100023519. 2013

Housing Growth Development Study

January 2013 Scenarios

8.15 If the developable areas of Areas 4 and 6 were utilised the overall capacity would be 3542 dwellings.

8.16 Although these areas would not be physically linked it is considered that both areas could integrate well with the existing urban fabric of Redditch. Both have valid remediating factors, for example, development of Area 4 would produce benefits for the wider area of Webheath and could assist in the regeneration of each Town Centre and Area 6 could integrate well with existing and new development at Brockhill. Areas 4 and 6 also have the greatest

potential for cycling to Redditch Town Centre with appropriate investment in cycling infrastructure.

8.17 However, this scenario generates the greatest volume of westbound vehicular movements with associated flows on the A448 and A38 in particular the Slideslow roundabout. This scenario also generates the greater volume of trips to other destinations in the Birmingham conurbation including Halesowen, Dudley/Wolverhampton, Walsall/Sandwell, Selly Oak/University, Kings Heath and Solihull. Sewerage issues would also need to be investigated further.

8.18 Scenario 4: Areas 6 and 8

© Crown Copyright. All rights reserved Bromsgrove District Council 100023519. 2013

Housing Growth Development Study

January 2013 *Delivery and Phasing*

8.19 If the developable areas of Areas 6 and 8 were utilised the overall capacity would be 3123 dwellings.

8.20 In terms of sewerage Area 8 is located closest to the trunk sewer upstream compared to the other areas and therefore performs strongly in this respect.

8.21 These two areas would have insufficient capacity to meet the needs together with other disadvantages. Again these areas are not adjacent to each other. Whilst it is considered that Area 6 could integrate well with existing and new development at Brockhill, there are concerns about how well Area 8 could relate to the urban form of Redditch and integrate with it. Effectively development in this location could be viewed as a new standalone community. It is also considered that development at Area 8 could promote commuting northwards thereby potentially not economically benefitting Redditch Town Centre and reducing the area's sustainability credentials. Area 8 also has the least potential for cycling to Redditch Town Centre and would require significant investment in walk and cycle infrastructure to provide the necessary level of accessibility. Area 8 generates the greater volume of vehicular movements within Redditch and traffic flow increases on the A441, A4189, A435, A448 and A4023.

8.22 Summary

8.23 As demonstrated above, each scenario has pros and cons regarding its delivery, and suitability of being selected as the preferred location for development. The following chapter will consider when each scenario could be delivered with regard to timescales and phasing, as this is also a key planning concern which factors into the final decision regarding the preferred location.

9. Delivery and Phasing

9.1 It is essential that the preferred location is realistic in terms of delivery. In this respect joint meetings have been held with Worcestershire County Council to discuss specific infrastructure issues such as education and transport. In relation to transport it was agreed to jointly commission highways modelling work to assess the implications on the highway network of potential development in various locations. Meetings have also been held with other relevant stakeholders such as Severn Trent Water. Furthermore, it was also decided that meetings should also take place with various developers with previously declared interests in sites identified via the Strategic Housing Land Availability Assessment (SHLAA) and Core Strategy consultations processes, in order to ascertain deliverability of various sites, to collate robust evidence in relation to the sites in question and to aid the site selection process.

9.2 Area 4

9.3 The northern section of Area 4 (closest to the A448) is understood to be subject to developer options. Any development here would be dependent on the provision of an access road off the junction with the A448. It is anticipated that development could be brought forward in 2 phases, with the first phase located closest to the existing built form of Redditch in the vicinity of Foxlydiate Lane and Birchfield Road. It is envisaged the first phase could comprise around 1000 dwellings and potentially also include provision for a new primary school, district centre including retail and healthcare facilities. The second phase extending further along the A448 could also provide approximately 1000 new dwellings. It is understood that development here could be brought forward in the first 5 years of the plan and that there is keen developer interest. Issues in relation to infrastructure, for example drainage, would however be a key component in delivery timescales and would require further investigation.

Housing Growth Development Study

January 2013 *Delivery and Phasing*

9.4 At present it is unknown if the southern section of the area is subject to firm development interest. It is understood the land is in mixed ownership, of which part is owned by house builders.

9.5 Area 5

9.6 The majority of Area 5 has been promoted as part of the development plan making process, it is understood that most of Area 5 is in the ownership or control of house builders. It is estimated that the whole area has the capacity to accommodate around 1560 dwellings.

9.7 It is however likely that the setting of the Hewell Grange Conservation Area and the Grade II* Registered Park and Garden will have an impact on the overall eventual capacity of this area to accommodate growth.

9.8 Area 6

9.9 Area 6 has been promoted as part of the development plan making process and it is understood that most of Area 6 is in the ownership or control of house builders. It is envisaged any development of this area could integrate with the existing Brockhill development adjacent to the boundary in Redditch Borough and new development currently coming forward in this area within Redditch. Some of the current Area of Development Restraint (ADR) is included in the five year land supply but the next phase for the Redditch Green Belt is not included. Therefore, it is anticipated that the potential development in Bromsgrove would come forward as a future phase and not be included in phasing in the first 5 years. The capacity of this area is estimated to be around 670 dwellings.

9.10 Area 8

9.11 Parts of Area 8 have been promoted through the development plan making process. It is understood a significant element of this area is within single land ownership with various developer options.

9.12 As identified in previous consultation responses by developers the provision of the Bordesley Bypass has been cited as the main benefit of development at this location, although the level of growth envisaged would not necessitate the delivery of the bypass. Furthermore, it is understood that the land could be provided to build the relief road and an appropriate private contribution made towards its development. However it is unlikely that developer funding for the complete scheme will be forthcoming. Furthermore Worcestershire County Council has indicated that they do not have the necessary funding to deliver this road and has stated that its delivery must be developer lead. Therefore it is unlikely that sufficient funding can be identified for this Bypass to be delivered.

9.13 It is envisaged that if it does prove possible to deliver the infrastructure, parcels of land could be sold to numerous house builders to enable timely development. The capacity of this area is estimated to be around 2450 dwellings.

9.14 Area 11

9.15 It is understood that Area 11 is within single land ownership and could be brought forward within 5 years. However, it is considered that Area 11 is not suited to large scale house building due to the limited ability to constrain development and control urban sprawl in the Green Belt and. In addition, parts of the area would be more appropriate for employment land uses. This is due in part to the existing employment uses at Weights Farm Business Park and the presence of the agricultural units and the scrap yard. The area is approximately 27 hectares corresponding to an equivalent housing capacity of 537 dwellings.

9.16 As previously outlined Redditch has no need for further cross boundary employment land and therefore the release of Green Belt land in an adjacent District under the auspices of the Duty to Cooperate where no need has been identified would need robust justification.

Housing Growth Development Study

January 2013 Overall Conclusions

10 Overall Conclusions

10.1 From the evidence contained in this Study it is clear that a thorough process has been undertaken to identify the best possible solution to sustainably meet the identified growth needs of Redditch. It is unfortunate that in order to do this, current Green Belt land has to be reallocated but government policy is clear on the need to find land to meet unmet housing needs¹, and that Green Belts can be reviewed as part of the plan making process². In an area with such significant Green Belt coverage (Bromsgrove District has 91% Green Belt coverage) these two principles (in Paragraph 182 and Paragraph 83 of the NPPF) lead to the inevitable conclusion that in order to meet unmet needs, release of some Green Belt land will have to be considered. **It is both Councils officers recommendation that scenario 2 (Areas 4 (Site 1) and 6 (Site 2)), as shown in figure 28 on page 225, offers the best opportunity i.e. the preferred option to deliver the required level of growth.**

10.2 This study explains in detail the process employed to assess each area's performance against area assessment criteria. In order to reach the recommendation on the preferred areas all the planning issues must be considered in order to reach a conclusion. All of the areas are in the Green Belt and all of the areas have constraints and strengths. No area is perfect or ideal. The choice that has to be made therefore is on the basis of the area(s) which most sustainably deliver the required amount of development and associated infrastructure with the least negative impacts. It must be stressed that the proposed sites have been selected on the basis of information that is currently available and this may alter as a result of the consultation process or as new evidence emerges.

10.3 As can be seen from the conclusions for each particular area in the Focussed Area Appraisal stage (Chapter 6) it is apparent that some areas perform better than others when tested against the varied area assessment criteria. Clearly there are competing issues which are more difficult to resolve for some areas than for others. Some selected examples of area issues are discussed below, although it must be stressed that these alone do not demonstrate why an area has or has not been considered suitable.

10.4 Area 6 (Site 2) has the potential to integrate well into the existing urban fabric of Redditch. It has the easiest access of all the areas to Redditch Town Centre and the facilities offered there, including a range of retail services and the train/bus station providing access to the wider area. It is well served by existing bus routes and has employment close by. The impact on the highway network is more likely to lead to an even distribution throughout the strategic and local road networks. A strong defensible Green Belt boundary is attainable. There are no SSSI's or SWS's in this area and the impact on trees and woodland would be minimal. Whilst the area is affected by high landscape sensitivity it is considered that by avoidance of development on high slopes new housing can be contained within the topography.

¹paragraph 182, NPPF.

²paragraph 83, NPPF.

Housing Growth Development Study

January 2013 Overall Conclusions

10.5 The development of Area 4 (Site 1) has the capability of improving facilities and services in the wider Webheath area. Whilst lying further from the Town Centre than Area 6, it offers the opportunity to extend existing bus services and by the provision of facilities on site has the potential to reduce the need to travel. Whilst it does not have overall strong defensible Green Belt boundaries on all sides, the effects of sprawl, coalescence and encroachment can be mitigated more successfully than some other area options.

10.6 It was found that Areas 4 and 5 perform best in public transport terms and development here is more likely to have the added benefit of contributing towards the regeneration of both Town Centres. Development here would impact on the local highway network particularly the A448, Slideslow roundabout and the A38 running northwards. The costs of mitigation works, for instance junction improvements are unknown at this time. However, this scenario must be weighed against the potential negative impact on the setting of a Grade II* Registered Historic Park and Garden and Conservation Area (in relation to Area 5 only) which is challenging in mitigation terms. Furthermore, in terms of public transport it would be possible to improve/extend existing public transport services serving Areas 4 and 5, whereas Area 8 would need new bespoke public transport service, which is likely to be very costly and undesirable for bus operators to run until development is completed many years in the future.

10.7 All areas are of high landscape sensitivity apart from Area 8 which has medium sensitivity. However, as Area 8 is an exposed site with no natural or physical boundaries which allow for containment, this exposed location further creates difficulties with integration into the existing built form of Redditch. It is considered development here could represent more of a visual intrusion, and the creation of an unsustainable isolated community on the periphery of the town. It is also considered development at Area 8 could further exacerbate any unsustainable north/south commuting patterns between Redditch and Birmingham. Area 8 has insufficient capacity to meet the unmet housing needs of Redditch and even combined with Area 6 there is still a shortfall.

10.8 There are clearly some areas which have fewer constraints than others, for instance Area 6. However, the estimated capacity of Area 6 alone (672 dwellings) is insufficient to meet the level of new development required. On balance it is considered that Area 4 would also be required. This area has an estimated capacity of 2870 dwellings which combined with Area 6 would give an overall development capacity of around 3542 dwellings which would be sufficient to meet the unmet needs of Redditch.

Housing Growth Development Study

January 2013 *Overall Conclusions*

© Crown Copyright. All rights reserved Bromsgrove District Council 100023519. 2013

Figure 28: Preferred location of housing growth

Housing Growth Policy

The mixed use urban extension is proposed across two sites shown as 1 and 2 on the plan, and will consist of a minimum of 3400 dwellings and comprehensive provision of associated new infrastructure to meet housing requirements up to 2030. These developments will create a balanced community that fully integrates into the existing residential areas of Redditch addressing the social, economic and environmental elements of sustainable development, whilst being sympathetic to the surrounding rural areas of Bromsgrove.

1 will include a minimum of 2800 dwellings, a first school and a Local Centre alongside associated community infrastructure.

2 will contain a minimum of 600 dwellings which will integrate with the Strategic Site at Brockhill East, as shown in the Redditch Local Plan No.4.

It is a requirement that:

- The residential development will reflect the local requirements as detailed in the most up-to-date Housing Market Assessment and comprise of up to 40% affordable housing with a flexible mix of house types and tenures.
- An overall Transport Assessment is produced taking into account the cumulative and wide ranging effects of development on transport infrastructure including new and improved access arrangements to both 1 and 2.
- Significant improvements in passenger transport will be required resulting in integrated and regular bus services connecting both sites to key local facilities. In particular, services should be routed through both 1 and 2 which make full use of new and existing walking and cycling routes, such as Sustrans Route No. 5 and Monarch's Way in 1.
- The sites will have an overall Strategy and Management Plan for Green Infrastructure which maximises opportunities for biodiversity and recreation, whilst protecting existing biodiversity habitats and landscape geodiversity. Green Corridors should be created around Spring Brook in 1 and Red Ditch in 2
- Flood risk from the Spring Brook on 1 and the Red Ditch on 2 should be managed through measures that work with natural process to improve the local water environment. Surface water runoff must be managed to prevent flooding on and around the sites through the use of SUDs. Development will also need to ensure that sufficient capacity of the sewerage systems for both wastewater collection and treatment is provided
- All development must be of a high quality design and locally distinctive to its surrounding rural and urban character, contribute to the areas identity and create a coherent sense of place. There should be a continuous network of streets and spaces, including public open space creating a permeable layout with well defined streets.

Boundaries and Photo Points

Boundaries

© Crown Copyright. All rights reserved Bromsgrove District Council 100023519, 2013

Boundaries and Photo Points

Boundaries

© Crown Copyright. All rights reserved Bromsgrove District Council 100023519, 2013

Boundaries and Photo Points

Boundaries

© Crown Copyright. All rights reserved Bromsgrove District Council 100023519, 2013

Boundaries and Photo Points

Boundaries

Boundaries and Photo Points

Photo Points

© Crown Copyright. All rights reserved Bromsgrove District Council 100023519, 2013

Boundaries and Photo Points

Photo Points

© Crown Copyright. All rights reserved Bromsgrove District Council 100023519, 2013

Boundaries and Photo Points

Photo Points

© Crown Copyright. All rights reserved Bromsgrove District Council 100023519, 2013

Boundaries and Photo Points

Photo Points

© Crown Copyright. All rights reserved Bromsgrove District Council 100023519, 2013

Housing Growth Development Study

January 2013 Appendix III

Glossary

This glossary of terms is intended to act as a reference point for unfamiliar or technical terms included throughout Bromsgrove's District Plan and Redditch's Local Plan 4. Unless stated, these are not definitive or legal descriptions.

Area of Development Restraint (ADR) - Areas of land taken out of the Green Belt in the Local Plan which have been identified as possible land for new development when required in the future

Affordable Housing - Housing, whether for rent, shared ownership or outright purchase, provided at a cost considered affordable in relation to incomes, or in relation to the price of general market housing.

Annual Monitoring Report (AMR) - The report prepared by Councils to assess the implementation of the Local Development Scheme and the extent to which the policies of the Local plan and adopted SPDs are being achieved.

Best and Most Versatile Agricultural Land¹ - The best and most versatile land is defined as Grades 1, 2 and 3a. This is the land which is most flexible, productive and efficient in response to inputs and which can best deliver future crops for food and non food uses such as biomass, fibres and developers and the public if development is proposed on agricultural land or other greenfield sites that could grow crops.

Biodiversity - The whole variety of life encompassing all genetics, species and ecosystem variations, including plants and animals.

Biodiversity Action Plan (LBAP) - The local Worcestershire Biodiversity Action Plan identifies local priorities to determine the contribution they can make to the delivery of the national Species and Habitat Action Plan targets

Conservation Area - Conservation Areas are designated by the District/Borough Council as areas of special architectural or historic interest, the character and appearance of which the Council considers desirable to preserve or enhance.

District/Local Plan - A development plan document setting the vision, objectives, monitoring and implementation framework. All development plan documents must comply with the District/Local plan.

Development Plan Documents (DPDs) - Planning documents outlining the key development goals. They include the District/Local plan, site-specific allocations of land and Area Action Plans.

Duty to Co-operate - In line with the 2011 Localism Act, the local planning authority, county councils and/or a body, or other person, that is prescribed or of a prescribed description, must co-operate with every other person in maximising the effectiveness with which activities are undertaken. This includes the production and preparation of development plan documents, as well as the production and preparation of other local development documents.

Employment Land Review (ELR) - Document that assesses existing employment land in the District/Borough, considers future requirements and identifies a portfolio of sites where employment development could be located.

Geodiversity - The variety of earth materials, forms and processes that constitute and shape the Earth, either the whole or a specific part of it. Relevant materials include minerals, rocks, sediments, fossils, soils and water.

Green Belt - Land allocated for a District/Borough to prevent urban sprawl by keeping land permanently open. Guidance on Green Belt policy is contained in Chapter 9 of the NPPF, and the Worcestershire Structure Plan identifies the broad extent of Green Belt within Bromsgrove District and the Local Plan defines detailed boundaries of Green Belt land.

¹<http://publications.naturalengland.org.uk/publication/35012>

Housing Growth Development Study

January 2013 Appendix III

Greenfield - Land (or a defined site) that has not previously been developed.

Green Flag Award Standard - National standard for parks and green spaces in England and Wales.

Green Infrastructure - *"The network of green spaces and natural elements that intersperse and connect our cities, towns and villages. It is the open spaces, waterways, gardens, woodlands, green corridors, wildlife habitats. Street trees, natural heritage and open countryside. Green Infrastructure provides multiple benefits for the economy, the environment and people"*

West Midlands Green Infrastructure Prospectus

Landscape Character - Put simply, landscape character is what makes an area unique. It is defined as *"a distinct, recognisable and consistent pattern of elements, be it natural (soil, landform) and/or human (for example settlement and development) in the landscape that makes one landscape different from another, rather than better or worse"*.

Landscape sensitivity - The degree to which the character and qualities of the landscape are affected by specific types of development and land-use change. Sensitivity depends upon the type, nature and magnitude of the proposed change as well as the characteristics of the host landscape. High sensitivity indicates landscapes are vulnerable to the change; low sensitivity that they are more able to accommodate the change and that the key characteristics of that landscape will essentially remain unaltered.

Local Development Scheme (LDS) - Sets time-scales for the preparation of Local Development Documents that must be agreed with the Government and reviewed annually.

Local Nature Reserve - Local Nature Reserves (LNRs) are for both people and wildlife. They are places with wildlife or geological features that are of special interest locally. They offer people special opportunities to study or learn about nature or simply to enjoy it.

Listed Building - A building of special architectural or historic interest, graded I, II* or II with grade I being the highest. Listing includes the interior as well as the exterior of the building and any permanent structures (e.g. walls within its curtilage).

Major Urban Area (MUA) - The main urban area of the West Midlands Region, as identified on the RSS Spatial Strategy Diagram (see the inside back cover of West Midlands Regional Spatial Strategy).

National Planning Policy Framework (NPPF) - The NPPF was published in March 2012, replacing past Planning Policy Statements/Guidance (PPSs/PPGs), and sets out the Government's planning policies for England and how these are expected to be applied. It sets out the Government's requirements for the planning system only to the extent that it is relevant, proportionate and necessary to do so. It provides a framework within which local people and their accountable councils can produce their own distinctive local and neighbourhood plans, which reflect the needs and priorities of their communities.

Planning Policy Statements/Guidance (PPGs/PPSs) - National planning policy published by the Department for Community and Local Government, all regional and local planning policy previously needed to be in general conformity with this guidance. Most of these have since been replaced by the NPPF.

Previously Developed Land (PDL) - Land that contains permanent buildings (excluding agriculture or forestry buildings) and associated fixed-surface infrastructure. The definition covers the curtilage of the development.

Housing Growth Development Study

January 2013 Appendix III

Regional Spatial Strategy (RSS) - A 15 to 20 year strategy prepared by the Regional Planning Body identifying the scale and distribution of new housing development, areas of regeneration, expansion or sub-regional planning and specifying priorities for the environment, transport, infrastructure, economic development, agriculture, minerals and waste treatment and disposal. The relevant RSS for both Bromsgrove and Redditch is the West Midlands Regional Spatial Strategy (WMRSS). The 2011 Localism Act intends to abolish RSSs. However, the emphasis of the NPPF that local plans must be based on objectively assessed development means that the evidence produced and considered in the preparation of the WMRSS (including the independent testing of evidence at the WMRSS Examination in Public 'The Panel Report') will continue to be material planning considerations.

Renewable Energy - Energy flows that occur naturally and repeatedly in the environment, for example from wind, water flow, tides or the sun.

Sites of Importance for Nature Conservation (SINC) - Defined areas of ecological or geological importance identified to protect habitat and species diversity.

Sites of Special Scientific Interest (SSSIs) - Relates to specifically defined areas where protection is afforded to sites of national wildlife or geological interest. Natural England is responsible for identifying and protecting these sites.

Special Wildlife Site (SWS) - Defined areas of ecological or geological importance identified to protect habitat and species diversity.

Strategic Flood Risk Assessment (SFRA) - A document that examines the potential for flooding from all sources in the area, this includes the potential impacts from climate change. It examines the impact of new development both within and beyond administrative boundaries.

Strategic Housing Land Availability Assessment (SHLAA) - A document that identifies suitable and available housing sites for up to the next 15 years. The document is evidence for plan making and does not allocate land for development.

Strategic Housing Market Assessment (SHMA) - This document provides Local Authorities with a detailed analysis of the housing market for the past, present and future. It takes into account demographic trends to assess the need and demand required across the authorities. It uses various key indicators, including a number of models and approaches and seeks opportunities to triangulate a range of data sources wherever possible to construct scenarios of likely change. The scenarios therefore present a set of evidence based parameters to help inform policy development. The Worcestershire SHMA was published in February 2012 and analysis is presented for the whole of Worcestershire based on aggregating the individual local authorities, as well as core datasets that have been disaggregated down to a ward level to help inform local policy

Supplementary Planning Documents (SPDs) - Detailed policy to supplement Development Plan Document (DPD) policies and proposals. SPDs/SPGs can be thematic or site specific.

Sustainability Appraisal (SA) - Appraisal of the economic, environmental and social effects of a plan from the outset of the preparation process to allow decisions to be made that accord with sustainable development.

Housing Growth Development Study

January 2013 Appendix III

Sustainable Development - A widely used definition drawn up by the World Commission on Environment and Development in 1987: *"Development that meets the needs of the present without compromising the ability of future generations to meet their own needs"*.

The Government's four aims, to be achieved simultaneously are:

- Social progress which recognises the needs of everyone
- Effective protection of the environment
- Prudent use of natural resources
- Maintenance of high and stable levels of economic growth and employment.

Sustainable Urban Drainage Systems - SuDS are made up of one or more structures built to manage surface water runoff including for example, rainwater recycling, pervious paving, the use of green roofs, balancing ponds and soakaways. A holistic approach should be adopted so that each element is operated collectively rather than as a series of isolated drainage devices.

SuDS management Train concept - The SuDS management train is to reduce flows and volumes of surface water as close to source as possible through four main stages: Prevention → Source Control → Site Control → Regional Control. The idea is to apply different SuDS components at each stage such that the water quality of receiving water will improve as a result.

Use Class - The Town and Country Planning (Use Classes) Order 1987 puts uses of land and buildings into various categories. Planning permission is not needed for changes of use within the same use class.

Viability - To be capable of existing or surviving in an economically successful manner. The term is sometimes used in the context of whether town centres are able to exist as viable retail centres.

Vitality - Used to describe the liveliness of an area, which may be measured by particular local features, the general environment or the quality of life for local residents.

Water Conservation Hierarchy - Avoid, reduce, recycle and disposal - see Water Conservation Handbook for Local Authorities in Australia - <http://www.mda.asn.au/downloadcfm?DownloadFile=A4BBC949-E081-51EF-A74702E9E228C3B8>

Worcestershire Structure Plan - This is the long term planning document covering the period 1996 to 2011. It establishes a strategic policy framework for development and land use planning over the county area. Although the plan was initially valid up until 2011, the Secretary of State directed that certain policies would be saved.

Housing Growth Development Study

January 2013 *Appendix IV*

Reference List

National

Localism Act 2011 -

http://www.legislation.gov.uk/ukpga/2011/20/pdfs/ukpga_20110020_en.pdf

Town and County Planning Regulations 2012 -

http://www.legislation.gov.uk/uksi/2012/767/pdfs/uksi_20120767_en.pdf

National Planning Policy Framework (2012)

https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/6077/2116950.pdf

Regional

West Midlands Regional Spatial Strategy Phase 2 Revision

West Midlands Regional Spatial Strategy Panel Report (2009)

County

Worcestershire County Structure Plan 1996 -2011

Worcestershire Landscape Character Assessment Supplementary Guidance (2012)

Historic Environment Assessment for Redditch Borough (2010) prepared by Worcestershire County Council

Historic Environment Assessment for Bromsgrove District Council (2010) prepared by Worcestershire County Council

Local (The following documents can be viewed at: www.bromsgroveandredditchplanning.co.uk)

Housing Growth Development Study (January 2013) Sustainability Appraisal

White Young Green Study (Joint Study into the Future Growth Implications for Redditch Town to 2026 (December 2007) (WYG1)

Worcestershire Strategic Housing Market Assessment (SHMA) (February 2012)

Worcestershire SHMA - Redditch Updated Household Projections Annex (May 2012)

5 Year Housing Land Supply in Redditch Borough' (January 2013)

Borough of Redditch Local Plan No.3 (2006)

Bromsgrove District Employment Land Review Final Report (June 2009)

A435 Review of the A435 ADR and Land Adjoining Land (February 2013)

Redditch Strategic Housing Land Availability Assessment (SHLAA) (April 2012)

Redditch Employment Land Review (ELR) (Update) (November 2012)

Housing Growth Development Study

January 2013 *Appendix IV*

Local *continued*

Bromsgrove and Redditch Strategic Flood Risk Assessment Level 1 (2009) and Level 2 (2012) (SFRA)

Bromsgrove and Redditch Scoping Water Cycle Study (January 2009) (WCS)

Bromsgrove and Redditch Outline Water Cycle Study (May 2012) (WCS)

Bromsgrove and Redditch Cross boundary sites (transport modelling) (January 2013)

Hewell Grange Estate - Setting of Heritage Assets Assessment 2013

Green Infrastructure Baseline Report 2010

Other

Strategic Green Belt Review Final Report (February 2006) South West Regional Assembly

Cambridge Green Belt Study Final Report (2002) South Cambridgeshire District Council

Tamworth Local Plan Review Green Belt Appraisal (2012) Lichfield District Council

Green Belt Review Methodology Consultation Evidence Base (November 2008) Calderdale Council

We will consider reasonable requests to provide this document in accessible formats such as large print, Braille, Moon, audio CD or tape or on computer CD

"Need help with English?" Contact Worcestershire HUB, Bromsgrove 01527 881288

'Potrzebujesz pomocy z angielskim?' Skontaktuj się z Worcestershire HUB, Bromsgrove, tel.: 01527 881288

"İngilizce için yardıma ihtiyacınız var mı?" 01527 881288 numarayla arayıp Worcestershire HUB, Bromsgrove ile iletişime geçin

"ইংরেজির জন্য সাহায্য চাই?" 01527 881288 নম্বরে উস্টাশায়ার হাব [HUB] ব্রমসগ্রোভ [Bromsgrove]-এ টেলিফোন করুন

"ਅੰਗਰੇਜ਼ੀ ਵਿਚ ਮੱਦਦ ਚਾਹੁੰਦੇ ਹੋ?" ਵੁਰਸੈਸਟਰਸ਼ਾਇਰ ਹੱਬ [HUB] ਨੂੰ ਬਰੋਮਸਗ੍ਰੋ [Bromsgrove] ਵਿਖੇ 01527 881288 'ਤੇ ਟੈਲੀਫੋਨ ਕਰੋ

"انگریزی میں مدد چاہتے ہیں؟" ورسپیٹر شائر ہب [HUB]، برومزگرو [Bromsgrove] میں 01527 881288 پر رابطہ کریں

Bromsgrove
District Council

www.bromsgrove.gov.uk

REDDITCH BOROUGH COUNCIL

**making
difference**

www.redditchbc.gov.uk

Bromsgrove District Council

Planning and Regeneration, The Council House, Burcot Lane, Bromsgrove B60 1AA

Redditch Borough Council

Development Plans, Town Hall, Walter Stranz Square, Redditch, Worcestershire B98 8AH