GLOUCESTER CITY PLAN SUMMARY OF REPRESENTATIONS WITH CITY COUNCIL OFFICER RESPONSE

The following tables provide a summary of all comments made to each section / policy area, as well as any omission sites that were submitted through the Regulation 19 consultation.

The respondents are identified, their response to the key questions regarding soundness, legal compliance and the duty to cooperate and a summary of comments received. A brief response is then provided by City Council officers.

Where the officer response identifies a Proposed Change, this is set out in the Schedule of Proposed Changes (CD010a), Appendix 1 Tracked change Pre-Submission Gloucester City Plan (CD010b) and Appendix 2 Amended Gloucester City Plan Policies Map (CD010c).

GENERAL COMMENTS

Policy / supporting text	No.	Respondents	Sound	Legally compliant	Duty to Cooperate	Attend EiP	Representation summary	
General comment	8	Haresfield Parish Council	Not stated	Not stated	Not stated	Not stated	No comments.	-
General comment		Homes England	Yes	Yes	Yes	No	Homes England support Gloucester City Council's housing proposals within the City Plan and their proactive approach to supporting delivery.	Noted.
General comment		National Grid	Not stated	Not stated	Not stated	Not stated	No comments.	-
General comment		Office of Rail and Road	Not stated	Not stated	Yes	No	No comments.	-
General comment		Quedgeley Parish Council	Not stated	Not stated	Not stated	Not stated	Responded to the previous version of the plan.	-
General comment		Sport England	Yes	Yes	Yes	Yes	Provides evidence regarding the economic impact of sport.	Noted.
General comment		CPRE Gloucestershire	Yes	Yes	Yes	No	It would be helpful if each chapter were to begin with a cross-reference to the relevant sections of the JCS, in the form of: "This chapter should be read in conjunction with the Gloucester, Cheltenham and Tewkesbury Joint Core Strategy, specifically" This is the approach adopted in the Cheltenham Borough Plan under encouragement from the examining inspector.	Noted
General comment		Highways England	Not stated	Not stated	Not stated	No	Replace 'Highways Agency' with 'Highways England'.	Agreed

CONTEXT / VISION / KEY PRINCIPLES

Policy / supporting text	No.	Respondents	Sound	Legally compliant	Duty to Cooperate	Attend EiP?	Summary of comments	
Context	9	GCC Minerals & Waste	No	Yes	Yes	Yes	Suggested small revision to paragraph 2.16 relating to resource efficiency and waste reduction.	Agree thi paragrap
		Historic England	No	Not stated	Not stated	Yes	Introductory paragraphs of the Plan and the Vision	Agree thi
		University of Gloucestershire	Not stated	Not stated	Not stated	Not stated	do not give sufficient weight to the issue of climate change or the commitment for carbon neutrality.	section. I
		Mr Robert Kingston	Yes	Yes	Yes	No	Incorrect % of younger people. Don't think 24.8% of	ONS mid
		Rob Curtis	No	Yes	Yes	Yes	people being under the age of 19 is the highest in an area nationally.	Gloucest year olds
		Environment Agency	No	Yes	Yes	Yes		Gloucest South We
		Stroud District Council	Not stated	Not stated	Not stated	Not stated		update to information
		Gloucestershire County Council – Public Health	Yes	Yes	Yes	Yes	Incorrect link to Regeneration and Economic	No link is
		Gloucestershire Wildlife Trust	Yes	Yes	Yes	No	Development Strategy.	available

City Council respor	ise
J.	

City Council response

this would help to strengthen this aph. Proposed change.

this would help to strengthen this n. Proposed change.

hid-year estimates confirm ester City has a higher of 0 – 19lds than all other districts in estershire, the County and the West. Figure for Gloucester to reflect most recent ation. Proposed change.

is provided. The document is ble to download from the City il's website.

Policy / supporting text	No.	Respondents	Sound	Legally compliant	Duty to Cooperate	Attend EiP?	Summary of comments	City Council response
							Suggest reference is added to the Gloucestershire Health and Wellbeing Strategy 2019 – 2030 as the latest evidence base.	Agree. Proposed change.
							Appropriate to reference the Climate and Ecological Emergencies that have been declared both by National Government and the City Council. This provides valuable context as to the importance of natural environment policies in the Local Plan.	Agree it is important to note these declarations. Proposed change.
Vision	5	Historic England	Yes	Not stated	Not stated	Yes	Support for the Vision.	
		Woodland Trust	Yes	Yes	Yes	No	Support reference to climate change Paragraph 2.21 – but not sufficiently translated into Vision statement	Agree climate change could be strengthened. Proposed change.
		Environment Agency	No	Yes	Yes	Yes	or key principles. Suggested wording provided.	strengthened. Proposed change.
		Stagecoach West	Yes	Yes	Yes	No	 Support principle related to environmental assets. 	
		Tritax Symmetry	No	Not stated	No	Yes	 Request to better reflect economic growth aspirations. 	
Key Principles	10	CPRE Gloucestershire	Yes	Yes	Yes	No	Climate change references welcomed but not sufficiently translated into the vision statement or key	Agree this would help to strengthen this section. Proposed change.
		GCC Minerals & Waste	No	Yes	Yes	Yes	principles. It should be at the fore of the key principles.	
		Robert Hitchins Limited	No	Yes	Yes	Yes		Agree this would help to strengthen this
		Historic England	No	Not stated	Not stated	Yes	Gloucestershire County Council as Minerals and Waste Planning Authority strongly encourage that a revision is made to Key Principle 1 so that efficient	Agree this would help to strengthen this key principle. Proposed change.
		Kingsholm & Wotton Neighbourhood Partnership	No	Yes	Yes	No	use of resources and waste reduction are brought under the umbrella of city's 'transformation' agenda.	
		Environment Agency	No	Yes	Yes	Yes	Support mention of flood risk at Key Principle 11 but	The Council consider that flooding is
		Tritax Symmetry	No	Not stated	No	Yes	due to the importance of this within the plan area, a distinct principle for flood risk management would be	addressed at Principle 11 and that Policy E6 is very comprehensive.
		Woodland Trust	Yes	Yes	Yes	No	preferable.	
		Gloucestershire Lead Local Flood Authority	Yes	Yes	Yes	Yes	Objection on the basis that that the GCP does not support Key Principle 1 re. making best use of	The GCP allocates all suitable and deliverable sites in the City.
		Highways England	Not stated	Not stated	Not stated	No	brownfield sites as it doesn't allocate Mill Place and Land North of Rudloe Drive.	
							Suggest new key principle / key policy regarding the need for strategic growth to take place in neighbouring authorities in order that Gloucester can realise its economic growth aspirations.	Cross-boundary growth has been addressed through the adopted JCS and is being further progressed through the JCS Review, working with Gloucestershire authorities under the duty to cooperate.
							The GCP lists 13 key principles. The GCP notes the importance of being consistent with the objectives and principles of the JCS. The GCP seeks to promote sustainable transport, laid out in Policy G1, and states that the policies in the JCS and the Gloucestershire Local Transport Plan will be used for development management matters and planning application decision making, which we support.	Noted.

A: HOUSING

Policy / supporting text	No.	Respondents	Sound	Legally compliant	Duty to Cooperate	Attend EiP?	Summary of comments	
A1: Effective and efficient use of	7	Gloucestershire Wildlife Trust	Yes	Yes	Yes	No	Overall, there is strong support for this policy, which seeks to ensure that the best possible use is made of	
land and buildings		CPRE Gloucestershire	Yes	Yes	Yes	No	developments sites, whilst respecting character, context and local amenity.	
		GCC Minerals & Waste	No	Yes	Yes	Yes	Request from Historic England to amend text to	Policy S
		Stroud District Council	Not stated	Not stated	Not stated	Not stated	safeguard heritage assets.	Adopted
		Historic England	No	Yes	Yes	Yes		heritage context
		South Worcestershire Authorities	No	Yes	Yes	No		plans sł
		Gloucestershire County Council - Ecology	Yes	Yes	Yes	Yes	Request for the policy to set out minimum density standards.	Given the is not co an arbited A1 seek use of s characted The cap been de this app densitie
							Request to strengthen paragraph 3.1.1 to commit to restoring and enhancing ecological networks through habitat creation.	Criterior 'result in built and SD9 'Bid the Ado policies Environt 'Biodive the polic restoring and the
							Gloucestershire County Council as Minerals and Waste Planning Authority partly support policy and consider criterion 5 should be revised to ensure resource and infrastructure safeguarding is effectively considered.	It is con address
A2: Affordable housing	12	Pall Mall Estates Limited	No	Yes	Yes	No	General objection to what is perceived as an increase in the requirement for affordable housing	
		The Trustees of Mrs C Ground	No	Not stated	Not stated	Yes	from 20% to 25% from the development industry, albeit one representator supported the clarity the	
		The South West HA Planning Consortium	No	Yes	Yes	No	GCP policy provides and another supports the policy clause to prevent sub-division of sites to circumvent	
		Gloucestershire Wildlife Trust	Yes	Yes	Yes	No	policy requirement.	
		CPRE Gloucestershire	Yes	Yes	Yes	No	Objection to the inclusion of a 'strategic policy' matter in a district plan – this should be addressed through	Policy A JCS, wh
		Home Builders Federation	No	Not stated	Not stated	Yes	the JCS Review.	20% aff delivere

City Council response

y SD8 'Historic Environment' of the ted JCS and policies D1 'Historic onment' and D2 'Non-designated age assets' provide the policy ext for heritage assets and the s should be read as a whole.

a the historic character of the city, it considered appropriate to include bitrary density requirement. Policy eeks to deliver the most efficient of sites consistent with context, acter and protecting local amenity. capacity of site allocations has determined in accordance with pproach, identifying higher ties in appropriate locations.

rion 1 requires developments to It in overall improvements to the and natural environment'. Policy 'Biodiversity and Geodiversity' of dopted JCS and several GCP es under Section E 'Natural onment' (particularly E2 iversity and geodiversity') sets out olicy framework for

ring/enhancing ecological networks he plans should be read as whole.

onsidered this issue is adequately essed.

y A2 builds on Policy SD11 of the which states that 'a minimum of affordable housing should be ered on development sites in

Policy / supporting text	No.	Respondents	Sound	Legally compliant	Duty to Cooperate	Attend EiP?	Summary of comments	
		Robert Hitchins Limited	No	No	Not stated	Yes		Glouces
		Persimmon Homes Severn Valley	No	Not stated	Not stated	Not stated	-	is expect
		Gloucester City Homes	No	Yes	Yes	Yes	Concern regarding the impact the requirement will have on the viability of schemes and the way this is	The pol
		Redcliffe Homes	No	No	No	Yes	reflected in the Viability Appraisal. Request that the 'viability clause' in the supporting text is moved into	affordat the City
		Bowsall Developments Limited	No	Yes	Yes	Yes	the body of the policy.	under a
		Gladman Developments Limited	No	Not stated	Not stated	Yes		balance affordat whilst m viability conside the JCS the supp
							Policy should be amended to allow exceptions where dwellings are for people with specialist needs and allow off-site provision in exceptional circumstances.	This is a the GCF SD11. It housing the deve and Use
							Occupation of affordable housing will be limited to people in need of affordable housing and shall be secured in perpetuity' is inconsistent with NPPF, only relevant to rural exception sites.	The NPI remain a househo states th alternati and the subsidy in areas need. Pr
							Policy absent on preferred housing mix and densities for new residential schemes. Suggest setting a district-wide policy to provide certainty.	Housing SD10 of be read Adopted require of possible local con
A3: Estate regeneration	5	CPRE Gloucestershire	Yes	Yes	Yes	No	Overall support for policy.	
		GCC Minerals & Waste	No	Yes	Yes	Yes	Suggest additional wording stating that opportunities should be taken to increase density where consistent	Achievir address
		Gloucestershire County Council – Public Health	Yes	Yes	Yes	Yes	with good design and enhancing neighbourhoods and communities.	SD10 'R Policy A
		Gloucester City Homes	No	Yes	Yes	Yes		be read
		South Worcestershire Authorities	Yes	Yes	Yes		Gloucester City Homes feel that the complexities of regeneration schemes mean there needs to be a policy lever to relax some policy requirements where they would otherwise stand in the way of otherwise beneficial regeneration.	The poli for the d There a the Ado issues s matters, through

ester City'. It provides clarity and nty to developers regarding what ected.

bolicy has been tested through the ity Appraisal. The delivery of lable housing remains a priority for ity Council and 25% is already ractual needs, which is 36%. It een set at this level to strike a ce between the delivery of lable housing and infrastructure, maintaining viability. Where ity issues exist, these will be dered by the authority in light of CS 'viability clause', referenced in upporting text to Policy A2.

s addressed through Policy A5 of CP and Adopted JCS Policy . It is expected that affordable ng contributions are made where evelopment falls into Use Class C3 Jse Class C2.

NPPF is clear that housing should in affordable for future eligible sholds. However, the NPPF also is that subsidy can be recycled for native affordable housing provision, he City Council would seek the dy to be recycled within the city, or has that meet the city's housing Proposed change.

ing mix is addressed at Policy of the JCS and the plans should ad as a whole. Policy SD10 of the ted JCS and Policy A1 of the GCP re developments to make the best ble use of land, consistent with context and character.

ving best possible densities is essed by Adopted JCS Policy 'Residential Development' and A1 of the GCP. The plans should ad as whole.

oolicy sets out a positive framework e delivery of estate regeneration. e are various mechanisms within dopted JCS and GCP to consider s such as viability and other rrs, which will need to be tested gh planning applications and

Policy / supporting text	No.	Respondents	Sound	Legally compliant	Duty to Cooperate	Attend EiP?	Summary of comments	
							Gloucestershire County Council as Minerals and Waste Planning Authority would support a revision to policy to ensure high quality household waste collection services are built in.	conside balance down a policy th good qu meets t commu The Ad and Pol matter. the dev
				X	N N			regene collecti
A4: Student accommodation	2	Hartpury University and College	Yes	Yes	Yes	Yes	Overall support for the policy approach from the further education establishments.	
		University of Gloucestershire	Not stated	Not stated	Not stated	Not stated	Request for the policy to allow greater flexibility for the use of student accommodation for students in part-time/short courses, for the use of student accommodation for alternative uses during term time and for a wide range of uses.	Agree the further of be poss to be us courses It is imp student purpose
							Concern future need will not be met, keen to discuss site opportunities within the ownership of the City	on othe The Cit
							Council.	student Educati
A5: Specialist housing	2	Pall Mall Estates Limited	No	Yes	Yes	No	The requirement for provision of a 'sustainable business model' should be removed from the policy	The Cit
		Gladman Developments Limited	No	Not stated	Not stated	Yes	as not justified or necessary. The information may be commercially sensitive, and the future occupier may not be known as the time of application.	accomm local pe and deli The latt provide applicar appropr the deta support
							Object to requirement for contribution towards affordable housing where scheme falls into Use Class C3. Schemes are already providing a type of housing to meet a social need and should not be expected to provide affordable housing on top of this.	This ele with Ad 2.
A6: Accessible and adaptable	11	Pall Mall Estates Limited	No	Yes	Yes	No	The policy should be revised by adding the statement: 'unless robust evidence is submitted to	Agree in circums
housing		The Trustees of Mrs C Ground	No	Not stated	Not stated	Yes	justify a reduced level of provision.'	possible
		The South West HA Planning Consortium	No	Yes	Yes	No	The evidence does not support the need for the	The Co
		L&Q Estates	No	Yes	Yes	Yes	policy and the assumptions made within the	to supp accurat

dered through the planning ice. It would not be right to waterand introduce uncertainty to a *v* that at its heart seeks to deliver a quality living environment that is the needs of current and future nunities.

Adopted JCS, Waste Local Plan Policy A1 of the GCP cover the er. There are also concerns about evelopment of piecemeal estate teration and incompatible waste ettion systems.

e that the changing nature of er education means that it should essible for student accommodation used by those on part-time/short es.

nportant that during term time ent accommodation is used for that use to not place additional pressure her housing stock.

City Council is actively progressing ersations regarding the delivery of ent accommodation with Further ation providers.

City Council considers it is rtant that specialist mmodation meets the needs of people, both in terms of design lelivering long-term secure homes. atter being supported by the ders business model. The cant can demonstrate the opriateness of the provision both in etail of their application and via the ort of Commissioners.

element of the policy is consistent Adopted JCS Policy SD12, criterion

e it is appropriate to reflect nstances where it isn't physically ble to meet the standard. osed change.

Council City has prepared evidence oport the policy position that is rate, robust and proportionate –

Policy / supporting text	No.	Respondents	Sound	Legally compliant	Duty to Cooperate	Attend EiP?	Summary of comments	
Supporting text		Home Builders Federation	No	Not stated	Not stated	Yes	supporting Viability Assessment do not reflect the true cost of such optional standards.	see Hou further in
		Robert Hitchins Limited	No	No	Not stated	Yes		The City
		Gloucestershire County Council – Public Health	Yes	Yes	Yes	Yes		the assu Report t
		Persimmon Homes Severn Valley	No	Not stated	Not stated	Not stated		
		Gloucester City Homes	No	Yes	Yes	Yes		
		Redcliffe Homes	No	No	No	Yes		
		Gladman Developments Limited	No	Not stated	Not stated	Yes		
A7: Self-build and custom build	8	The Trustees of Mrs C Ground	No	Not stated	Not stated	Yes	The evidence does not support the need for the policy. Concerns expressed regarding the	National local aut
homes		L&Q Estates	No	Yes	Yes	Yes	deliverability of the policy which could lead to delays. Alternative approach suggested.	Local Pl custom
		Home Builders Federation	No	Not stated	Not stated	Yes	Only changes one form of housing delivery to	is taking of the ot
		Robert Hitchins Limited	No	No	Not stated	Yes	another without boosting housing supply. Policy should state not applicable for flatted development.	are not l of delive
		Stroud District Council	Not stated	Not stated	Not stated	Not stated	Potential oversupply against minimal demand.	on the re
		Persimmon Homes Severn Valley	No	Not stated	Not stated	Not stated	Impact on viability - the Viability Appraisal assumes cost neutrality.	The poli element
		Gloucester City Homes	No	Yes	Yes	Yes	Requirement for a % from all sites is not justified,	and allo accorda
		Gladman Developments Limited	No	Not stated	Not stated	Yes	instead the Council should seek to allocate specific sites solely for self/custom build.	Build Ho
							Dispute requirement for this policy; the requirement is for the Local Authority, not developers.	Flatted / exclude
							Policy will impinge on the number and mix of housing delivered, including affordable homes, and will affect the viability of Matson and Podsmead. Could cause delays in return due to need to market plots.	There is for develop for self/c Council regenera are City central l develop lend the develop consider address
A8: Static	0	No comments received.	-	-	-	-	No comments	requiren No resp
caravan sites A9: Extensions to	0	No comments received.	-	-	-	-	No comments	
existing dwellings	_							No resp
A10: Annexes to existing dwellings	0	No comments received.	-	-	-	-	No comments	No resp

ousing Background Paper for rinformation.

tity Council's consultant considers sumptions made in the Viability to be sound.

nal guidance recommends that authorities develop policies in their Plan to deliver self-build and m housebuilding. Gloucester City ing this approach because many e other options cited in guidance ot likely to be successful in terms livering sites against the numbers e register.

oolicy does aim to boost an ent of supply (self/custom build) Illow people the opportunities in dance with the Self and Custom Housing Act 2015.

ed /apartment developments are ded.

e is a finite supply of land available evelopment in Gloucester City. The opportunity to allocate a site solely lif/custom build would be on City cil land, which are either neration sites or in locations that ity Centre regeneration sites, or in al locations where high-density opment is appropriate. Neither hemselves to self/custom build opment. The approach set out is dered an equitable way of essing the Government's rements. sponse.

sponse.

sponse.

B: EMPLOYMENT DEVELOPMENT, CULTURE AND TOURISM

Policy / supporting text	No.	Respondents	Sound	Legally compliant	Duty to Cooperate	Attend EiP?	Summary of comments	
B: Employment development, culture and tourism	1	Tritax Symmetry	No	Not stated	No	Yes	Suggest paragraph 3.2.2 is amended to demonstrate how Gloucester City and Stroud District are working together to address the strategic employment need of Gloucester and the wider Gloucester region. Suggested wording provided.	This is a through
B1: Employment and skills plans	3	Home Builders Federation	No	Not stated	Not stated	Yes	Support from Gloucestershire County Council Public Health and the Home Builders Federation (HBF).	
		Robert Hitchins Limited	No	Yes	Yes	Yes	The HBF request some changes to support the	Agree th
		Gloucestershire County Council – Public Health	Yes	Yes	Yes	Yes	policy's effectiveness – for example the need for the ESP to be prepared with reference to latest CITB Skills Audit prepared for LEP to provide baseline evidence for practical interventions. Add reference to City Council working with LEP to create a forum for house builders operating across the LEP area.	supporti
							Policy creates a further cost to developers, which may affect viability and place an additional burden on small and medium sized housebuilders. The applicant may also not be the developer, and there may be a disconnect.	The poli proportion proposa develope added vi econom the Horr to some identified
B2: Safeguarding	7	CPRE Gloucestershire	Yes	Yes	Yes	No	Waste management infrastructure / facilities should	Agree it
employment sites and buildings		GCC Minerals & Waste	No	Yes	Yes	Yes	be afforded at least the same safeguarding provisions as B-class employment.	point. Pr
		Stuart Packford	No	Yes	Yes	Yes	Amend the policy to allow non Class B employment generating uses on unallocated sites currently in	This nee the new
		Robert Hitchens Limited	No	Yes	Yes	Yes	Class B use as per the Core Strategy approach outlined in paragraph 4.1.3 and to also enable	came in
		Persimmon Homes Severn Valley	No	Not stated	Not stated	Not stated	residential development on small employment sites where adequate residential amenity could be	
		Sport England	Yes	Yes	Yes	Yes	provided and this would assist in the regeneration of the local area.	
		Peel Group	No	Not stated	Not stated	Yes	Policy is inflexible and should not frustrate the long- term redevelopment / regeneration aspirations of the City. Promoting Mill Place, Land North of Rudloe Drive and Madleaze Industrial Estate. State length of time for marketing appraisal.	The Counceds a employm caveats length o evidence employm nature o
							Acknowledge that commercial sports (not retail) are a bona fide use of industrial and business parks.	This nee the new came in
B3: New employment	5	Gloucestershire Wildlife Trust	Yes	Yes	Yes	No	Strong support for the policy.	
development and intensification and		CPRE Gloucestershire	Yes	Yes	Yes	No	Criterion 5 should make clear that unacceptable environmental impacts include those on ecological	Agree th policy. F
improvements to		GCC Minerals & Waste	No	Yes	Yes	Yes	networks and biodiversity, where they cannot be appropriately mitigated or offset.	

City Council response

s a matter that is being progressed the JCS Review.

this would help strengthen the rting text. Proposed change.

olicy is clear that an ESP will be rtionate to the scale of the sal. Costs will be minimal to the oper but create a substantial I value to the local workforce and my. The policy is supported by ome Builders Federation, subject ne amendments and these are ied as proposed changes. it would be helpful to clarify this Proposed change.

eeds to be considered in light of ew Use Classes Order, which into force in September 2020.

Council needs to balance housing s and land/sites to meet byment needs. The policy has ats and built in flexibility. The n of time for marketing, and the nce required to justify the loss of byment land will depend on the e of the site in question.

eeds to be considered in light of w Use Classes Order, which into force on 1 September 2020.

this would help to strengthen the Proposed change.

Policy / supporting text	No.	Respondents	Sound	Legally compliant	Duty to Cooperate	Attend EiP?	Summary of comments	
existing		Stroud District Council	Not stated	Not stated	Not stated	Not stated		
employment land		Gloucestershire County Council – Public Health	Yes	Yes	Yes	Yes	Policy should encourage additional employment within or close to the city centre to support an increase in footfall.	The poli employr city whe
							Policy could be strengthened by adding reference to active travel and prioritising these before vehicular access.	Policies INF1 'Tr JCS, an accessit Transpo 'Walking in relation should b
							Policy fails to incorporate matters of implementing waste minimalization and safeguarding the network of sustainable waste management infrastructure / facilities.	To some covered policies, changes and sup
B4: Development within and	8	Natural England	Yes	Yes	Yes	No	Strong support for policy.	· ·
adjacent to Gloucester Docks		CPRE Gloucestershire	Yes	Yes	Yes	No	Reference to public realm in policy is welcome – needs to go beyond maintenance to include securing	This is a 'Landsca
and Canal		Stroud District Council	Not stated	Not stated	Not stated	Not stated	improvements to public realm wherever possible.	SD4 of t should b
		Gloucestershire County Council - Ecology	Yes	Yes	Yes	Yes		This has
		Severn Trent	Yes	Yes	Yes	No	Suggested tweak to Habitats Regulations Appropriate Assessment. Also, a comment that the	England Habitats
		Historic England	No	Not stated	Not stated	Yes	reference is unnecessary because of Policy E2 'Biodiversity and Geodiversity'.	accepta
		Canal and River Trust	No	Yes	Yes	Yes	Wording of Part 5 is unclear regarding infrastructure	Agreed change.
		Gloucestershire Wildlife Trust	Yes	Yes	Yes	No	and biodiversity net gain – suggest amendment to strengthen.	
							Historic England suggest inclusion of a reference for proposals to take account of desirability of sustaining/enhancing historic significance.	Agree th with wor NPPF. C matters D2 of the JCS. Pro
							Canal and River Trust suggest inclusion of wording to safeguard existing waterside and to not impede the use of waterspaces by boats, craft and vessels.	Agree th strength policy. F
B5: Tourism and culture	2	Historic England	No	Not stated	Not stated	Yes	The Theatres Trust supports the policy.	
		Theatres Trust	Yes	Yes	Yes	Yes	Historic England encourages a similar policy that supports proposals that deliver the City Council's Heritage Strategy.	Not rele
B6: Protection of public houses	1	Stroud District Council	Not stated	Not stated	Not stated	Not stated	Under criteria 3, it may be useful to clarify what physical distance is meant by 'within walking distance of the site'.	Noted.

oolicy is generic and supports new byment uses in any location in the here the various criteria are met.

es SD4 'Design requirements' and 'Transport network' of the Adopted and policies C1 'Active design and ssibility', G1 'Sustainable sport', G3 'Cycling' and G4 ing' provide the policy framework ation to this matter. The plans d be read as a whole.

me extent these matters are ed in Waste Core Strategy es, but the City Council some ges would strengthen the policy upporting text. Proposed change.

s addressed vis Policy F2 scape and Planting' and Policy of the Adopted JCS. The plans d be read as a whole.

has been fact checked with Natural and and it is considered the term ats Regulations Assessment is otable.

ed this is unclear. Proposed ge.

e this sentence would be improved vording that better reflects the F. Other historic environment rrs are covered by policies D1 and the GCP, and SD8 of the Adopted Proposed change.

e this suggestion would help to gthen and provide clarity in the v. Proposed change.

levant to this policy.

C: HEALTHY COMMUNITIES

Policy / supporting text	No.	Respondents	Sound	Legally compliant	Duty to Cooperate	Attend EiP	Summary of comments	
General comment	2	Historic England	No	Not stated	Not stated	Yes	Reflect the role heritage can have in promoting good health and wellbeing.	Agree th strengthe
		Cotswold District Council	Yes	Yes	Yes		Support all 'healthy communities' policies.	section.
C1: Active design and accessibility	5	Gloucestershire Wildlife Trust	Yes	Yes	Yes	No	Some strong support for this policy.	
		Robert Hitchins Limited	No	Yes	Yes	Yes	Recommend quality of green space also referenced as a key factor in levels of use which can deliver	Agree th strength
		Gloucestershire County Council - Public Health	Not stated	Not stated	Not stated		multiple benefits for ecological and environmental enhancement.	policy. P
		Gloucestershire County Council – Highways Development Management	Yes	Yes	Yes	Yes	Policy goes beyond requirements of national planning policy regarding design and is not justified. The standard to be met is the National Design Guide	The City the deliv supports
		Sport England	Yes	Yes	Yes	No	as referred to in the PPG and should be amended accordingly.	active tra easily an of the co
							Request for minor changes to address factual inaccuracies/language: 1. Ensure correct reference to Gloucestershire	Agree po Propose
							 County Council's Manual for Streets; Ensure paragraphs 3.37 – 3.3.11 respond to paragraphs 108 – 111 of the NPPF; Paragraph 3.3.11 covers items that would be considered/addressed under the Equalities Act 2010 therefore question whether inclusion is 	Points (2 matters a clarifying
C2: Allotments	1	Gloucestershire Wildlife Trust	Yes	Yes	Yes	No	Allotments can contribute to ecological networks and help deliver net gain - recommended that a principle of no-pesticide use is established to help tackle the	This is n required Commer Council's
C3: Public open	7	Gloucestershire Wildlife Trust	Yes	Yes	Yes	No	ecological emergency. Support for policy, including from Sport England.	Councils
space, playing fields and sports facilities		CPRE Gloucestershire	Yes	Yes	Yes	No	Loss of existing facilities should be opposed if it would have a significant determinantal impact on ecological networks. Provision of new facilities	
		Gloucester City Homes	No	Yes	Yes	Yes	should seek to incorporate opportunities for ecological enhancement and biodiversity net gain.	
		Sport England	Yes	Yes	Yes	No	Policy should be extended to include environmental	This is a
		Gloucestershire Football Association	Yes	Yes	Yes	No	benefits where possible through appropriate landscape treatment, provision of green	the GCF should b
		Gloucestershire Playing Fields Association	No	Yes	Yes	Yes	infrastructure and enhance biodiversity.	Furthern Open Sp
		Gloucestershire Lead Local Flood Authority	Yes	Yes	Yes	Yes	Policy could be improved with mention of the amenity benefits of well-designed SuDS.	biodivers improver
							Policy has the potential to affect the viability of regenerating estates such as Matson and Podsmead, where the principle of development of public open space is fundamental to delivery. Greater flexibility required.	This wou part of th
							Criterion 1 does not accord with the NPPF re. open spaces and 'excess provision' and policy should be amended accordingly.	Agree th spaces a

City Council response

this change would help then to introductory text to this n. Proposed change.

this change would help then the supporting text to this . Proposed change.

ity Council places great weight on livery of good design, that rts communities in choosing travel, which can be used safely, and with dignity by all members community.

point (1) should be updated. sed change.

(2) and (3) relate to development s and are not points that need ng within the GCP.

s not something that can be ed through planning policy. nent forwarded to the City cil's Environment Team.

addressed by other policies in CP and Adopted JCS. The plans de read as a whole.

ermore, the City Council's updated Space Strategy has a focus on ersity net gain and environmental vements.

yould need to be considered as the planning balance.

the approach towards open s and playing fields/sports

Policy / supporting text	No.	Respondents	Sound	Legally compliant	Duty to Cooperate	Attend EiP	Summary of comments	
				•	•			facilities Propose
C4: Hot food takeaways	4	GCC Minerals & Waste	No	Yes	Yes	Yes	Overall support, including from Gloucestershire County Council as Minerals and Waste Planning	
		Gloucestershire County Council – Public Health	Yes	Yes	Yes	Yes	Authority and Severn Trent.	
		Gloucestershire County Council – Highways Development Management	Yes	Yes	Yes	Yes	Policy requires - There would not be a severe impact on the surrounding highway network, traffic safety or create unacceptable parking issues – the wording of	Agree th reflect N change.
		Severn Trent	Yes	Yes	Yes	No	this sentence needs to avoid mixing NPPF wording and the actual worded intent of the NPPF (safety is acceptable/unacceptable – capacity is severe).	
							Welcome requirement for adequate provision for waste and disposal facilities but would benefit from being more prescriptive and better aligned with local policy ambitions for the future management of waste.	Agree ch supportir
							Some suggestions have been made to strengthen the policy, for example updated obesity figures for children and to amended wording to better reflect NPPF terminology regarding highways impact.	Agree it to-date of Also, to a NPPF te Propose
C5: Air quality	6	The Woodland Trust	Yes	Yes	Yes	No	Strong support for this policy, including Gloucestershire County Council as Public Health	
		Natural England	Yes	Yes	Yes	No	lead in that it supports the delivery of the Gloucestershire Air Quality Strategy.	
		CPRE Gloucestershire	Yes	Yes	Yes	No	Some suggestions have been made to strengthen	Agree it
		Gloucestershire County Council – Public Health	Yes	Yes	Yes	Yes	the policy, for example mitigation of impact on trees in creating a physical buffer and referencing the	reference impact th
		Gloucestershire Wildlife Trust	Yes	Yes	Yes	No	impact of poor air quality on the natural environment.	
		Gloucestershire County Council - Ecology	Yes	Yes	Yes	Yes	To be consistent with Policy B4, policy should reference the need for a Habitats Regulations Assessment in certain circumstances.	Agree thi interests recent ca air polluti protected
C6: Cordon sanitaire	18	GCC Minerals & Waste	No	Yes	Yes	Yes	Overall, there is strong support from the local community to retaining a Cordon Sanitaire and its	
		Severn Trent	Yes	Yes	Yes	No	aims and objectives but concerns regarding a perceived reduction in the extent of the boundary. In	
		Cllr Dawn Melvin	Yes	Yes	Yes	Yes	contrast, others support the perceived expansion.	
		Gladman Developments Limited	No	Not stated	Not stated	Yes	Gloucestershire County Council as Minerals and Waste Local Authority request the inclusion of text	Agreed the strengthe
		Hempsted Residents Association	Not stated	Not stated	Not stated	Yes	which safeguards the impact of new development adjacent to the Netheridge Sewage Treatment Works	policy. P
		Dennis Collins	Not stated	Not stated	Not stated	Not stated	or the opportunity for future expansion.	
		M Flight	Yes	Yes	Yes	No	Objection from Gladman Developments Limited as to the evidence prepared to support the extent of the	The evident the Corde
		Robert Mills	No	Yes	Yes	Yes	Cordon Sanitaire and the way in which the supporting text is framed, which is too restrictive.	prepared consider
		Liz Thurlow	No	No	Yes	No		
		Mrs Christine Pullen	Yes	No	Yes	No	1	

es would benefit from clarification. sed change.

this change would help to better NPPF Terminology. Proposed e.

changes will be made in the rting text. Proposed change.

it would be helpful to include upe obesity figures for children. o amend text to better reflect terminology for highways impact. sed change.

it would be helpful to include nce to the important mitigating t through trees. Proposed change.

this would be helpful in the sts of consistency and to reflect case law regarding the impact of lutions on internationally ted assets. Proposed change.

d this suggestion would help to then the supporting text to this Proposed change.

vidence to support the extent of ordon Sanitaire has been red by external specialists and is dered robust and fit for purpose.

Policy / supporting text	No.	Respondents	Sound	Legally compliant	Duty to Cooperate	Attend EiP	Summary of comments	
							Please note: Eight non duly made representations	
		Amelie and Stephanie McRae	Yes	Yes	Yes	Yes	were also received to this policy, provided at the end of this representations summary document.	
		John Roderick	No	Yes	Yes	Yes		
		Steve Dyke and Anne Fisher	No	Not stated	Not stated	Yes		
		Westgate Ward Members	Not stated	Not stated	Not stated	Not stated		
		Alan & Brigid Lomax	Not stated	Not stated	Not stated	Not stated		
		Robert Wakefield	Not stated	Not stated	Not stated	Not stated		
		Stephanie Butler	Not stated	Not stated	Not stated	Not stated		
		Tina Dean	Not stated	Not stated	Not stated	Not stated		
C7: Fall prevention from taller buildings	1	Gloucestershire County Council – Public Health	Yes	Yes	Yes	Yes	Strong support from Gloucestershire County Council as Public Health as an evidence-based intervention that can help prevent death and serious injury. Policy could be strengthened by ensuring mitigation measures are also planned for the construction phase, e.g. to address risks posed by tall scaffolding.	Agree s strengtl change
C8: Changing places toilets	1	Sport England	Yes	Yes	Yes	No	Support for policy - recommend reference to Sport England guidance for sports buildings.	This is

ee suggestion would help ngthen supporting text. Proposed nge.

is not considered necessary.

D: HISTORIC ENVIRONMENT

Policy / supporting text	No.	Respondents	Sound	Legally compliant	Duty to Cooperate	Attend EiP	Summary of comments	0
General	3	Gloucestershire County Council – Archaeology	Yes	Yes	Yes	Yes	Support for historic environment policies from Gloucestershire County Council Archaeology and Gloucester Civic Trust.	
		Historic England	No	Yes	Yes	Yes	May be helpful for the GCP to set out and/or	The Heri
		Gloucester Civic Trust	Not stated	Not stated	Not stated	Not stated	illustrate, succinctly, the projects and opportunities sin the Heritage Strategy to deliver, enable, engage and support heritage conservation.	the introc and deliv spatial pl within the text can b the Herita implement
							Policies and supporting text could be improved with better referencing of Article 4 Directions and impact on the city's Heritage Strategy.	Agree the Direction: these as would he introducto
							The City Council has now been successful in achieving a High Street Heritage Action Zone (HSHAZ) for Westgate Street / Cathedral Quarter. As an important component of the GCP's positive strategy for the conservation of Gloucester's historic environment it should be included in accordance with NPPF paragraph 185.	Agree it w the HSHA Proposed
							Under previous iterations of the GCP a background paper was prepared as evidence but is no longer present.	This has Heritage backgrou topic pap Appraisa
							The Council has produced an impressive Townscape Character Assessment and adopted a Public Realm Strategy. They could be better referenced.	Whilst the the prepa could be change.
D1: Historic environment	4	Pall Mall Estates Limited	No	Yes	Yes	No	Historic England welcomes this carefully considered and succinct policy.	All comm
		Persimmon Homes Severn Valley	No	Not stated	Not stated	Not stated	After bullet 6, to reflect the emphasis ion the NPPF it	It is cons
		Historic England	No	Yes	Yes	Yes	may be helpful to include the following reference; 'Great weights will be applied to the conservation of	addresse and supp
		Gladman Developments Limited	No	Not stated	Not stated	Yes	designated heritage assets irrespective of whether any potential harm amounts to substantial harm, total loss of less than substantial harm to its significance. Any harm will require clear and convincing justification.	
							Point 3 refers to 'preservation' – 'sustain may be more appropriate and be in accordance with the NPPF terminology.	Agree thi NPPF. P
							Concerns that the policy is too restrictive and that it should reflect circumstances where proposals resulting in 'less than substantial harm' to the	The appr with the N

City Council response

eritage Strategy is described in roductory section to Section D elivery elements relevant to I planning have been included the GCP. However, additional an be added to explain better how eritage Strategy will be nented. Proposed change.

the existence of Article 4 ons, and commitment to review as part of the Heritage Strategy helpfully be referenced in actory text. Proposed change.

it would be helpful to reference SHAZ in the supporting text. sed change.

as been replaced with the ge Strategy and accompanying round paper (effectively a detailed aper) and Townscape Character sal.

the documents have informed eparation of the GCP, agree they be better referenced. Proposed e.

nments in support welcomed.

nsidered this issue is adequately sed in the wording of the policies pporting text.

this would better reflect the Proposed change.

oproach is considered consistent ie NPPF.

Policy / supporting text	No.	Respondents	Sound	Legally compliant	Duty to Cooperate	Attend EiP	Summary of comments	
							significance of a designated heritage asset should be weighed against the public benefits.	
D2: Non- designated	3	Persimmon Homes Severn Valley	No	Not stated	Not stated	Not stated	Support the use of the wording 'balanced assessment'.	
heritage assets		Historic England	No	Yes	Yes	Yes	Historic England suggest minor wording changes to	The curr
		Gladman Developments Limited	No	Not stated	Not stated	Yes	rationalise text and provide greater consistency with the NPPF.	consider too succ interpret
							Historic England also encourage the City Council to include a commitment to preparing a Local List.	Agreed. Submiss made a f a Local L
							Concern the policy is too restrictive and should allow for flexibility in accordance with the NPPF.	The appr with the
D3: Recording and advancing understanding of heritage assets	0	No comments received.	-	-	-	-	No comments received.	No respo
D4: Shops, shutters and signs	1	British Sign & Graphic Association	No	No	Yes	Not stated	Object to the policy as currently wording, which appears to be unsupportive of certain types of signage. Policy is too subjective and unrealistic.	The polic appropria Signage surround
							The Shopfronts, Shutters and Signs SPD is probably unlawful in that it seeks to give development plan status to a document that hasn't been subject to public examination.	All comm consider followed.
D5: Views of the Cathedral and	2	Persimmon Homes Severn Valley	No	Not stated	Not stated	No stated	Two opposing views have been submitted.	
historic places of worship		Historic England	No	Yes	Yes	Yes	Not all historic places of worship are going to have the same sensitivity as the cathedral. The specific locations should be stipulated, or this element removed.	The iden consider proportio
							Consideration on other significant heritage concerns should not be overlooked.	

urrent wording has been carefully dered. The suggested wording is accinct and potentially open to retation.

ed. Since publication of the Prenission GCP the City Council has a formal commitment to progress al List. Proposed change.

pproach is considered consistent

sponse.

olicy reflects what is considered priate signage by the City Council. ge that is sympathetic to its unding is considered acceptable.

mments to the SPD were duly dered and the correct process ed.

lentified view corridors are dered appropriate and rtionate.

E: NATURAL ENVIRONMENT

Policy / supporting text	No.	Respondents	Sound	Legally compliant	Duty to Cooperate	Attend EiP?	Summary of comments	
General	5	Marine Management Organisation	Yes	No	No	No	Strong support for the natural environment policies.	
		Gloucestershire County Council - Ecology	Yes	Yes	Yes	Yes	This section needs to reference South West Marine Plan.	Agreed.
		Gloucestershire Wildlife Trust	Yes	Yes	Yes	No	Suggest reference is made to the climate and ecological emergencies that have been declared by	Agree the the public
		Environment Agency	No	Yes	Yes	Yes	the national Government and City Council.	Council I emergen
		The Woodland Trust	Yes	Yes	Yes	No	Paragraph 3.5.2 should refer to both green and blue infrastructure.	Agree the the impo infrastruct
E1: Landscape character and	3	CPRE Gloucestershire	Yes	Yes	Yes	No	Support balanced approach set out in policy.	
sensitivity		L&Q Estates	No	Yes	Yes	No	Policy should address new landscape features or cross-reference to Policy E4.	The Ado read as a
		Gladman Developments Limited	No	Not stated	Not stated	Yes		point.
							Hedgerows are almost impossible to retain when masterplanning a site – suggest policy amended to give greater flexibility.	Hedgero characte ecologica retained 'hedge landscap all possit the appli retention approach E4 'Tree of the G0
E2: Biodiversity and geodiversity	10	The Woodland Trust	Yes	Yes	Yes	No	Overall, there is strong support for this policy, including from Natural England as statutory	
		Natural England	Yes	Yes	Yes	No	consultee. Strong support for linking net gain with strategic green infrastructure, the Nature Recovery	
		CPRE Gloucestershire	Yes	Yes	Yes	No	Network and the opportunity to offset mitigation offsite. Policy clearly follows national planning policy	
		Robert Hitchins Limited	No	Yes	Yes	Yes	but also the advice of Gloucestershire Local Nature Partnership.	
		Stroud District Council	Not stated	Not stated	Not stated	Not stated	Change suggested: 'Any adverse effect – <i>direct or</i>	The polic
		Gloucestershire County Council - Ecology	Yes	Yes	Yes	Yes	<i>indirect</i> – on the site's integrity can be mitigated'.	effect'.
		Persimmon Homes Severn Valley	No	Not stated	Not stated	Not stated	The supporting text should reference a mitigation hierarchy to sequentially address the effects of new	It is not of the mitig
		Gloucestershire Wildlife Trust	Yes	Yes	Yes	No	development.	
		Gloucestershire Lead Local Flood Authority	Yes	Yes	Yes	Yes	Explanatory text missing at Asterix should show full HRA process which has been set out in the new publication/submission version of the Minerals Local	Agreed - change.
		Gladman Developments Limited	No	Not stated	Not stated	Yes	Plan in Table 3 under para 352. Use of the word 'must' removes the exercise of planning judgement and is not sound. Replace with	The use to applica them.

City Council response

d. Proposed change.

this should be included – since blication of the GCP the City cil has declared a climate change gency. Proposed change.

this would be helpful in clarifying portance of both green and blue ructure. Proposed change.

dopted JCS and GCP need to be is a whole, which addresses this

erows are an important part of the cter of landscapes and to gical network and should be ed if possible. The policy states dgerows...which contribute to local cape character should, where at ssible, be retained...'. It will be for plicant to demonstrate whether ion is possible. The suggested ach would also conflict with Policy ees, woodlands and hedgerows' GCP.

olicy is clear in referring to 'any .

t considered necessary to repeat tigation hierarchy in the GCP.

d - this is an omission. Proposed e.

se of the word 'must' give clarity licants as to what is expected of

Policy / supporting text	No.	Respondents	Sound	Legally compliant	Duty to Cooperate	Attend EiP?	Summary of comments		
							'should'. Policy should be flexible enough to long term impact of biodiversity net gain.		
							Policy could be improved with mention of associated benefits of biodiversity from SuDS.	The ber through Manage Policy E drainag should	
							Important that long term impacts are considered when reviewing proposals for biodiversity net gain considering that many measures will need to mature beyond the build period. If off-site mitigation provides the best opportunity for biodiversity net gain, policy should be flexible enough to allow for this.	This is o develop Offsite r justified Recove	
E3: Nature Recovery Area	6	The Woodland Trust	Yes	Yes	Yes	No	Strong support for policy as an opportunity to capture off-site mitigation.		
		Natural England	Yes	Yes	Yes	No	CPRE suggest change to strengthen policy:	The poli	
		CPRE Gloucestershire	Yes	Yes	Yes	No	'Development proposals within the NRA, or in any area ecologically related to it'	'Develo NRA, or	
		Gloucestershire County Council - Ecology	Yes	Yes	Yes	Yes		to it' 1	
		Rob Curtis	No	Yes	Yes	No	Could not find Nature Recovery Area map.	The extended Glouces	
		Gloucestershire Wildlife Trust	Yes	Yes	Yes	No	Amend target species list.	Policies The targ the ecol Council of the su priorities to ongoi be deter	
E4: Trees, woodlands and	6	The Woodland Trust	Yes	Yes	Yes	No	Strong support for this policy.		
hedgerows		Gloucestershire Orchard Trust	Yes	Yes	Yes	No	For ancient / veteran trees root protection buffers should be greater than standard buffers.	Agreed.	
		Gloucestershire Wildlife Trust	Yes	Yes	Yes	No	To make the policy ecologically sound it would be	The foc	
		CPRE Gloucestershire	Yes	Yes	Yes	No	beneficial to state that net gain should be delivered through 'addition' of new trees rather than solely	protection woodlar	
		L&Q Estates	No	Yes	Yes	No	through planting.	be clarif change.	
	Severn	Severn Trent	Yes	Yes	Yes	No	Policy could be strengthened with 'All new planting should include measures for appropriate long-term maintenance.'		
							See comment to E1. Suggest removal of word 'hedgerows' from first sentence of first paragraph of policy.	Hedger characte ecologie retained 'hedg landsca all poss	

benefits of SuDS are addressed gh Policy INF2 'Flood Risk agement' of the Adopted JCS and y E6 'Flooding, sustainable age and wastewater'. The Plan d be read as whole.

s considered through the opment management process. e mitigation is accepted, where ed, through Policy E3 'Nature very Area'.

oolicy currently states elopment proposals within the or in an area ecologically related .' This is considered robust.

extent Nature Recovery Area in cester City is identified on the GCP es Map.

arget species list was supplied by cologist at Gloucestershire County icil. Furthermore, paragraph 3.5.15 e supporting text states 'The ties may be subject to change due going renewal of evidence and will atermined by the LNP'.

ed. Proposed change.

ocus of this policy is on the ction and delivery of new trees, lands and hedgerows, but this will arified in the text. Proposed ge.

ed. Proposed change.

erows are an important part of the acter of landscapes and to gical network and should be ned if possible. The policy states dgerows...which contribute to local cape character should, where at ssible, be retained...'. It will be for

Policy / supporting text	No.	Respondents	Sound	Legally compliant	Duty to Cooperate	Attend EiP?	Summary of comments	
								the appli retention
E5: Green infrastructure:	11	The Woodland Trust	Yes	Yes	Yes	No	Strong support for policy. GWT welcomes the policy commitment to delivering high quality GI through the	
Building with Nature		Environment Agency	No	Yes	Yes	Yes	Building with Nature benchmark. It is vital that this and reference to ecological networks is retained in	
		Natural England	Yes	Yes	Yes	No	the plan.	
		CPRE Gloucestershire	Yes	Yes	Yes	No	Environment Agency recommended the policy be renamed 'Green/blue infrastructure' as the two are	Agreed t sensible
		Robert Hitchins Limited	No	Yes	Yes	Yes	inextricably linked.	
		Cotswold District Council	Yes	Yes	Yes	No	Lead Local Flood Authority recommend policy could be strengthened with reference to the JCS Green	Agreed t Strength
		Stroud District Council	Not stated	Not stated	Not stated	Not stated	Infrastructure Strategy, or successor, and including reference to SuDS and working with natural	change.
		Gloucestershire County Council - Public Health	Yes	Yes	Yes	Yes	processes.	
		Gloucestershire County Council - Ecology	Yes	Yes	Yes	Yes	No justification for adopting standards – policy should be amended to encourage rather than require.	The star high qua
		Gloucestershire Wildlife Trust	Yes	Yes	Yes	No	-	supportii connecti
		Gloucestershire Lead Local Flood Authority	Yes	Yes	Yes	Yes		Agreed.
							Incorrect reference included at paragraph 3.5.21 - should refer to 'JCS Green Infrastructure Strategy'. Proposed correctional change.	Agreed.
E6: Flooding, sustainable	5	The Woodland Trust	Yes	Yes	Yes	No	Strong support for the policy, including the Environment Agency as statutory consultee, Lead	All comn
drainage and wastewater		Environment Agency	No	Yes	Yes	Yes	Local Flood Authority as local authority and Severn Trent Water as local drainage provider.	
		Gloucestershire Lead Local Flood Authority	Yes	Yes	Yes	Yes	Environment Agency - strongly recommend final sentence is removed and replaced with wording to	Agree th and impo
		Gloucestershire Wildlife Trust	Yes	Yes	Yes	No	expand upon opportunities that may present themselves during plan lifetime.	local floc Glouces
		Severn Trent	Yes	Yes	Yes	No	Environment Agency - recommend additional sentence inserted after paragraph 3.5.27 regarding flood risk and the design and layout of sites	Agree th and impo local floo Gloucest
							Environment Agency - suggest strengthening wording of paragraph 3.5.37 – draft wording provided.	Agreed t and impo- local floo Glouces
							Lead Local Flood Authority - Outline SuDS discharge hierarchy and cross reference SuDs in a number of other policies.	The GCI discharg consider The politi already compret 'All deve

plicant to demonstrate whether on is possible.

- d this minor change would be le. Proposed change.
- d this minor change would gthen the policy. Proposed le.
- andard is important in creating uality places to live and rting active lifestyles and ctivity with nature.
- d. Proposed change.
- d. Proposed change.

nments in support welcomed.

- this would strengthen the policy aportant to consider given the lood risk environment in ester. Proposed change.
- this would strengthen this policy nportant to consider given the lood risk environment in ester. Proposed change.
- d this would strengthen the policy portant to consider given the lood risk environment in ester. Proposed change.
- CP signposts to the SuDS arge hierarchy and it isn't dered necessary to repeat it here. olicy and supporting text are ly very lengthy. The policy is rehensive on SuDS, stating that evelopment proposals will be

Policy / supporting text	No.	Respondents	Sound	Legally compliant	Duty to Cooperate	Attend EiP?	Summary of comments	
								required through that it is reference policies whole.
							Lead Local Flood Authority – Reference should be made in the supporting text to the benefits of upstream Natural Flood Management (NFM) and to the potential for contributions for the same at 3.5.45.	Agree t the poli
							Lead Local Flood Authority - Final sentence at 3.5.39 should add 'and because Land Drainage Consent may be required.	Agree the police
E7: Renewable energy potential	7	Marine Management Organisation	Yes	No	No	No	Strong support for policy, including Natural England as statutory consultee.	
of the River Severn and the		Natural England	Yes	Yes	Yes	No	Any works to the River Severn or ship canal will have	Agreed
canal		CPRE Gloucestershire	Yes	Yes	Yes	No	to take into account the Southwest Marine Plan – suggested wording provided.	The pol
		Stroud District Council	Not stated	Not stated	Not stated	Not stated	Policy should be amended to require consideration	provide other po
		Canal and River Trust	Yes	Yes	Yes	No	landscape and visual impacts from proposals	be read
		Gloucestershire Wildlife Trust	Yes	Yes	Yes	No	Canal and River Trust name needs to be corrected.	Agreed
		Gloucestershire County Council - Ecology	Yes	Yes	Yes	Yes		
E8: Development affecting	6	The Woodland Trust	Yes	Yes	Yes	No	Strong support for policy, from including Natural England as statutory consultee.	
Cotswold Beechwoods		Gloucestershire Wildlife Trust	Yes	Yes	Yes	No	Objection on the basis that the impact of the quantum	The Cit
Special Area of Conservation		Natural England	Yes	Yes	Yes	Yes	of development already has already been tested through JCS examination and any change should be	authorit
		CPRE Gloucestershire	Yes	Yes	Yes	No	addressed through JCS Review.	internat approad
		Robert Hitchins Limited	No	Yes	Yes	Yes		include Council
		Gloucestershire County Council - Ecology	Yes	Yes	Yes	Yes		policy w consulte
							Policy should stress protection must include ancient woods and ancient and veteran trees. Support strategic approach.	This is a 'Trees, the GC whole.
							Gloucestershire Wildlife Trust state that appropriate mitigation should refer to provision of 'Suitable Alternative Natural Greenspace' in partnership with other local authorities/stakeholders, which is key to reducing pressure on SAC.	Agreed sensible Propose

red to manage surface water gh SuDS...' the Council consider is not necessary to specifically ence SuDS in several other es. The Plans should be read as a

this suggestion would strengthen blicy. Proposed change.

this suggestion would strengthen blicy. Proposed change.

ed. Proposed change.

bolicy framework for this is ded through the Adopted JCS and policies in the GCP, which should ad as a whole.

ed. Proposed change.

City Council as local planning prity is required to address the ct of new development on hationally protected sites. The bach set out builds on that already ded in the adopted JCS. The City cil has worked in preparing this y with Natural England as statutory ultee.

s addressed through Policy E4 s, woodlands and hedgerows' of CP. The plans should be read as

ed this suggestion would be ble and strengthen the policy. bsed change.

F: DESIGN

Policy / supporting text	No.	Respondents	Sound	Legally compliant	Duty to Cooperate	Attend EiP	Summary of comments	(
F1: Materials and finishes	2	The Woodland Trust	Yes	Yes	Yes	No	Suggest policy amended to help steer decarbonisation of construction e.g. through use of	It would r to require
		GCC Minerals and Waste	No	Yes	Yes	Yes	local timber for frames.	is no evic materials quantum City. Ado the curre design an
							Encourage amendment to promote strategically important land-use matters such as resource efficiency and management of waste (linked with comment to key principles).	Agree th policy. P
F2: Landscape and planting	7	The Woodland Trust	Yes	Yes	Yes	No	Policy could be expanded to require developers to procure trees with strong biosecurity measures or	It is not c require d
		Gloucestershire Wildlife Trust	Yes	Yes	Yes	No	nurseries that quarantine to minimise the risk of disease spread	additiona added to
		Natural England	Yes	Yes	Yes	No	Policy should include greater consideration of	The polic
		CPRE Gloucestershire	Yes	Yes	Yes	No	ecological suitability of planting schemes – must create habitat that aligns with local ecological	appropria planting
		Robert Hitchins Limited	No	Yes	Yes	Yes	create woodland habitat wherever feasible. Outline planning permission allows for principle of	is further of the su
		Gloucestershire County Council - Ecology	Yes	Yes	Yes	Yes		
5 2: 0 it.	0	Environment Agency	No	Yes	Yes	Yes	being reserved for future consideration, including landscape. Policy should be amended to allow for this and replace 'must' with 'should'. Suggest policy could include a requirement to seek an overall net gain for biodiversity where possible.	Noted. The use applicant Policies I geodivers Area' and hedgerov gain. The whole.
F3: Community safety	2	Gloucestershire Wildlife Trust	Yes	Yes	Yes	No	Policy must acknowledge the potential detrimental impacts on wildlife from safety lighting.	Agree th strengthe
		Gloucestershire County Council – Highways Development Management	Yes	Yes	Yes	Yes	Requirement for parking on-plot and avoiding parking courts will place an over-reliance on allocated parking, which will not afford balanced approaches to parking.	change. Agree it v point in s change.
F4: Gulls	2	Gloucestershire Wildlife Trust	Yes	Yes	Yes	No	Consideration should be given to providing allocated gull nesting sites to encourage breeding in areas	It would i measure
		Gloucestershire County Council - Ecology	Yes	Yes	Yes	Yes	where nuisance behaviours can be contained, and request for policy to be broadened to include feral pigeons, which can cause problems when buildings are designed poorly.	extent of
F5: Open plan estates	1	Gloucestershire Wildlife Trust	Yes	Yes	Yes	No	Enclosure of land must not degrade ecological networks. Whenever possible, enclosure should be	Agree thi and supp

City Council response

Id not be appropriate for the GCP quire use of local materials – there evidence that there are sufficient rials to support the delivery of the tum of development in Gloucester Adopted JCS policy SD3 provides urrent approach to sustainable n and construction.

this would help to strengthen the . Proposed change.

ot considered reasonable to re developers to do this. However, onal supporting text could be d to encourage.

policy states that 'Where opriate, the use of native species in ng schemes will be required.' This ther expanded at paragraph 3.6.10 a supporting text.

use of this language makes clear to cants what is expected of them.

ies E2 'Biodiversity and iversity' and E3 'Nature Recovery and E4 'Trees, woodlands and erows' deal with net biodiversity The plans should be read as

e this change would help to gthen supporting text. Proposed ge.

e it would be helpful to clarify this in supporting text. Proposed ge.

uld not be appropriate to include sures regarding pigeons, where the t of nuisance is much smaller.

e this would strengthen the policy supporting text. Proposed change.

Policy / supporting text	No.	Respondents	Sound	Legally compliant	Duty to Cooperate	Attend EiP	Summary of comments	
							through hedgerows rather than non-permeable fencing and walling.	
F6: Nationally described space	10	Pall Mall Estates Limited	No	Yes	Yes	No	Policy supports the Gloucester City Integrated Locality Partnership priority to support improvements	
standards		The Trustees of Mrs C Ground	No	Not stated	Not stated	Yes	in the mental health and wellbeing of children and young people living within the City	
		The South West HA Planning Consortium	No	Yes	Yes	No	No need to adopt standards. Housebuilders and	The Hou
		Home Builders Federation	No	Not stated	Not stated	Yes	specialist providers adopt relevant and appropriate standards in their developments. Innovative design	(Septem demonst
		Robert Hitchins Limited	No	No	Not stated	Yes	solutions have been applied effectively. Market led innovation and flexibility is important.	sampled space st
		Gloucestershire County Council - Public Health	Yes	Yes	Yes	Yes		almost m quite). T
		Persimmon Homes Severn Valley	No	Not stated	ated Not stated		space wi	
		Gloucester City Homes	No	Yes	Yes	Yes		supportir
		Kingsholm and Wotton Neighbourhood Partnership	No (but not on this point)	Yes	Yes	No	Evidence prepared to support policy does not demonstrably identify the need for space standards,	The CP\ for the N
		Gladman Developments Limited	No	Not stated	Not stated	Yes	or their impact on viability and housing supply. Minimum space standards will worsen affordability and undermine affordable housing delivery and housing supply.	that the i built, on would be NDSS flo
							Delete policy or include transitional arrangements.	The City of homes to be imp accomm to people good hea
							Space standards is a strategic policy issue and should not be addressed through non-strategic policies in the GCP.	The GCF Docume address City.

lousing Background Paper ember 2019) sets out evidence instrating that 30% of homes led did not meet the national e standards (with a further 19% it meeting the standard, but not . The reasons why adequate e within dwellings is important is it at paragraph 3.6.25 of the orting text to the policy.

PVA (Sep'19) assumes no costs NDSS based on the presumption e majority of dwellings are being on the whole, to the sizes that be more than the minimum floorspace sizes.

ity Council considers the delivery nes to a minimum space standard mportant in providing good quality modation, that meets the needs ple/families and that supports nealth and wellbeing.

CP is a Development Plan nent and can include policies that ss strategic issues in Gloucester

G: SUSTAINABLE LIVING, TRANSPORT AND INFRASTRUCTURE

Policy / supporting text	No.	Respondents	Sound	Legally compliant	Duty to Cooperate	Attend EiP	Summary of comments	Cit
General	1	Gloucestershire County Council – Transport Planning	Yes	Yes	Yes	Yes	Supports the draft Pre-submission Gloucester City Local Plan's (The City Plan)) robust and highly integrated treatment of transport matters at the strategic level. The City Plan displays a consummate understanding of the connections between transport, accessibility, land use planning, health and sustainable living. An important role of land use planning is to create transport mode shift opportunities, not just through site allocations but through ensuring fine grain layouts to new development which exploit opportunities to open up and connect new sites with adjacent land uses within the City. This sentiment is clearly expressed through this pre-submission draft. It is also reflected in the proposed (new) LTP Policy PD1. The emerging City Plan may wish to note that the Local Transport Plan (2nd Review) will be issued for consultation in January 2020 and there may be proposed policy amendments which will be of relevance to it. In terms of local transport links it may also wish to show the LCWIP identified strategic cycle route through the city which will invite funding opportunities for its delivery.	Support welco
G1: Sustainable transport	4	CPRE Gloucestershire	Yes	Yes	Yes	No	Support for policy and its commitments to the sustainable transport network. Policy is	
		Stagecoach West	Yes	Yes	Yes	Yes	sufficiently clear to support transport related interventions.	
		Gloucestershire County Council – Highways Development Management	Yes	Yes	Yes	Yes	Paragraph 3.7.10 in inaccurate and should be updated to make clear what the GCP	Agreed. Propo purpose of the
		Highways England	Not stated	Not stated	Not stated	No	Highways Assessment is.	
							Support commitment to sustainable transport network – should be the first statement in the policy, not the last.	Agreed. Propo
G2: Charging infrastructure for	9	The Trustees of Mrs C Ground	No	Not stated	Not stated	Yes	Support for the policy from Sport England and CPRE.	
electric vehicles		CPRE Gloucestershire	Yes	Yes	Yes	No	Policy isn't clear whether the exception relates	Agree it would
		L&Q Estates	No	Yes	Yes	No	to all developments, or non-residential developments only.	supporting text
		Home Builders Federation	No	Not stated	Not stated	Yes	The charging infrastructure requirement for	
		Robert Hitchins Limited	No	Yes	Yes	Yes	commercial development should be for at least 10%, or more. Charging points for E-bikes in	
		Persimmon Homes Severn Valley	No	Not stated	Not stated	Not stated	town centres should be required.	
		Gloucestershire County Council – Highways Development Management	Yes	Yes	Yes	Yes	Objection raised regarding how the policy cost has been considered in the Viability Appraisal in that it only includes 50% of dwellings but the	The cost has b form of develo

City Council response

comed.

posed change to clarify the he GCP Highways Assessment.

posed change.

uld be helpful to clarify this in the ext. Proposed change.

s been applied on the basis of the elopment that will be delivered at

Policy / supporting text	No.	Respondents	Sound	Legally compliant	Duty to Cooperate	Attend EiP	Summary of comments	City Council response
		Sport England	Yes	Yes	Yes	No	policy applies to all. Viability appraisal only considers cost per dwelling of a charging point,	the different site allocations i.e. where there will be 'a garage or dedicated residential
		Gladman Developments Limited	No	Not stated	Not stated	Yes	not those associated within any upgrades to the electricity network necessary to ensure capacity. Some additional costs may be incurred where capacity improvements are required. It was also commented that there should be an exemption based on grid connection cost to ensure viability.	parking space within its curtilage'.
							Policy should be deleted as moving ahead of Government proposals.	The City Council is committed to addressing climate change. There are also ait quality issues in the city and, again, the City Council is committed to addressing these as far as possible. One element of this is through new development.
							Policy cannot demand requirement as may not be technically feasible in every circumstance.	These circumstances are reflected in the supporting text.
							Is the policy going to specify what kind of charging point is required? How can be it ensured in the long term that the charging point for each home is correct? What is the justification for the 2%? Does it allow flexibility to change depending on future demand? Do not support highways capacity use for parking in high street type locations as a result of	Agree it would be helpful to clarify the form o socket sought. See Statement of Common Ground with Gloucestershire County Council as Highways Authority. Proposed change.
							change of uses or where development results in or requires the increase of permit provision in areas over capacity.	
3: Cycling	3	CPRE Gloucestershire	Yes	Yes	Yes	No	Policy needs to be supported by provision of facilities for the safe storage of cycles at the	Gloucestershire County Council's Manual for Streets provides details on parking
		Canal and River Trust	Yes	Yes	Yes	No	bus and rail stations.	requirements for different uses.
		Gloucestershire Wildlife Trust	Yes	Yes	Yes	No	Policy/supporting text needs to reflect that the towpath isn't a dedicated cycle path and the needs of other users.	Agree it would be helpful to clarify this in the supporting text. Proposed change.
							Evidence that green cycling routes are more likely to be used, plus contribute to enhancement of ecological networks – this should be considered as part of improvements.	Agree it would be helpful to clarify this in the supporting text. Proposed change.
64: Walking	1	Gloucestershire Wildlife Trust	Yes	Yes	Yes	No	There is evidence that green walking routes are more likely to be used, plus contribute to enhancement of ecological networks – this should be considered as part of improvements.	Agree it would be helpful to clarify this in the supporting text. Proposed change.
G5: Broadband connectivity	1	Home Builders Federation	No	Not stated	Not stated	Yes	The delivery of broadband service connections are reliant on a third-party contractors over which a developer is unlikely to have any control.	The City Council is committed to delivering high quality broadband connectivity.
							Policy should not impose onto developers connectivity requirements that go beyond the	

Policy / supporting text	No.	Respondents	Sound	Legally compliant	Duty to Cooperate	Attend EiP	Summary of comments	City
							provision of infrastructure as set out in Building Regulations.	
G6: Telecommunications infrastructure	0	No comments received.	-	-	-	-	No comments received.	No response.
G7: Water efficiency	8	The Trustees of Mrs C Ground	No	Not stated	Not stated	Yes	The evidence does not support the need for the policy. It is therefore unjustified and does	The Council co justified, reasor
		Gloucestershire Lead Local Flood Authority	Yes	Yes	Yes	Yes	not accord with national planning policy.	Severn Trent W recommendation England to be b
		L&Q Estates	No	Yes	Yes	No		day is possible regulations and
		SF Planning	No	Yes	Yes	Yes		cost.
		Home Builders Federation	No	Not stated	Not stated	Yes	Provide a description of how efficiency will be achieved. Focus on rainwater usage as	Agree this woul Proposed chan
		Persimmon Homes Severn Valley	No	Not stated	Not stated	Not stated	opposed to mains water. Reference the benefits of upstream Natural Flood	
		Robert Hitchins Limited	No	Yes	Yes	Yes	Management (NFM). Mention the water quality benefits of SuDS.	
		Severn Trent	Yes	Yes	Yes	No	The policy is new and has not been previously consulted upon prior to this round of consultation.	
G8: Review mechanism	3	L&Q Estates	No	Yes	Yes	Yes	Concern regarding the identification of affordable housing delivery as a priority. In	Agreed it is inap text to state that
		Stagecoach West	Yes	Yes	Yes	Yes	contrast, concern that the policy is too open ended and should be restricted to affordable housing only, if not deleted.	priorities over of where a review
		Rob Curtis	No	No	Yes	No		Proposed chan

I considers that the policy is asonable and in line with Defra and nt Water guidelines and lations. Requiring new homes in be built to 110 litres per person per ble under Part G of [Building] and would result in no additional

ould be a helpful addition. ange.

inappropriate for the supporting that affordable housing will be er other forms of infrastructure iew mechanism is justified. ange.

SITE ALLOCATIONS

Policy / supporting text	No.	Respondents	Sound	Legally compliant	Duty to Cooperate	Attend EiP	Summary of comments	City
General comments	8	Historic England	No	Yes	Yes	Yes	Overall support expressed for the allocation of the urban capacity.	
		South Worcestershire Authorities	No	Yes	Yes	Yes	Support for inclusion of site-specific	The GCP make
		GFirst LEP	Not stated	Not stated	Not stated	No	requirement regarding biodiversity. Concern expressed by the G-First LEP that	represent the u amount of exta
		Gloucestershire County Council (Education)	Not stated	Not stated	Not stated	Yes	across the JCS there is a shortfall of employment sites to provide for the needs set out in the JCS.	land is greater the JCS exami
		Gloucestershire County Council - Ecology	Yes	Yes	Yes	Yes	Objection on the basis of a shortfall of sites to	See comments
		Gloucestershire Lead Local Flood Authority	Yes	Yes	Yes	Yes	provide for housing need, linked with the submission of omission sites.	
		Stroud District Council	Not stated	Not stated	Not stated	Not stated	Objection on the basis of a shortfall of allocations to provide for retail floorspace	Retail matters the JCS Revie
		Peel Group	No	Not stated	Not stated	Yes	needs in accordance with the adopted JCS.	
					LLFA suggest that all propose should have a section on flood not just those in flood zones.	LLFA suggest that all proposed site allocation should have a section on flood risk and SuDs, not just those in flood zones.		
							Gloucestershire County Council as Local Education Authority suggest that all sites in Hempsted need to provide a new school. A new interim position statement regarding securing S106 contributions towards education needs was also submitted.	This issue was authority in dis Infrastructure I
							Apply minimum density standards to site allocations.	Opportunities f developments allocations. Th
							Some comments regarding the identification of cross-boundary sites for deliver development needs, primarily focussed around the promotion of ommisison sites.	proximity to the benefit from ex transport conne site allocations accordance wit Policy A1 requi best of sites in
SA01: Land at the Wheatridge	8	GCC Minerals & Waste	No	Yes	Yes	Yes	Support from Gloucestershire County Council as education authority for primary school	
		Stroud District Council	Not stated	Not stated	Not stated	Not stated	allocation that should be safeguarded until clear plans are in place to address needs for	
		Gloucestershire County Council - Education	Yes	Yes	Yes	Yes	additional school places arising from Matson regeneration. Further support from some	
		Mr & Mrs C Mapp	Not stated	Not stated	Not stated	Not stated	respondents to the additional/alternative allocation for residential development.	
		Mr Ian Warren	No	No	No	Yes	Concern regarding the suitability of the site	The site repres
		Peter Crawford	No	No	Yes	Yes	and need for a primary school in this location.	provide a prima and closest to
		Gloucestershire Wildlife Trust	Yes	Yes	Yes	No		supported by G as Local Educa
		Robert Hitchins Limited	No	Yes	Yes	Yes	1	Agreed. Propos

ity Council response

akes site allocations that e urban capacity of the city. The ktant and allocated employment er than that identified as part of mination.

nts under omission sites.

s are being progressed through iew.

as not raised by the education discussions to inform the e Delivery Plan.

s for higher density ts have been made through These are sites within or in close the city centre boundary, which excellent 'walkability' and public nnectivity. The capacity of other ons has been made in with an urban 'density multiplier'. quires applicants to make the in terms of density and capacity.

resents the only opportunity to mary school in the catchment to where the need may arise, as y Gloucestershire County Council ucation Authority.

oosed change.

Policy / supporting text	No.	Respondents	Sound	Legally compliant	Duty to Cooperate	Attend EiP	Summary of comments	City
							GCC Minerals & Waste request additional wording regarding location within Minerals Consultation Area and subsequent requirements.	
							Question the deliverability of the site.	
SA02: Land at Barnwood Manor	6	GCC Minerals & Waste	No	Yes	Yes	Yes	Support for the allocation and mitigation measures identified in the policy. The	All comments ir
		Custom Land Ltd	No	Yes	Yes	Yes	Environment Agency noted that floodplain is identified but the GCP policies will allow the	
		Stroud District Council	Not stated	Not stated	Not stated	Not stated	development to take place through appropriate layout.	
		Gloucestershire Wildlife Trust	Yes	Yes	Yes	No	One objection based on the flood risk	As part of the e
		Environment Agency	No	Yes	Yes	Yes	sequential test from the promoter of an omission site.	Council prepare
							GCC Minerals & Waste request additional wording regarding location within Minerals Consultation Area and subsequent requirements.	Agreed. Propos Please note: th permission – de
							Question the suitability and deliverability of the site.	
		Robert Hitchins Limited	No	Yes	Yes	Yes	Support for the allocation, including from the landowner and Kingsholm and Wotton	
SA03: Former Prospect House, 67	7	Pall Mall Estates Limited	No	Yes	Yes	No	Neighbourhood Partnership.	Agreed. Propos
– 69 London Road		GCC Minerals & Waste	No	Yes	Yes	Yes	Red line area on the policies map needs amendment.	
		Stroud District Council	Not stated	Not stated	Not stated	Not stated	The allocation should be for 60 dwellings and	Agree the state low. Proposed
		Kingsholm and Wotton Neighbourhood Partnership	No	Yes	Yes	No	not for 30. No justification for identified capacity – could accommodate more? Replace	
		Gloucestershire Wildlife Trust	Yes	Yes	Yes	No	with a figure that reflects a more thorough and detailed assessment of the site.	
		Stagecoach West	Yes	Yes	Yes	Yes	Requirement to improve public realm along	It is not conside hinder the rede
		Robert Hitchins Limited	No	Yes	Yes	Yes	London Road' should be revised from a requirement to an aspiration, 'where feasible' to reflect they may be outside applicants control and not hinder the redevelopment of the site.	
							Historic environment – requirement to refer to HEA for site should be amended to allow consideration of more up-to-date evidence produced to support a planning application, which demonstrates asks of HEA are not justified.	Disagree. More support of a pla considered alor material consid
							Requirement for green roofs/walls supported in principle, however flexibility is required where site constraints are demonstrated that mean they are not feasible or appropriate.	Disagree. There on the site to ut with minimal co benefit.

ty Council response in support welcomed. e evidence base, the City pared a flood risk sequential test. bosed change. this site now has full planning decision issued 20/03/2020. oosed change. ated approximate capacity is too ed change. idered that improvements would edevelopment of the site. ore up to date evidence in planning application can be alongside the HEA. The HEA is a sideration. nere is likely to be some potential o utilise green roofs and walls, I cost and good environmental

Policy / supporting text	No.	Respondents	Sound	Legally compliant	Duty to Cooperate	Attend EiP	Summary of comments	City
							To be effective in delivering housing that meets the needs of the city, the policy should be revised to refer to the potential for development to provide for specialist housing needs.	Disagree, but the application for a Agreed. This me with GCC Mine
							GCC Minerals & Waste request additional wording regarding location within Minerals Consultation Area and subsequent requirements.	Agreed. Propos
							Support allocation. However, object to policy requiring conversion (no justification) – should be demolition and better reflect the Conservation Area. Amend wording as such.	Disagree. Conv environmentally 'There is an ex prescriptive.
							Request for the Council to provide a development brief for the site – would support Key Principle 10. KWNP willing and able to help the Council produce.	Noted.
							Object to provisions for biodiversity as likely to be ineffective in comparison to more appropriate measures. The policy should not contain anything that would discourage the development of the site. Delete.	Not agreed. Th appropriate. In not discourage
							Question the deliverability of the site.	
SA04: Former Wessex House,	6	GCC Minerals & Waste	No	Yes	Yes	Yes	Strong support for the allocation of the site for residential development and identified	
Great London Road		Stroud District Council	Not stated	Not stated	Not stated	Not stated	biodiversity measures.	
		Gloucestershire Hospitals NHS Foundation Trust	Yes	Yes	Yes	Not stated		The GCP is sup Assessment, w
		Gloucestershire Wildlife Trust	Yes	Yes	Yes	No	Royal Hospital.	traffic generate makes recomm
		Stagecoach West	Yes	Yes	Yes	Yes		addition, a plan to be supported
		Robert Hitchins Limited	No	Yes	Yes	Yes		this matter in m
							GCC Minerals & Waste request additional wording regarding location within Minerals Consultation Area and subsequent requirements.	Agreed. Propos
							Table 4.7 of GCP states provision of 20 dwellings but no dwellings shown at Appendix 2 of Housing Background Paper.	Noted.
SA05: Land at Great Western	8	GCC Minerals & Waste	No	Yes	Yes	Yes	Strong support for the allocation of the site for residential development (including landowner)	
Road Sidings		Stroud District Council	Not stated	Not stated	Not stated	Not stated	and identified biodiversity measures.	
		Gloucestershire Hospitals NHS Foundation Trust	Yes	Yes	Yes	Not stated	Development would need to consider impact on road network surrounding Gloucestershire	The GCP is su Assessment, w
		Gloucestershire Wildlife Trust	Yes	Yes	Yes	No	Royal Hospital.	traffic generate makes recomm
		Network Rail	No stated	Not stated	Not stated	Not stated	1	addition, a plan

t there is nothing to stop an or specialist housing on the site. a matter is covered in the SoCG nerals & Waste.

bosed change.

onversion is a far better option ally. Note the policy states expectation...' but it is not totally

The provisions are small but In the Council's view they would ge the development of the site.

supported by a Highways , which considers the impact of ated from development and nmendations on interventions. In lanning application would need ted with evidence addressing n more detail.

oosed change.

supported by a Highways , which considers the impact of ated from development and nmendations on interventions. In lanning application would need

Policy / supporting text	No.	Respondents	Sound	Legally compliant	Duty to Cooperate	Attend EiP	Summary of comments	City
				-	-			to be supported
		Stagecoach West	Yes	Yes	Yes	Yes		this matter in m
		Robert Hitchins Limited	No	Yes	Yes	Yes	GCC Minerals & Waste request additional wording regarding location within Minerals	Agreed. Propos
		Custom Land Limited	No	Yes	Yes	Yes	Consultation Area and subsequent requirements. Question the suitability and deliverability of this	
							site.	
SA06: Blackbridge Sports and	5	GCC Asset Management	Yes	Yes	Yes	Yes	Strong support for the allocation of the site as a sports and community hub.	All comments i
Community Hub		Active Gloucestershire	Yes	Yes	Yes	No		
		Gloucestershire Football Association	Yes	Yes	Yes	No		
		Gloucestershire Wildlife Trust	Yes	Yes	Yes	No		
		Stagecoach West	Yes	Yes	Yes	Yes		
SA07: Lynton Fields, Land East of Waterwells Business Park	6	Bowsall Developments Limited	No	Yes	Yes	Yes	Strong support for allocation from Stagecoach, support from GWT of identified biodiversity	All comments i
		Mr Andrew Foster	No	Yes	Yes	Yes	measures.	
		Gloucestershire Wildlife Trust	Yes	Yes	Yes	No	Object to employment allocation, should be residential. Haven't considered reasonable	
		Stagecoach West	Yes	Yes	Yes	Yes	alternatives.	The Council co site is for emplo
		GCC Minerals & Waste	No	Yes	Yes	Yes		considering sur for employmen
		Custom Land Limited	No	Yes	Yes	Yes	GCC Minerals & Waste request additional wording regarding location within Minerals Consultation Area and subsequent requirements.	the last availab employment sit Park. Agreed. Propos
							Question the suitability and deliverability of this site.	
SA08: King's Quarter	8	Rob Curtis	Yes	Yes	Yes	Yes	Strong support the mixed-use allocation and including high-density residential development.	
		Gloucestershire Wildlife Trust	Yes	Yes	Yes	No	GCC Waste and Minerals request additional	Agreed. Propos
		Stagecoach West	Yes	Yes	Yes	Yes	wording regarding location within Minerals Consultation Area and subsequent	Please note: the
		Environment Agency	No	Yes	Yes	Yes	requirements.	permission – d
		GCC Minerals & Waste	No	Yes	Yes	Yes	EA express support and no outstanding issues.	
		Stroud District Council	Not stated	Not stated	Not stated	Not stated	Question the deliverability of the site.	
		Robert Hitchins Limited	No	Yes	Yes	Yes	The policy does not specific how much retail	
		Peel Group	No	Not stated	Not stated	Yes	floorspace the allocation should deliver. Peel Centre promoted as an opportunity.	
	9	GCC Asset Management	Yes	Yes	Yes	Yes		

ity Council response
ted with evidence addressing more detail.
bosed change.
s in support welcomed.
s in support welcomed.
consider that the best use of the ployment uses, when
surrounding uses and the need ent land in the city. This remains
able site adjacent to the strategic site at Waterwells Business
oose change.
-
oosed change.
this site now has full planning
decision issued 04/03/2020.

Policy / supporting text	No.	Respondents	Sound	Legally compliant	Duty to Cooperate	Attend EiP	Summary of comments	City Council response	
SA09: Former					Cooperato		Strong support for the allocation, including the		
Quayside House, Blackfriars		Stroud District Council	Not stated	Not stated	Not stated	Not stated	landowner Gloucestershire County Council and Stagecoach as the main local bus		
		Gloucestershire Clinical Commissioning Group	Yes	Yes	Yes	Not stated	provider.	Agree an amendment would strengthen the	
		Gloucestershire Wildlife Trust	Yes	Yes	Yes	No	EA express concern regarding the viability of the site over its lifetime from a flood risk	policy. Proposed change.	
		Stagecoach West	Yes	Yes	Yes	Yes	perspective and policy may require amendment to address concerns.	This isn't considered necessary.	
		Environment Agency	No	Yes	Yes	Yes	Part of the site now has planning permission and that boundary should be amended to	Note: Part of the allocation now has planning	
		GCC Minerals & Waste	No	Yes	Yes	Yes	reflect this.	consent for employment uses and health care facilities.	
		Robert Hitchins Limited	No	Yes	Yes	Yes	Question the suitability and deliverability of the site.		
		Custom Land Limited	No	Yes	Yes	Yes			
SA10: Former Fleece Hotel & Longsmith Street Car Park	7	Dowdeswell Estates	Yes	Yes	Yes	Yes	Strong support for allocation, including from the City Council's preferred developer of the		
		Gloucestershire Wildlife Trust	Yes	Yes	Yes	No	site.		
		Stagecoach West	Yes	Yes	Yes	Yes	GCC Minerals & Waste request additional wording regarding location within Minerals	Agreed. Proposed change.	
		GCC Minerals & Waste	No	Yes	Yes	Yes	Consultation Area and subsequent requirements.		
		Stroud District Council	Not stated	Not stated	Not stated	Not stated	Question the deliverability of the site.		
		Robert Hitchins Limited	No	Yes	Yes	Yes	The policy does not specific how much retail floorspace the allocation should deliver. Peel Centre promoted as an opportunity.		
		Peel Group	No	Not stated	Not stated	Yes			
SA11: Land rear of St Oswalds Retail	9	Stroud District Council	Not stated	Not stated	Not stated	Not stated	The Environment Agency noted minor impact from flooding and expressed concerns over the	Agree amendments would help strengthen the policy. Proposed change.	
Park		Environment Agency	No	Yes	Yes	Yes	historic contamination / previous use as a landfill at this site. Development in this location		
		Tesco PLC	No	No	Yes	Yes	will need to adopt specific drainage techniques to address the problems of previous		
		Rob Curtis	Yes	Yes	Yes	Yes	contamination and land movement in the interests of protecting ground and surface		
		Gloucestershire Wildlife Trust	Yes	Yes	Yes	No	water quality. Request policy changes.		
		Stagecoach West	Yes	Yes	Yes	Yes	GCC Minerals & Waste request additional wording regarding Minerals Consultation Area	Agreed. Proposed change.	
		GCC Minerals & Waste	No	Yes	Yes	Yes	and land contamination/landfill.		
		Robert Hitchins Limited	No	Yes	Yes	Yes	One of the landowners objects on the basis that the site is not available and therefore not		
		Custom Land Limited	No	Yes	Yes	Yes	deliverable.		
							Question the deliverability of the site. Part of site may be required for place-making given large amount of housing already at St Oswalds.		
							Question the suitability and deliverability of this site.		

Policy / supporting text	No.	Respondents	Sound	Legally compliant	Duty to Cooperate	Attend EiP	Summary of comments	City
SA12: Land at Rea Lane, Hempsted	7	Hempsted Residents Association	No	No	Not stated	Yes	Support from the developer for the allocation for residential development - request capacity	Identified capac – it is not a limit
		Redcliffe Homes	No	No	No	Yes	identified as a 'minimum'.	to ensure the be made in terms of
		Mr Richard Davenport	No	Yes	Yes	No	Objection from Hempsted Residents	The site allocati
		Gloucestershire Wildlife Trust	Yes	Yes	Yes	No	association – suitability of allocation not justified, doesn't address constraints or	specific evidence Assessment, St
		GCC Minerals & Waste	No	Yes	Yes	Yes	infrastructure needs. Objection also regarding extent of Cordon Sanitaire (site outside – see	Assessment (Le Sequential Test
		Robert Hitchins Limited	No	Yes	Yes	Yes	policy C6.	Council has pre an Infrastructur
		Custom Land Limited	No	Yes	Yes	Yes		Sanitaire asses suitable and de allocation.
							GCC Minerals & Waste request additional wording regarding location within Minerals Consultation Area and subsequent requirements.	Agreed. Propos
							An objection relating to the extent of the Netheridge Cordon Sanitare	The site is outsi the Cordon San been prepared boundary.
							Question the suitability and deliverability of this site.	Please note: th resolved to gran subject to S106
							Planning application on site yet to be determined.	
SA13: Former Colwell Youth and	4	GCC Minerals & Waste	No	Yes	Yes	Yes	Support for the allocation for residential development and biodiversity measures identified in policy. Development would need to consider impact on road network surrounding Gloucestershire	
Community Centre		Gloucestershire Hospitals NHS Foundation Trust	Yes	Yes	Yes	Not stated		
		Gloucestershire Wildlife Trust	Yes	Yes	Yes	No		The GCP is sup Assessment, w
		Robert Hitchins Limited	No	Yes	Yes	Yes	Royal Hospital.	traffic generated makes recomm addition, a plan to be supported this matter in m
							GCC Minerals & Waste request additional wording regarding location within Minerals Consultation Area and subsequent requirements, and presence of nearby safeguarded minerals and waste infrastructure.	Agreed. Propos
CA14: Lond off	4	CCC Assort Management	Vaa	Vaa	Vaa	Vaa	Question the deliverability of the site.	All commonto in
SA14: Land off New Dawn View	4	GCC Asset Management	Yes	Yes	Yes	Yes	Support for the allocation for residential development from the landowner.	All comments in
		Gloucestershire Wildlife Trust	Yes	Yes	Yes	No	Support from GWT for the identified	
		Robert Hitchins Limited	No	Yes	Yes	Yes	biodiversity measures in policy.	
		Custom Land Limited	No	Yes	Yes	Yes	Question the suitability and deliverability of this site.	

pacity as an 'approximate' figure mit. Policy A1 of the GCP seeks best possible use of sites is of density and capacity.

cation informed by various siteence bases, including Highways Strategic Flood Risk (Level 2) and Flood Risk est. More widely, the City prepared other evidence such as ture Delivery Plan and Cordon ressment. The site is considered deliverable for the stated

osed change.

utside the proposed boundary of Sanitaire. New evidence has ed to justify the extent of the

this planning committee has rant planning permission, 06.

supported by a Highways which considers the impact of ated from development and mendations on interventions. In anning application would need ted with evidence addressing more detail.

osed change.

s in support welcomed.

Policy / supporting text	No.	Respondents	Sound	Legally compliant	Duty to Cooperate	Attend EiP	Summary of comments	City
SA15: Land South West of Winnycroft	4	Environment Agency	No	Yes	Yes	Yes	Support for the allocation for residential development from the landowner.	
Allocation		Ash & Co (on behalf of landowner)	Yes	Yes	Yes	No	Support from GWT for the identified biodiversity measures in policy.	
		Gloucestershire Wildlife Trust	Yes	Yes	Yes	No	EA note that an additional comment could be	Agree this wou
		Robert Hitchins Limited	No	Yes	Yes	Yes	added to policy for site to contribute to ongoing SUD and Twyver flood mitigation scheme (City Council and EA).	Proposed chan
							Question the deliverability of the site.	
SA16: Land off Lower Eastgate	6	Charles Perkins	Yes	Yes	Yes	No	Support for the allocation of the site for residential development, including from the	
Street		GCC Minerals & Waste	No	Yes	Yes	Yes	landowner and for biodiversity measures identified in policy.	
		Stroud District Council	Not stated	Not stated	Not stated	Not stated	GCC Minerals & Waste request additional	Agreed. Propos
		Gloucestershire Wildlife Trust	Yes	Yes	Yes	No	wording regarding location within Minerals Consultation Area and subsequent	
		Environment Agency	No	Yes	Yes	Yes	requirements.	
		Robert Hitchins Limited	No	Yes	Yes	Yes	EA comment regarding flood risk and access.	
0447 1 2 1 0 2 1	-	Not of Doll		Not state 1			Question the deliverability of the site.	T
SA17: Land South of Triangle Park	3	Network Rail	Not stated	Not stated	Not stated	Not stated	Network Rail state the site is currently required for operational purposes but may become	Timescales not
		GCC Minerals & Waste	No	Yes	Yes	Yes	available later for employment development.	
		Gloucestershire Wildlife Trust	Yes	Yes	Yes	No	GCC Minerals & Waste request additional wording regarding location within Minerals Consultation Area and subsequent requirements, and presence of nearby safeguarded minerals and waste infrastructure.	Agreed. Propos
							GWT support biodiversity measures identified in policy. Create 15m buffer between development and railway line.	Agreed this cha this policy and regarding biodi
SA18: Jordan's Brook House	4	GCC Minerals & Waste	No	Yes	Yes	Yes	Allocation fully supported. Site expected to become available within the next two years	
		GCC Asset Management	Yes	Yes	Yes	Yes	following relocation of GCC services to new accommodation at Quayside House (Policy	
		Gloucestershire Wildlife Trust	Yes	Yes	Yes	No	SA09).	
		Robert Hitchins Limited	No	Yes	Yes	Yes	Agree with key biodiversity features identified and recommendations for surveys and enhancements to ecological networks.	
							Add additional text regarding Mineral Consultation Area and requirement to establish whether a Mineral Resource Assessment is necessary. Suggested working provided.	Agreed. Propos
							Question the deliverability of the site.	
SA19: Land off Myers Road	6	Gloucestershire Hospitals NHS Foundation Trust	Yes	Yes	Yes	Not stated		

ity Council response
ould help strengthen the policy. ange.
oosed change.
noted.
oosed change.
change would help to strengthen Id supports the Council's aims Idiversity. Proposed change.
oosed change.

Policy / supporting text	No.	Respondents	Sound	Legally compliant	Duty to Cooperate	Attend EiP	Summary of comments	City
		Gloucestershire Wildlife Trust	Yes	Yes	Yes	No	Support for allocation for residential development and identified biodiversity	
		GCC Minerals & Waste	No	Yes	Yes	Yes	measures in policy.	The GCP is sup Assessment, w
		Stroud District Council	Not stated	Not stated	Not stated	Not stated	Development would need to consider impact on road network surrounding Gloucestershire	traffic generate makes recomm
		Robert Hitchins Limited	No	Yes	Yes	Yes	Royal Hospital.	addition, a plan to be supported
		Custom Land Limited	No	Yes	Yes	Yes		this matter in m
								Agreed. Propos
							GCC Waste and Minerals request additional wording regarding location within Minerals Consultation Area and subsequent requirements, and presence of nearby safeguarded minerals and waste infrastructure.	
							Question the suitability and deliverability of this site.	
SA20: White City Community Facility	3	White City CIC	Yes	Yes	Yes	Yes	White City CIC support allocation for community facility, being the only available site	
		Gloucestershire Wildlife Trust	Yes	Yes	Yes	No	for such a facility in the White City community.	
		GCC Minerals & Waste	No	Yes	Yes	Yes	GWT support biodiversity measures identified in policy.	
							GCC Waste and Minerals request additional wording regarding location within Minerals Consultation Area and subsequent requirements.	Agreed. Propos
SA21: Part of West Quay, The Docks	6	Canal & River Trust	No	Yes	Yes	Yes	Support for mixed-use allocation from landowner, but request to increase residential	20 units is indic A1 of the GCP
		Gloucestershire Wildlife Trust	Yes	Yes	Yes	No	capacity from stated 20 units.	possible use of density and cap
		Environment Agency	No	Yes	Yes	Yes	GWT support biodiversity measures identified	
		Robert Hitchins Limited	No	Yes	Yes	Yes	in policy.	
		Peel Group	No	Not stated	Not stated	Yes	EA state site lies with The Docks regeneration area therefore flood risk addressed.	Noted.
		Custom Land Limited	No	Yes	Yes	Yes	Question the suitability and deliverability of this site.	
							The policy does not specific how much retail floorspace the allocation should deliver. Peel centre promoted as an opportunity.	
SA22: Land adjacent to Secunda Way	3	Secunda Way Developments Limited	No	Yes	Yes	Yes	Objection from the landowner, with a request to reconsider for residential development.	
Industrial Estate		Environment Agency	No	Yes	Yes	Yes	GWR support biodiversity measures identified in policy.	
		Gloucestershire Wildlife Trust	Yes	Yes	Yes	No	EA state that flood risk may impact upon access to and from the site off Secunda Way at the northern end of the site and should be highlighted within the site requirements.	Agree highlight strengthen the

ity Council response
supported by a Highways which considers the impact of ated from development and mmendations on interventions. In anning application would need ted with evidence addressing more detail.
oosed change.
~
oosed change.
dicative and is not a limit. Policy
of sites is made in terms of
capacity. Proposed change.
hting this issue would help to
he policy. Proposed change.

Policy / supporting text	No.	Respondents	Sound	Legally compliant	Duty to Cooperate	Attend EiP	Summary of comments	City Council response
Omission sites	14	Landowner – Land east of St Oswalds Retail Park	No	Yes	Yes	Yes	Omission site: 'Land east of St Oswald's Retail Park'. Promoted as either a residential or commercial opportunity.	First submission - not included with SA
		L&Q Estates	No	Yes	Yes	Yes	Omission site: 'Land south of former Tuffley Farm'. Promoted by landowner as part of a wider residential/mixed use opportunity to the south east of Gloucester City, in both Gloucester City and Stroud District Council.	Will be considered as part of the JCS Review, working with Stroud District Co
		Willsgrove Developments Ltd	No	No	Yes	Yes	Omission site: 'Former Oil Storage Depot'. Recently expired planning consent, now being promoted as an omission site through the GCP.	City Council officers currently supportin landowner to bring forward a viable residential development.
		Custom Land Limited	No	Yes	Yes	Yes	Site currently subject to planning application for residential development, now submitted as an omission site to the GCP.	Site granted outline planning permission residential development.
		Newland Homes Ltd (T Sheppard)	No	Not stated	Not stated	Yes	Omission site: 'Land south of Grange Road'. Promoted by landowner as part of a wider residential/mixed use opportunity to the south east of Gloucester City, in Stroud District Council.	Located in the Stroud District Council administrative area. Will be considered part of the JCS Review, working with S District Council.
		Newland Homes Ltd (M Kurton)	No	Not stated	Not stated	Yes	Omission site: Land west of Newark Farm, Hempsted. Promoted as a residential opportunity.	Site located in Hempsted, not included SALA. Site capacity is less than 5 units would not therefore be allocated in the
		Tritax Symmetry	Not stated	Not stated	Not stated	Not stated	Omission site: 'Land off M5 Junction 12'. Promoted as a strategic employment opportunity to the south east of Gloucester City, in Stroud District.	Located in the Stroud District Council administrative area. Will be considered part of the JCS Review, working with St District Council.
		Robert Hitchens	No	Yes	Yes	Yes	Omission site: 'Mill Place'. Existing employment area promoted as a mixed-use redevelopment opportunity.	Site within the 'Canal Corridor' area, identified in the Council's 'Regeneration Economic Growth Strategy' as a potent regeneration opportunity. City Council currently working to explore the opportu
		Robert Hitchens	No	Yes	Yes	Yes	Omission site: 'Land to North of Rudlow Drive'. Brownfield site with extant employment consent, now being promoted as a residential opportunity.	Current planning application.
		Peel Group	No	Not stated	Not stated	Yes	Omission site: 'Peel Centre'. Existing employment area promoted as an intensified retail opportunity, linked with Madleaze Industrial Estate to the south.	Site within the 'Canal Corridor' area, identified in the Council's 'Regeneration Economic Growth Strategy' as a potent regeneration opportunity. City Council currently working to explore the opportu-
		Peel Group	No	Not stated	Not stated	Yes	Omission site: 'Madleaze Industrial Estate'. Existing employment area promoted as a mixed-use redevelopment opportunity.	Site within the 'Canal Corridor' area, identified in the Council's 'Regeneratior Economic Growth Strategy' as a potent regeneration opportunity. City Council currently working to explore the opportu
		Sterling House Estates	Not stated	Not stated	Not stated	Yes	Omission site: 'Westgate Retail Park'. Existing and well occupied retail park with ancillary office and commercial uses. Promoted as a redevelopment opportunity for similar uses.	Site included within the SALA. Retail m will be considered through the JCS Ret and city/town centre review.
		Bromford	No	No	Yes	Yes	Omission site: 'Land East of Winnycroft Lane and North of Green Farm'. Promoted as a residential opportunity.	Site included within SALA and found unsuitable on the basis of impact on he given presence of scheduled moat and impact on setting.

SALA.

CS ct Council.

orting

ssion for

cil ered as th Stroud

ded within units and the GCP. ered as th Stroud

ation and otential ncil portunity.

ration and otential ncil portunity. a, ation and otential ncil portunity. ail matters & Retail

d n heritage, and

Policy /	No.	Respondents	Sound	Legally	Duty to	Attend EiP	Summary of comments	City C
supporting text				compliant	Cooperate			
		Gladman Developments	No	Not stated	Not stated	Yes	Omission site: 'Land off Hempsted Lane'.	Not in current SA
		Limited					Promoted as a residential opportunity in	located within the
							Gloucester City.	Sanitaire around
								Treatment Works
								needs to be give
								Current planning

nt SALA – re-submission. Site n the extent of the Cordon bund the Netheridge Sewage /orks and consideration therefore given to likely odour nuisance. ning application.

MONITORING FRAMEWORK

Policy / supporting text	No.	Respondents	Sound	Legally compliant	Duty to Cooperate	Attend EiP	Representation summary	
Monitoring framework	3	Gloucestershire Wildlife Trust	-	-	-	-	To meet policy and legislative commitments to biodiversity net gain this will require monitoring	Agree this Proposed
		Gloucestershire County Council - Public Health	-	-	-	-	using the current Defra approved metric. The impact of development on the resilience of	
		Robert Hitchins Limited	-	-	-	-	ecological networks should also be measured to demonstrate compliance with local and national policy commitments, which are likely to be enshrined in law by the Environment Act. Suggested health indicators to measure. Can provide data.	
							Monitoring framework relates to housing delivery and the Council doesn't have enough housing sites to address housing needs. Promoting omission sites.	Agree this Proposed

STRATEGIC POLICIES & PROPOSALS IN THE JOINT CORE STRATEGY AND GLOUCESTER CITY PLAN

Policy / supporting text	No.	Respondents	Sound	Legally compliant	Duty to Cooperate	Attend EiP	Representation summary	
Various, including A2 and A7.	1	Robert Hitchins Limited	No	Yes	Yes	Yes	Question whether certain policies should be in the GCP as they are strategic in nature; should not come ahead of the JCS Review.	Strategic le within a De

SUPERSEDED POLICIES

Policy / supporting text	No.	Respondents	Sound	Legally compliant	Duty to Cooperate	Attend EiP	Representation summary	C
No comments	0	-						

POLICIES MAP

	Policy / supporting text	No.	Respondents	Sound	Legally compliant	Duty to Cooperate	Attend EiP	Representation summary	C
Ρ	olicies map	2	Gloucestershire Highways	-	-	-	-	Include LCWIP strategic cycle routes	Currently considere
Ρ	olicies map		Pall Mall Estates	-	-	-	-	Amend boundary of allocation SA03: Former Prospect House, 67 – 69 London Road to reflect accurate landownerships.	Agreed. A Policies M

NOT DULY MADE

Policy / supporting text	No.	Respondents	Sound	Legally compliant	Duty to Cooperate	Attend EiP	Summary of comments	C
C6: Cordon	8	Mike & Ruth Webb	Not stated	Not stated	Not stated	Not stated	Various comments regarding the extent of the	The evide
Sanitaire							Cordon Sanitaire and the impact of the Netheridge	Cordon S
C6: Cordon		Mike Wigglesworth	Not stated	Not stated	Not stated	Not stated	Sewage Treatment Works.	external s
Sanitaire								robust and
C6: Cordon		John & Florence Reigler	Not stated	Not stated	Not stated	Not stated		
Sanitaire		_						
C6: Cordon		Geraint Jones	Not stated	Not stated	Not stated	Not stated		
Sanitaire								
C6: Cordon		Jeremy Lane	Not stated	Not stated	Not stated	Not stated		
Sanitaire		-						

his would be helpful to include. ed change.

nis would be helpful to include. ed change.

c level policies can be contained Development Plan Document.

City Council response

City Council response

ly in draft form and not red appropriate to include. Amended on submission Map.

City Council response

dence to support the extent of the Sanitaire has been prepared by Il specialists and is considered and fit for purpose.

Policy / supporting text	No.	Respondents	Sound	Legally compliant	Duty to Cooperate	Attend EiP	Summary of comments
C6: Cordon		Diana Canning	Not stated	Not stated	Not stated	Not stated	
Sanitaire							
C6: Cordon		M Flight (additional	Not stated	Not stated	Not stated	Not stated	
Sanitaire		response)					
C6: Cordon		Amelia & Stephanie McRae	Not stated	Not stated	Not stated	Not stated	
Sanitaire		(additional response)					