
LONG MARSTON AIRFIELD
GARDEN VILLAGE
EXPRESSION OF INTEREST
July 2016

CALA
HOMESWELCOME

Welcome to this public consultation event for our proposed

development at the Bulmershe Court Campus in Woodley.

Thank you for taking the time to come along today.

CALA recently held a public consultation event on Monday

11th November 2013, which provided information on the

first phase of homes as part of our proposed development.

Thank you to those who attended the event. Your comments

have helped to shape the reserved matters application for

the development’s first 34 homes, which has now been

submitted to Wokingham Borough Council. The application

can be viewed on the Council’s website, planning reference

RM/2013/2411.

This exhibition will showcase the detailed plans for the

remainder of the site. Site plans and some examples of

house designs are displayed over the next few boards.

The purpose of today’s event is to give you the chance to

find out more about our overall plans for the site and give

us your feedback.

Here today are a number of representatives from CALA

Homes and our design team, who are more than happy to

discuss the proposed scheme in detail with you and answer

any questions you might have.

There are feedback forms available which can be

completed today.

Feedback received today and following this event will be

taken into account before we submit our full planning

application to Wokingham Borough Council.

Phase 1 reserved matters submission

23307 Bulmershe Campus pull up banners 2000x800+100mm at base Jan 14.indd 1 06/01/2014 15:53

EXECUTIVE SUMMARY

THE PROPOSAL
This Garden Village submission is for the
redevelopment of Long Marston Airfield (LMA):
a 205 hectare site, located approximately 3
miles (4.8km) south of Stratford-upon-Avon.
This former Royal Air Force training station
is an underutilised brownfield site and
currently comprises a range of disparate uses.
It provides a unique opportunity to meet long
term development needs in a location close to
Stratford-upon-Avon but in a self-sustaining form
and without the sensitivities of developing in
historic Stratford itself. A town synonymous with
William Shakespeare, LMA will provide significant
benefits to Stratford, supporting local objectives
including providing local affordable housing
and managing traffic in the town and act as a
catalyst for the re-opening of the rail link between
Stratford and Honeybourne.

The illustrative masterplan for Long Marston
Airfield provides a framework for the delivery of
sustainable mixed-use community comprising:

•	 3,500 new homes with a mix of high quality
modern dwellings and includes 35% affordable
housing;

•	 Two primary schools and a secondary school;

•	 A new neighbourhood centre with shops, a
community centre, a library and a GP Surgery,
amongst other key local facilities;

•	 A 13ha employment area with modern offices
and employment premises for businesses;

•	 Significant areas of formal and informal open
space for recreation and leisure and growing
food;

•	 Provision of new and integration into existing
walking and cycling networks; and

•	 A potential new rail station on any re-opened
Stratford-Honeybourne rail line, which could
provide a new route to/from London.

The site is allocated as a new settlement
proposal within the Stratford-on-Avon Core
Strategy, which was adopted in July 2016 following
extensive consultation and examination by a
planning inspector, who commented in his report
that “it is not every day that there is such limited
and muted opposition to a new settlement for
3,500 dwellings …. The fact is that the only
local resident who addressed the ‘LMA day’ [at
the Examination] … is in favour of it”. He also
described the District as a “trailblazer” in its
approach to work proactively with developers
coming forward with proposals for new
settlements in their area.

The site also benefits from a resolution to grant
outline planning permission for an initial phase of
400 new homes which means it is well positioned
to deliver new housing by 2020.

Secondary
School

Wildlife
Corridor

Stratford
Greenway

Footpath/Cycle
link to Long
Marston

Primary
School

Primary
School

New
roundabout
junction

New
roundabout
junction

Central
Green

Green
Avenue

Green
Corridor

Green
Corridor

Woodland

Park

KEY

Site boundary

Watercourse/ponds

Public open space

Neighbourhood centre

Employment Parks

Heart of
England Way

Wader
Scrapes

Public footpaths

Road

Land safeguarded for 	
train station

Trees/woodland

Long Marston Airfield Masterplan

MEETING GOVERNMENT’S AIMS
Government Expectation LMA
Eligibility Criteria

New settlement of 1,500-10,000 homes – LMA will deliver 3,500 new homes 
Free standing settlement – LMA is free standing and not physically attached to any existing
settlement 
Local Authority led – This expression of interest is led by Stratford-on-Avon District Council,
supported by Warwickshire County Council and CALA Homes 
Prioritisation Criteria

Local leadership and community support – LMA is allocated in the adopted Core Strategy
(following extensive public consultation), and has the support of a wide range of local
authorities and agencies


Quality and design – LMA will be a well-designed and attractive community, that draws on
Garden City principles and will be built to an exceptionally high quality as demonstrated by
CALA Homes elsewhere, in order to deliver the aspiration for a superb new place


Public sector and brownfield land – LMA is a situated on an underutilised former airfield
comprising predominantly brownfield land 
Local demand – LMA is a core element of the strategy for meeting the objectively assessed
housing needs of Stratford-on-Avon District delivering 14% of the overall housing target as
well as providing policy compliant levels of affordable housing which is unique in terms of new
settlements



Viability and deliverability – Feasibility studies for LMA demonstrate the deliverability of
the new settlement and infrastructure although the costs and timing of certain aspects of
infrastructure are challenging


Additional or accelerated delivery – LMA can start delivery quickly and, with Government
support, can accelerate delivery by addressing infrastructure hurdles 
Starter Homes – LMA will deliver a mix of new homes, including Starter Homes for first time
buyers 
Support for SME home builders – LMA will make parcels of development land available
specifically for SME home builders 
Innovation – Focussed on a deliverable but aspirational vision LMA: will provide serviced
plots for self-build and custom-build projects; potentially provide a district heat network; seek
to embed innovation in how it delivers benefits through supply chains and construction skills
training, and also deliver innovative infrastructure solutions for Stratford-upon-Avon



Infrastructure – The infrastructure needs associated with LMA have been fully assessed and
can be met, with government support likely to expedite infrastructure and housing delivery.
The proposals include £120m investment in local infrastructure



Our Asks

Our ‘asks’ of Government to support and expedite the delivery of new homes
at Long Marston Airfield encompass:

Delivery enabling funding and support

1.	 Funding to support an Implementation Team to manage the delivery of
the new settlement;

2.	 Funding for an additional senior planning officer post to input and support
the planning application processes;

3.	 Funding to part finance the preparation of a Masterplan Supplementary
Planning Document (SPD);

4.	 Support from the Homes and Communities Agency’s ATLAS team in
advising on the preparation of the Masterplan and progressing the
scheme;

5.	 Funding for a GRIP level 4 assessment into re-instating the railway
between Stratford-upon-Avon and Honeybourne;

6.	 Funding for additional staffing resources within the WCC Highways team;

7.	 Funding to provide additional resourcing of the District Council’s legal
service to secure complex s106 and other legal agreements;

Brokerage

8.	 Brokerage of support from central government to ensure timely education
provision and there may be scope to draw on government support
to facilitate discussions relating to other areas of delivery including
transport (e.g rail) and housing (e.g direct delivery);

9.	 Brokerage to facilitate discussions between key stakeholders relating to
delivery of the Garden Village;

Financial flexibilities

10.	Cash flow funding of up-front infrastructure pinch points particularly
in relation to constructing the South Western Relief Road (SWRR) and
providing the first primary school; and

11.	Funding to support the aspiration to potentially incorporate district heat
networks.

F

“We want to create a new
community worth caring
about, invoking Garden City
principles to create a superb
place with opportunities
to live, work and socialise,
within 10 minutes of
Stratford-upon-Avon.”

G

1	 FOREWORD� 1

2	 INTRODUCTION� 3

3	 THE VISION� 5

4	 STRATEGIC FIT� 17

5	 LOCAL LEADERSHIP
& COMMUNITY
SUPPORT� 23

6	 THE BENEFITS
OF LMA� 25

7	 VIABILITY
& DELIVERABILITY� 27

8	 WHAT MAKES LONG

MARSTON AIRFIELD

AN EXEMPLAR� 37

9	 NEXT STEPS� 39

10	 THE ROLE OF
GOVERNMENT
SUPPORT� 43

11	 CONTRACTS &
FURTHER
INFORMATION� 45

A	 APPENDIX� 47

CONTENTS

1

“We are excited
by the prospect
of this new
village“

1 FOREWORD

Councillor Chris Saint

Leader

Stratford-on-Avon District Council

“After six years of concerted commitment the District Council adopted its
Core Strategy Development Plan on 11 July 2016. We now need to ensure it
is delivered effectively.

One of the key components of the Plan is the new settlement at Long
Marston Airfield. This scheme provides a great opportunity to create a
new community with a wide range of homes, shops, facilities and jobs in
an extensive landscape setting. The new settlement will relieve the nearby
historic town of Stratford-upon-Avon from further development on its edges.
It also provides a new road link so that the historic core of the town will
be relieved of through traffic, including HGVs crossing the ancient Clopton
Bridge.

But the implementation of this new settlement will come at a cost, with an
infrastructure budget for the developer of nearly £120m. And it will be a
challenge to the local authorities to provide sufficient resources to give the
necessary consents in an expeditious manner and to ensure a high quality
end-product. This is on top of the already significant pressure on the District
Council’s planning service.

This bid seeks support from Government to ensure it has the necessary
skills and staff available to manage this significant development project.

It should also support the developer to provide the necessary infrastructure
early on in the implementation process in order to create a successful
community.

We are excited by the prospect of this new village and the support available
through the Government’s Garden Village prospectus will help to see it come
to fruition.“

2

Councillor Peter Butlin

Portfolio Holder for Transport & Planning

Warwickshire County Council

“Creating a new settlement is not just a matter of building new housing. It’s about creating a community
that is supported by the necessary infrastructure and services. The County Council, particularly in
relation to traffic and transport, will be at the forefront of its implementation. Long Marston Airfield is a
great opportunity but delivering it will be a challenge when resources are already stretched to the limit.“

Nadhim Zahawi

MP

Stratford on Avon

“I’ve been campaigning for many years on behalf of my constituents for a solution to the significant
traffic problems experienced by residents of Stratford-upon-Avon. A new relief road is critical to being
able to take traffic out of the town and the new settlement at Long Marston Airfield at last provides an
effective way of doing this. We need to make sure it is constructed as quickly as possible for the good of
the town.“

Jonathan Browning

Chairman

Coventry & Warwickshire Local Enterprise Partnership

“The new settlement at Long Marston Airfield will be an effective means of providing for economic
growth and investment in the local area without significantly impacting the town of Stratford-upon-Avon.
Such an approach is essential in order to protect the environmental and historic qualities of the town
and for it to remain one of the top tourist destinations in the country, attracting visitors from across the
world.“

3

2
Long Marston
Airfield is a
free standing
new settlement
proposal for
3,500 new
homes on
brownfield land,
allocated in the
adopted 2016
Core Strategy

Stratford-on-Avon District Council (SDC), in partnership with CALA Homes,
is delighted to submit this expression of interest to Government seeking
support for a locally-led Garden Village to be delivered on the Long Marston
Airfield (LMA) site near Stratford-upon-Avon.

LMA is allocated for a free standing new settlement of 3,500 new homes
in the adopted Stratford-on-Avon Local Plan (July 2016), meeting the
eligibility criteria to be considered for Government support as a new Garden
Village.

THIS SUBMISSION
The submission is structured as follows:

•	 The Vision for Long Marston Airfield New Settlement sets out an
overall picture of the proposed development, the location, the site and
the emerging masterplan;

•	 Strategic Fit sets out how the new settlement will meet Government’s
aims and how LMA as a proposal responds to the spatial plan and wider
objectives for future development in Stratford-on-Avon District;

•	 Local Leadership and Community Support sets out the consultation
and engagement undertaken to date and the commitment of the local
authorities to the proposed new settlement;

•	 The Benefits Case sets out a summary of the economic and community
benefits anticipated to accrue from the development of a new settlement
at LMA;

•	 Viability and Deliverability sets out analysis undertaken on the
feasibility of the scheme including the identified potential barriers to
delivery on the proposed development trajectory alongside the known
infrastructure triggers;

•	 Next Steps sets out the work already underway and the future work
and advice anticipated to be required to kick-start the delivery of LMA
new settlement;

•	 The Role of Government Support sets out our joint ‘asks’ of
Government and how support will help accelerate delivery; and

•	 Contacts and Further Information provides the contact details for
this bid and sets out where further detailed information on the new
settlement can be viewed.

This submission has been prepared to respond to the Locally-Led Garden
Villages, Towns and Cities prospectus and the Application Process Guidance
published by the Department for Communities and Local Government.

INTRODUCTION

4

WHERE CAN YOU FIND THE KEY INFORMATION?

Long Marston Airfield

Requirement Key Information Page
Project Objectives, Scale and Planning Status

1 Description of the Garden Village Project 5, 11-12
1 Alignment with government objectives 17-18
1 Fit with strategic growth plans 17-21
2 High level spatial plan 19-21
3 Garden Village location plan 7
4 Planning status of the site 39-40
5 How the scheme meets Garden City Principles 13-14
5 Innovation 28-29
5 Sense of place 13-14
5 Local employment opportunities 20 & 25

Governance Structure

6 Governance Structure 27
7 Land ownership plan 9
8 Summary of local community support 23-24
9 Management and stewardship 30

Delivery

10 Project delivery mechanism 27
11 Market commentary 17
12 Project timescales 35
13 Existing commitments N/A
14 Best practice exemplar 37-38
15 Government support request 43-44

The table below signposts where the key information requested in the
guidance is included within this document.

Guide to key information

5

3 THE VISION

THE PROPOSAL
The vision for the Garden Village at LMA is for a sustainable, mixed use new
settlement, located on this 205 hectare predominantly brownfield site. The
proposed development will comprise of 3,500 new homes, including 1,225
affordable homes (equivalent to 35% of the total), two primary schools, a
nursery, a secondary school, a new neighbourhood centre, a community centre,
employment development and the provision of significant areas of open space.
In total, the masterplan represents a net developable area of circa 127.5ha
comprising 100ha residential, 13ha employment, 4ha local/neighbourhood
centre uses and 10ha of education. The remainder of the site will be given over
to substantial areas of open and green spaces.

The proposed development also involves delivery of associated infrastructure,
including, most significantly, a relief road to Stratford-upon-Avon linking the
A3400 Shipston Road and B439 Evesham Road to alleviate and mitigate traffic
impacts on the centre of historic Stratford. There is also the potential for the
site to support the re-opening of the former railway line between Stratford and
Honeybourne, the route of which is safeguarded and runs immediately to the
West of the site and could include a new station for the Garden Village. This is
a long term aspiration and an initial study shows a heavy rail through route is
the most appropriate and viable option for this line, opening up Stratford-upon-
Avon, as an important tourist destination, to a vastly improved railway service.

THE LOCATION
LMA is located approximately 3 miles (4.8km) south of Stratford-upon-
Avon. It is within Stratford-on-Avon District, falling within the Warwickshire
County Council area and the areas covered by the Coventry & Warwickshire
Local Enterprise Partnership. The site itself is close to the boundary of
Gloucestershire and Worcestershire.

The site is linked to Stratford-upon-Avon by the north-south transport
corridors along the B4632 Campden Road and the ‘Stratford Greenway’
walking and cycling route which runs along the route of the former Stratford-
Honeybourne railway line. The site is located between the existing settlements
of Long Marston to the west and Lower Quinton to the south east. It is also a
short distance north of Meon Vale, a former ministry of defence facility, which
alongside an adjacent site at Sims Metals, is being redeveloped for c.1,400
new homes alongside the existing employment uses. However, whilst LMA
sits within an area where there are existing communities, it is distinct and
physically separate from other settlements.

A sustainable,
mixed use
new settlement
occupying a
brownfield site
3 miles south of
Stratford-upon-
Avon

6

LMA Spatial Plan

KEY

Road connections

Stratford Greenway/
Potential Rail Line

South Western Relief
Road (proposed)

West of Shottery Relief
Road (committed)

New Sewer Main to
Treatment Works

Existing Rail Line
and Station

River Avon

Town/ village area

Welford-on-Avon

Clifford
Chambers

Stratford-Upon-Avon

Stratford Parkway Station

Honeybourne
Station

To M40

To Worcester

B4632

Long Marston

Pebworth

Honeybourne

Mickleton

To Evesham

Lower
Quinton

Long
Marston
Airfield

Meon Vale
& Marston
Grange

To Oxford

To B
irm

ingham

7

The proposals also involve the delivery of a proposed South Western Relief
Road (SWRR) to Stratford-upon-Avon, which is fundamentally necessary to
address traffic impacts in the town and has been rigorously tested as the best
deliverable transport solution for LMA. The proposed route of this traverses
farmland to the south of the River Avon, with a bridge over the river and the
Stratford-Honeybourne rail corridor to the south-west of Stratford Racecourse.
This will then connect into a section of new road being delivered as the West of
Shottery Relief Road as part of the West of Shottery development proposals.
This will provide a link to the A46 and onwards without funnelling traffic through
the centre of historic Stratford-upon-Avon.

The former route of the Stratford-Honeybourne railway line runs to the west
of LMA and is currently used as the ‘Stratford Greenway’ cycle route. There
is growing support in the area for the reopening of the railway. It would both
provide additional train services and different routes into Stratford-upon-Avon,
but would also provide greater network resilience for Network Rail, providing an
alternative route for trains into Birmingham in the event that the West Coast or

This scheme
includes the
delivery of the
proposed South
Western Relief
Road which will
relieve traffic
pressures in
historic Stratford
-upon-Avon

Oxfordshire
Gloucestershire

Worcestershire

Warwick

Northampton-
shireStratford-on-Avon

District

Key

The Site

County
Boundaries

Local
Authority
Boundary

Coventry &
Warwickshire
LEP Area

Motorway

A roads

Long Marston Airfield Location Plan

8

THE SITE
Long Marston Airfield

Long Marston Airfield was a Royal Air Force training station between
1941 and 1954, subsequently becoming a commercial airfield and
motorsport venue. The current use of the site comprises a range of
disparate employment, leisure and open storage uses. Flying activity
on the site is limited, with the main runway now mostly taken over by
a motorsport drag strip. In addition to permanent occupiers, the site
is available for hire for outdoor events which brings in occasional and
seasonal use to the estate, but has been in decline in recent years. In
total it is estimated the 205ha site supports c.35-45 jobs in its current
operation.

The central part of the site itself is largely featureless save for the
runways, a few remaining aircraft hangers, buildings and cabins
associated with the current uses and large noise bunds along the main
runway, now a drag strip. Large parts of the site are hardstanding
with much of the land within and around the airfield perimeter road
filled with rubble. The western part of the site comprises some areas
of woodland, a pond and, towards the stream which runs along the
western boundary, some remaining hedgerows. On the eastern part
of the airfield there is the site of a deserted medieval village, visible
as a series of earthworks. Such features will be incorporated into and
protected by the development. The airfield and its curtilage comprise
the majority of the site and therefore the majority of the site is
classified as previously-developed (brownfield) land.

Long Marston Airfield

Chiltern lines became inoperable. The route is safeguarded for re-opening
in the event that proposals do come forward. Although the Garden Village
is in no way reliant on the re-opening of the railway line to mitigate the
transport impacts of the development, it would nevertheless provide
significant additional benefit to both the sustainable transport opportunities
for the area as well as the attractiveness of the area as a place to live and
work. The Council and its partners are actively investigating the feasibility
of re-opening the line and the LMA new settlement would help underline
the case and potential benefit of reopening the line, with a station at the
Garden Village to serve the locality.

9

KEY

Boundary of Application

Buildings, Hardstanding &
Bare Ground

Open Areas of Storage

Proposed Site Boundary

Ca
m

pd
en

 R
oa

d

Th
e

G
re

en
w

ay

KEY
Site boundary

The whole of the LMA site is within a single ownership, helping to avoid
problems that can arise through fragmented ownership of land parcels. The
airfield site is under the control of CALA Homes through a long term
option agreement and existing businesses on the site have appropriate
short term break clauses within their leases. This means, unusually for a
privately held site of this scale, land assembly and availability issues are not
a blockage to development.

The South Western Relief Road

The safeguarded corridor for the SWRR encompasses an area that, to the south
of the River Avon, is farmland and, to the north of the River Avon, is grassland
meadow.

The road will link into the already secured West of Shottery Relief Road at the
B3439 Evesham Road/Luddington Road in the north. At the eastern end it will
link via two roundabouts to the B4632 and A3400. This will provide a direct
through route to the A46 and on to the M40 from the south of Stratford-
upon-Avon without needing to drive through the centre of the historic town,
which provides the alternative crossing point of the River Avon. Delivery
of this road is a key local objective though no funding sources have been
allocated at this stage.

The site is in
single ownership
and under the
control of CALA
Homes

10

N

ased upon Ordnance Survey mapping with the permission of Her Majesty’s
tationery Office. © Crown Copyright reserved. Licence number AL50684A

Project	 Long	Marston	Airfield		

Title	 Core Strategy Proposed Modifications
	 Stratford	Relief	Road	Suggested	
	 Safeguarded	Route	(Policy	CS.25D)

Client	 CALA	Homes	

Date	 January	2016

Drawn	by	 GH

Drg.	No	 IL13817/02	

CL13817/01

B
S

Key

Indicative Alignment

Safeguarded Corridor

SSSI Boundary

10m clear zone to be
maintaned around
the SSSI

There are a number of features (notably flood plain and local wildlife
features) in the area of the SWRR that presented challenges in delivering
the road in a way that minimises overall impact. The proposed route is also
near to the Racecourse Meadow SSSI, but will not directly affect the site.
Detailed ecological work has been undertaken to show the SWRR can be
implemented without causing unacceptable harm to wildlife features – a
position accepted by the Local Plan Inspector. The bridge will need to span
both the river and the Stratford-Honeybourne railway route at this point, in a
form that continues to allow the reinstatement of the rail. The detailed design
of the road will need to work within these constraints, however, an initial
opportunities study which was tested under significant scrutiny as part of
the Core Strategy examination and involved working with key stakeholders,
including Natural England and the Environment Agency, confirms the
proposals are deliverable.

The SWRR, whilst fundamentally necessary to mitigate the impacts
of the LMA development, is only one strand of a strategy for sustainable
transport. Other aspects include, traffic management within Stratford-upon-
Avon town centre, managing journey demands at LMA through a mixed-
use scheme with local facilities, bus-based initiatives and an aspiration to
reinstate the railway line, which, whilst cumulatively could not replace the
need for the SWRR, will complement its function.

The land for the SWRR is within five separate ownerships, but has been
assembled under option agreements to CALA Homes for the purposes of
delivering the road.

Safeguarded Route for SWRR

Racecourse Meadow SSSI

11

Our Vision:

We want to
create a new
community worth
caring about,
invoking Garden
City principles
to create a
"healthy, natural
and economic
combination
of town and
country life". A
superb place, our
new community
will provide
opportunities to
live, work and
socialise, within
10 minutes of
Stratford-upon-
Avon.

THE EMERGING MASTERPLAN
Stratford-upon-Avon’s new community at LMA is holistically planned;
it will be set within parkland and wooded glades, tree lined avenues,
squares, streets and greens which will be the framework for this
Garden Village inspired new community. With some 3,500 homes
supported by employment parks (in combination supporting 4,000
jobs), schools, healthcare facilities and day to day local services it will
be a self-contained, sustainable place with local walking and cycling
links and bus and rail services for longer journeys. LMA will also provide
the catalyst to deliver much needed highway improvements via a new
Western Relief Road and potentially integrate Stratford to the strategic
rail network. This will have brought welcome benefits to the new and
existing communities south of Stratford-upon-Avon as well as improving
traffic management in the town, enhancing the historic environment for
all who enjoy it.

At the new community's heart will be vibrant and thriving new
local centres; with shops, restaurants and cafes, a primary school,
community facilities, offices and attractive spaces providing
opportunities for people to live, work and play locally. A secondary
school, sports pitches, open spaces, trails and waterside spaces will
complete the new neighbourhoods, each with access to the wider
countryside, and within a short distance, access to Stratford-upon-
Avon.

Few brownfield sites of this scale are as unconstrained as LMA, have the
opportunity to deliver as wider benefits and can deliver much needed
housing for Stratford-on-Avon. Its role supporting the prosperity of
Stratford-upon-Avon as a place to live, do business and visit as an
internationally celebrated tourist destination, places LMA apart from
other development proposals.

OUR MASTERPLAN
Masterplanning work has been undertaken in order to understand the
development capacity of the site and to illustrate how a mixed-use
sustainable new settlement could be delivered. This emerging masterplan
seeks to respond to the constraints that exist on the site whilst
drawing the surrounding landscape into and through the site to
provide a network of green corridors to structure the new place.

Our emerging masterplan will be further refined and developed through
a SPD which will provide an overall framework masterplan to guide the
development of the new settlement shaped by the local community.

12

It will make provision for a mix of uses to be accommodated on the site
including:

•	 100 ha residential area, accommodating 3,500 new homes of which 1,225
will be affordable;

•	 c.13 ha of employment land with a proportion of this delivering small
business workshops to support rural businesses alongside high quality
office and light industrial uses;

•	 4 ha comprising a neighbourhood centre/ local centre with shops, a
community centre, a library and a GP Surgery, amongst other local
facilities, all positioned to be within walking distance of most residents and
visible upon arrival into the new community;

•	 6 ha secondary school and two 2 ha primary schools to meet the
educational needs of the development and the south of Stratford rural area;

•	 21 ha of formal open space including playing fields, outdoor sports,
children’s play areas, allotments and community gardens; and

•	 56 ha of additional land on the site to be natural and semi-natural
accessible green space enhancing the ecological value and biodiversity of
the site. This is proposed to take the form of a country park.

Long Marston Airfield Masterplan

13

The masterplan will evolve and be shaped by the local community through
the delivery of the SPD, underpinned by seven design principles with draw
heavily on Garden City principles:

1.	 ‘An identifiable Place’. The development will seek to identify and
establish a character that draws from that of the surrounding context
and is informed the existing site features. Drawing out local character,
views and distinctive features are an aid to legibility.

2.	 ‘A mixed use community’. Not only will the development deliver
neighbourhood centres with a mix of uses, there will be accessible
employment parks and opportunities for employment within the centres,
primary schools and a secondary school which will result in a self-
contained, sustainable settlement.

3.	 ‘A Walkable Place’. The employment parks, community facilities, open
spaces and the day to day needs of the place will be within convenient
and attractive walking distance of the residential areas creating walkable
neighbourhoods that are vibrant and socialable.

4.	 ‘Transport choices’. An accessible place that addresses the need
to accommodate the car and encourages the use of public transport
alternatives and active commuting. Inherent measures include proximity
to bus stops, convenient footpaths, cycle routes and connections to the
Greenway cycle path route to Stratford-upon-Avon.

5.	 ‘Multi-functional green spaces’. The landscape framework of green
corridors and areas of open space will offer the best elements of the
country by providing a setting for the development, accommodating
SuDs and providing a sport and recreation resource for new and existing
communities. Open spaces – public and private - will also provide
opportunities to grow food locally,. The intention is that public open
space will be managed within a community land trust to preserve these
in perpetuity.

6.	 ‘Streets and landscape corridors designed as places’. The
legibility of the place will be informed by the experience of the street
and landscape spaces which provide attractive vistas through the
development and revealing townscapes. These will also ensure a positive
relationship between necessary infrastructure, green spaces and built
form.

7.	 ‘Quality homes’. Residential areas will benefit from the social and
environmental infrastructure provided in equal measure helping to foster
community cohesion and local pride of place. Densities will seek to
achieve a range of between 25 and 50 dwellings per hectare (dph) with
an optimum of 30 dph. Guided by locally agreed design and character
parameters, new homes will be well proportioned, beautifully crafted and
incorporate sustainable features.

14

The new settlement will provide a wide mix of new homes in respect of size,
tenure and design to ensure delivery of houses for all. The mix will include
apartments, bungalows and both smaller and larger houses in a range of
designs (terraced, semi-detached and detached). This will respond to the
range of housing needs identified within the Warwickshire Strategic Housing
Market Assessment (SHMA). Whilst the dwelling mix is to be set through the
forthcoming SPD, the new settlement will deliver 35% of housing as
affordable tenures, which will include social/affordable rent, intermediate
(shared ownership) and Starter Home products. This is almost double the
proportion of affordable homes typically provided in other new settlements
(e.g current planning permissions for Northstowe in South Cambridgeshire
propose 20%). In addition, the new settlement will deliver specific housing to
meet the needs of the elderly population, including Extra Care housing. It is
also expected that a small proportion of serviced plots to accommodate self
and custom build opportunities will also be made available within the new
settlement.

Our key infrastructure needs

To successfully deliver the masterplan, we will need to ensure the necessary
infrastructure is in place in a timely manner to support the delivery of new
housing. Our key infrastructure needs can be summarised as follows:

•	 The delivery of the SWRR as part of the proposals and is identified in
the adopted Core Strategy. This is essential to relieve the central area
of Stratford-upon-Avon town and provide scope for traffic management
and environmental enhancement to preserve the town as a locally
important business centre and an internationally important tourist
destination. Transport modelling indicates that due to the degree of
pressure the existing network is under, this road will need to be in place
before more than c.400 homes can be delivered on the site;

•	 Two primary schools and a secondary school are required to ensure
sufficient schools places. Existing secondary school provision is
limited in the area and a new secondary school in the settlement would
both enhance capacity and fill a spatial gap in provision to the south of
Stratford-upon-Avon. Our initial investigations also indicate a primary
school will be needed very early, in order to create a community people will
want to move to and enhance the delivery rates achievable in early phases
of development. Discussions relating to timely provision of education
are on-going and need to progress further, with brokerage support from
Government.

•	 A high pressure gas pipeline traverses the site, which will need to be
re-laid as a thick-walled pipe in partnership with National Grid to enable
development;

15

•	 Several utilities will need capacity upgrades and servicing of the site in a
timely manner, with the site reliant on several utilities providers for this,
including:

−− Upgrades to the Stratford (Milcote) Sewage Treatment Works, with
Severn Trent Water planning to pump flows along a new rising main
from the site to the works 4.7km north;

−− Connection to the gas and electricity networks, with potential need for
upgrades to the existing gas main along the B3462 and an identified
need for a new sub-station with a new 6-8km powerline to connect to
the existing network; and

−− Superfast broadband to be rolled out to the site through BT
Openreach enabling the community to be futureproof and to provide
access to the internet for all. We would support the development of
an online community for the Garden Village to promote community
cohesion.

The Council and its partners are already in discussion with the relevant
infrastructure delivery partners in respect of these infrastructure needs.
However, delivery of these items at set milestones is necessary in order
to ensure the ambitious delivery trajectory for LMA is met. Brokerage to
facilitate discussions with the relevant partners reduce the risk of delays
would help to accelerate delivery.

In addition to the above, the proposals will deliver a wide range of
community, social and recreational infrastructure, from a GP surgery and
library to sports facilities and green space to ensure the Garden Village
grows in a sustainable and inclusive manner.

We are also actively exploring the potential for re-instatement of the railway
between Stratford and Honeybourne which, whilst not a pre-requisite for
the success of the new settlement, would be a key benefit for LMA and
Stratford-on-Avon. A full list of our proposed infrastructure delivery and
associated assumed costs is included in Section 8.0.

Brokerage
to facilitate
discussions with
the relevant
partners and
reduce the risk of
delays will help
to accelerate
delivery

16

17

LMA is allocated in the Stratford-
on-Avon Core Strategy, which was
adopted in July 2016 following
extensive public consultation.
In April 2014, a consultation on
options for meeting Stratford’s
local housing needs ranked LMA
as a top preference among the
1,600 responses received from
the community. The scheme has
the support across a spectrum of
bodies, including Warwickshire
County Council and the Coventry
& Warwickshire Local Enterprise
Partnership. It also benefits from
substantial political support,
including local Councillors and the
MP, Nadhim Zahawi, as demonstrated
in the Foreword to this submission.

The parameters set out in the Core
Strategy allocation will ensure
the Garden Village will be mixed-
use to create a sustainable place,
where people can live, work and
genuinely develop a community.
The Masterplan SPD process upon
which the Council is embarking
will engage local people and local
expertise to help shape the standards
for achieving a high quality, well
designed, place that is influenced
by Garden City Principles. The
Council is committed to producing
the SPD as a core requirement of the
Core Strategy allocation. It will be a
delivery focussed document but will
also provide the design parameters
to ensure a visually attractive place is
achieved. The Council is setting up an
Implementation Team to oversee the
delivery of major projects; this will
allow SDC to play a proactive role in
influencing the design of proposals.

The site is an underutilised former
airfield, comprising predominantly
previously developed
(‘brownfield’) land. The proposals
would result in the clean-up of
spoilt land and, with significant
areas of natural open space and
formal recreation areas to be
provided, would result in no net
loss of greenfield land. The Garden
Village will be an effective use of
the land bringing significant social,
environmental and economic benefits
to the site and area.

LMA expects to provide 2,100 (14%)
of the 14,600 new homes required
in Stratford-on-Avon District by
2031 but Garden Village status and
accelerated delivery could enable it
to achieve more. In particular LMA
is an imperative part of a wider
spatial strategy to meet the local
development needs of Stratford-
upon-Avon, the largest town in the
District, without placing additional
and unsustainable pressures on the
historic character of the town which
is imperative to Stratford’s success.
LMA will act as a release valve whilst
also delivering key infrastructure
improvements.

LMA will deliver 35% affordable
housing which is notably higher
than achieved by many other new
settlements elsewhere.

4 STRATEGIC FIT

Meeting
Government’s
aims
Long Marston Airfield
represents an
exceptional fit with
Government’s aims and
expectations for Garden
Villages, illustrated as
follows by reference to
the prioritisation criteria
within the Garden
Villages prospectus.

Local leadership and
community support

Delivering quality
and good design

Making best use of
brownfield land

Meeting local housing
needs and demand

18

The Council and its partners
have undertaken feasibility
studies which demonstrate that
in headline terms new settlement
and associated infrastructure is
deliverable and financially
viable. A wide range of other
options have been assessed
through the Core Strategy process
and a specific package identified
to ensure LMA is a sustainable
and deliverable prospect. The land
deal negotiated for the site factors
in the high infrastructure burdens
which the scheme will face and
has some flexibility therein
(for example allowing staged
purchase). However, the costs
and timing of certain aspects
of infrastructure, particularly
the SWRR and new schools are
challenging particularly in terms
of front-loading infrastructure
delivery and accelerating delivery.

LMA can start housing delivery
quickly. A first phase of 400
homes has a resolution to grant
outline planning permission
with a decision due to be issued
imminently. With reserved
matters worked up concurrently
with the wider masterplanning
work to ensure a seamless and
holistic approach to the whole
scheme, this could mean houses
delivered on site during 2017.
However, early infrastructure
hurdles are time sensitive and
costly to overcome, with utilities,
the relief road and schools all
needing front-loaded investment.
Government support through
Garden Village status can
help address such hurdles and
would result in accelerate delivery
of homes at the Garden Village.

The Garden Village will deliver
a mix of new homes responding
to the varied housing needs
identified in the Coventry and
Warwickshire SHMA. 35% of the
new homes will be affordable
housing and this will include a
minimum of 20% of the new
homes being delivered as
Starter Homes for first time
buyers. This will particularly help
young households in Stratford-
upon-Avon into homeownership,
with other types of new homes
supporting those wishing to move
up the housing ladder.

The delivery of LMA will involve
a range of home builders and
provide opportunities for both
large and small businesses,
directly and indirectly through
the supply chain. Whilst CALA
Homes - a top 10 national
housebuilder - will be master
developer for the project, the
scheme will be split into
development parcels, with the
anticipation that some will be
made available specifically for
SME home builders. A varied
mix of housebuilders, with a
range of products and outlets, will
be a cornerstone to ensure fast
delivery of new homes. CALA will
ensure commitment to design
principles by other developers
who implement these parcels.

The infrastructure needs
associated with LMA have been
fully assessed and tested through
the Local Plan process and can be
met. The package infrastructure
required is set out within the
Council’s infrastructure
delivery plan. Assessments
have confirmed the infrastructure
requirements can be delivered.
However, government
support will help speed up
infrastructure and housing
delivery through reducing
potential barriers which could
affect the provision of time-critical
infrastructure.
The new settlement can act as
a catalyst for the re-opening of
the rail link to Stratford which
would improve the sustainability
credentials of LMA and would
better integrate Stratford into the
strategic rail network and redress
existing gaps.

LMA – alongside a further
new settlement at Gaydon
Lighthorne Heath - represents an
original and inventive means of
meeting Stratford-upon-Avon’s
development and infrastructure
needs, whilst benefiting the
existing historic town. The spatial
strategy of the District was
described by an independent
Inspector as “trailblazing”.
LMA will include opportunities
for innovative forms of housing
delivery, with a small part of the
Garden Village to be designed
to include serviced plots for
self-build and custom-build
projects. LMA will also help to
build skills in the construction
industry with an on-site
academy. There is an aspiration
to incorporate a District Heat
Network from the outset, subject
to feasibility.

A viable and
deliverable
opportunity

Accelerated
delivery

Delivering Starter
Homes

Clear evidence on
infrastructure

Providing support
for SME home
builders

Delivering
innovation

19

DEVELOPMENT PLAN
The Stratford-on-Avon Core Strategy was adopted in July 2016,
following an extensive period of development which included significant
public consultation and independent examination by a Government
appointed Inspector.

Within the Core Strategy, LMA is allocated as one of two new
settlements within the District. This spatial strategy is seen as the
most appropriate means of meeting the District’s housing needs, whilst
delivering the necessary infrastructure and acting as a balance against
development in more sensitive parts of the District, including the Green
Belt and historic Stratford-upon-Avon as the main town.

Through the Core Strategy process, the proposals for LMA came under
significant scrutiny but the Local Plan Inspector concluded that the
scheme is ‘sound’. The Core Strategy process affirms Stratford-on-
Avon District Council’s commitment to delivering the new settlement
at LMA and underlines the positive and proactive approach taken to
meeting local housing needs.

The policy within the Core Strategy sets out the extent of the allocated
development, but devolves the detailed design and delivery to a
Framework Masterplan SPD. The SPD process is being formulated
currently but will include significant input from the local community to
help shape the Garden Village as the ultimate end users. The purpose
of the SPD is to provide a guide as to how the policy requirements
of the Core Strategy can be incorporated into the new community
to ensure the social, economic, environmental and design objectives
are achieved. It will build on the seven existing design principles that
have informed initial masterplanning and it will be flexible to respond
to changing circumstances as the scheme progresses by focusing on
developing character areas. It is envisaged that the Council will play a
pro-active role in the preparation of this document.

The Council has already resolved to grant outline planning permission
for, what is now, the first phase of 400 homes on LMA. It is intended
that the reserved matters would be worked up in conjunction with
the SPD process. As part of this outline application, CALA Homes held
several exhibitions where members of the public were able to discuss
both the 400 home scheme as well as any questions on the wider new
settlement proposals.

LMA is a critical component of the strategy for meeting Stratford-on-
Avon’s development needs. We consider through the Local Plan policy
and the SPD a genuinely plan-led, design focused new settlement can
come forward which the local community will have helped to shape.

“…it is not every day that
there is such limited and
muted opposition to a
new settlement for 3,500
dwellings that is proposed
in the open countryside.
The fact is that the
only local resident who
addressed the ‘LMA day’ at
the resumed Hearing is in
favour of it… The relative
absence of objection and
the lack of justified reasons
being advanced as to why
LMA should not be allocated
leads to the finding, for all
the identified reasons, that
the allocation of this site is
sound.”

Inspector’s Report into the
Stratford-on-Avon Core
Strategy (June 2016)

20

STRATEGIC BENEFITS
LMA responds to a range of strategic challenges and opportunities that
face Stratford-on-Avon District as well as the wider area. The Garden
Village has been allocated within the local plan to respond to strategic
factors including:

•	 Addressing local housing need and affordability – The
Coventry & Warwickshire SHMA identifies Stratford-upon-Avon and
its hinterland, including Shipston-on-Stour and Henley-in-Arden,
as the most expensive and least affordable parts of the housing
market area. In particular the area around LMA, south of Stratford-
upon-Avon towards the Cotswolds, represents an area where house
prices are high and affordability particularly acute. Many local
people are priced out of Stratford-upon-Avon, with LMA providing
new homes in an area where they are needed most to address
affordability.

•	 Delivering education capacity – School place capacity,
particularly in secondary schools, is limited in the District. LMA,
uniquely amongst development sites in Stratford-on-Avon, will
provide two primary schools and a secondary school, addressing
both a spatial and capacity gap in the area’s education provision.

•	 Ensuring access to employment – Stratford-upon-Avon is the
main employment and economic centre in the district. In particular
its tourism sector has a global reach as the home of Shakespeare.
With 22,200 existing jobs within 15 minutes’ drive-time of LMA and
a further growth of 6,700 jobs in this catchment anticipated over
the plan period, LMA is excellently located to support the continued
economic success of the local area. The Garden Village itself will
include employment generating uses, ensuring that people can live
and work in the area and despite good rail-commuter links to larger
cities, the place will not become a dormitory town.

•	 Improving road connections – Traffic within Stratford-upon-
Avon is a major challenge for the town. Insufficient crossing
points of the River Avon and a lack of alternative routes funnels
much traffic through the town centre, detracting from the town’s
environment which is one of its major draws. To address this some
localised junction works are being progressed through the Stratford
Transport Package, but a holistic solution including a relief road to
Stratford-upon-Avon with further river crossing is necessary and
has local support. The proposed SWRR will provide this solution and
is an integral part of the delivery of the Garden Village.

“The recent DCLG
consultation anticipates
a move towards a more
supportive approach for new
settlements, within locally
led plans. It envisages
LPAs taking a proactive
approach to planning for
new settlements where
they meet the sustainable
development objectives of
national policy... It conceives
of a world in which LPAs
should work proactively with
developers coming forward
with proposals for new
settlements in their area.

If that is the direction of
travel this District could
be seen as a trailblazer
as, pursuant to the public
participation exercise,
and notwithstanding local
concerns, it has re-
affirmed that a new
settlement, or now
settlements, is the
answer to meeting
the District’s housing
requirement.”

Inspector’s Report into the
Stratford-on-Avon Core Strategy
(June 2016)
Inspector’s Report into the
Stratford-on-Avon Core Strategy
(July 2016)

21

•	 Supporting rail improvements – The Garden Village underlines
the potential for reinstatement of the Stratford-to-Honeybourne
rail line, which would provide much improved access to Stratford
by rail and could provide residents of the Garden Village regular
rail services to a range of destinations. Initial feasibility work has
looked at options for reinstating this missing link, with positive
conclusions. Detailed feasibility work is to be progressed with the
support of the Council and developers and the Garden Village would
contribute towards costs capital costs if an appropriate transport
scheme along the route can be brought forward.

•	 Open space networks – The size of the LMA site represents an
opportunity to provide a substantial amount of formal and informal
open space (77ha) for the enjoyment of local residents. Up to
two fifths of the site will be open space, providing opportunities
for recreation whilst also protecting and enhancing biodiversity
and providing opportunities to grow food in line with Garden City
Principles.

Our locally-led Garden Village responds to both the local and national
drivers for the new homes, businesses and infrastructure that it would
deliver. These strategic factors underpin why the new settlement at
LMA is critical to a successful and prosperous Stratford-on-Avon.

Garden Village
status could
help unlock
re-instatement
of the Stratford to
Honeybourne
rail line

22

23

5 LOCAL LEADERSHIP
& COMMUNITY
SUPPORT
POLITICAL ENGAGEMENT AND SUPPORT
Preparation of the Core Strategy Development Plan has involved
comprehensive consultation and engagement with a wide range of
interested parties. To come to fruition, the plan-making process required
the commitment and ‘buy-in’ of all the District Council as far as possible.

At the Council meeting on 11th July 2016, 30 members of the Council voted
for the adoption of the Plan, and only 2 voted against, with no abstentions.
This is proof of the extent to which the Council supports the provisions
of the Plan and how it endeavours to manage future development in the
District, including the new settlement at Long Marston Airfield.

CROSS AUTHORITY WORKING
Under the Duty to Co-operate, the District Council has engaged with all its
neighbouring authorities in producing the Core Strategy. There has been
specific communication with Cotswold and Wychavon District Councils
and Gloucestershire and Worcestershire County Councils due to the close
geographical relationship between Long Marston Airfield to these local
authority areas.

While issues such as traffic and education require ongoing consideration
with these authorities and the communities they represent, no objections
were raised by any of them to the principle of a new settlement being
created at Long Marston Airfield.

The District Council has an ongoing working relationship with Warwickshire
County Council and the Coventry & Warwickshire Local Enterprise
Partnership. Both are signed up to the benefits of the proposal and wish to
see it delivered. This is evident from their contributions to the Foreword to
this bid document.

COMMUNITY CONSULTATION
In producing the Plan, there have been three major stages of consultation
relevant to the development proposal at Long Marston Airfield and the
associated SWRR.

The District Council has consistently consulted in line with its published
Statement of Community Involvement at each of the formal stages of the
plan making process, i.e.

•	 Press Notice to local media
•	 Notification to all Parish and Town Councils
•	 Notification to all District Councillors
•	 District Council’s Website - Core Strategy Examination page
•	 Documents made available for inspection in local libraries

We are committed
to ensuring the
community have
a genuine role
in shaping the
Garden Village
proposals

24

General awareness of the proposal has also been aided by the actions taken
by CALA Homes to promote the scheme. During 2014 and 2015 these have
included public meetings and ‘advertorials’ in the local press.

Whilst there is concern about the impact of the SWRR on a small number
of properties, the new settlement proposal itself has not been the subject
of significant local objection. This is reflected in the fact that the councillors
representing this area are supportive of the scheme.

Arguably, the consultation undertaken and the information available have
provided a more detailed level of public information than might often be
available at the plan-making stage. Further opportunities for interested
parties to engage with and comment on the detail of the scheme will arise as
a result of the SPD and application process. We are committed to ensuring
the community have a genuine role in shaping the Garden Village proposals.

SDC’S ROLE IN DELIVERY
The District Council is committed to taking a proactive role in ensuring
the delivery of the new village. It has already stated its intention to create
an Implementation Team to oversee major projects such as this one,
particularly from the perspective of its own services and responsibilities.
It will comprise staff from various services within the Council who have
expertise in a range of disciplines, as well as key Members of the Council
such as Portfolio holders to provide political direction. However, there is
likely to be a requirement to bring in external specialists to provide advice on
delivery mechanisms.

The internal Implementation Team would provide a basis for the District
Council to work co-operatively with the developers and the wide range
of agencies that will be responsible for various aspects of infrastructure
and services, including Warwickshire County Council, Severn Trent Water,
education and leisure providers. This might involve the creation of some
form of Management Board to oversee the implementation of the project.

The District Council intends to work closely with the developers of the new
village to establish a set of design principles that will be applied across the
entire development and provide a basis for individual planning applications.
The Masterplan SPD will be an appropriate way of identifying these
design principles and this will be prepared through engagement with local
communities and other interested parties.

The District Council will continue to consider the most appropriate means of
providing a democratic process in the management of the new community.
This could be through the formation of a new Parish covering the physical
extent of the new village, and the subsequent election of a Parish Council.
However, some form of public/private management and governance body
might be created if that is favoured by the residents of the new community.

25

6 THE BENEFITS
OF LMA

£5.62m

eV
AL

U
AT

E
H

O
U

SI
N

G

3,500 new homes offers the opportunity to stimulate
economic growth, help reduce the impact on
local authority budget cuts and assist in meeting
Stratford-upon-Avon’s objectively assessed housing
need. This infographic, drawn from a socio-economic
assessment of the scheme illustrates those benefits.

01 CONSTRUCTION IMPACTS

3,500 New
Homes including
1,225 Affordable
Homes

Direct Employment
[estimated to create 465 FTE
construction jobs over the 20 year
length of the build]

465 Jobs

Indirect/Induced Employment
[705 FTE jobs could be supported
in the supply chain per year of
construction]

705 Jobs
Construction Value
[estimated total cost of construction
including infrastructure]

£470.3m

Economic Output
[expected additional GVA p.a.
from direct and indirect jobs]

£77.9m GVA

03 OPERATIONAL IMPACTS

First Occupation Expenditure on goods
and services to make a house ‘feel like
home’ a proportion of which would be
captured locally

£17.5m

LOCAL AUTHORITY REVENUE IMPACTS04

New Homes Bonus Payments
to LPA [over a 6 year period] at
current value

£
£
£

£35.2m

Additional Council Tax
Revenues [per annum]

02 EXPENDITURE IMPACTS

Estimated Additional
Resident Convenience
Expenditure within local
shops and services [per
annum]

New Operational Jobs
supported by increased resident
expenditure in the local area

438 Jobs

£29.7m

Additional Business Rate
Revenue [per annum]

£1.44m

£120m
Community
Infrastructure
& Other
Planning
Contributions

Economic Output
(GVA per annum)
[expected
additional]

£340.3m

Indirect/Induced
Employment
1,912 FTE jobs

supported in the
supply chain

1,912
4,345
Total Jobs

3,571

339 Retail

220 Education

13 Health

202 Community
Uses

Offices

26

01

04

01 LOCAL SHOPS & SERVICES AT THE HEART
OF THE COMMUNITY

Shops, community centre, a library, a GP surgery and
other key services to meet daily needs.

Library

SurgeryShop Community Centre

Western Relief Road to Stratford-on-Avon, and junction
improvements to act as a solution to existing traffic congestion.
Sustainable transport encouraging walking and cycling.
Making best use of the Stratford Greenway.

04 ROADS, GREENWAYS, BUSES
& POTENTIAL RAIL

02 3 NEW SCHOOLS ON SITE

A secondary school, 2 primary schools and a nursery
to provide new education capacity.

05 GREEN INFRASTRUCTURE

56 ha of natural and semi-natural accessible
green space and green corridors that provide
amenity value and allow biodiversity to flourish, as
well as:

2 culverted streams opened up
Sustainable Urban Drainage system with ponds
for wildlife
Landscaped streets and homes with family gardens

03

03 SPORTS & RECREATION PROVISION

21ha of formal open space including playing pitches,
outdoor sports facilities, children’s play areas, allotments and
community gardens.

05

02

02
02

27

SUMMARY APPROACH TO DELIVERY
LMA is a deliverable and achievable prospect, which will provide new
homes in a sustainable location over a twenty year period. The site
is within a single ownership and is under the control of CALA
Homes, who is intending to act as a ‘master developer’ for the site.
In addition, CALA has been assembling the land forming the route
of the SWRR, with completed agreements in place with four of five
land owners and contracts with the final landowner, the Stratford
Racecourse, to be concluded imminently. The remaining land required
is highway land owned by Warwickshire County Council.

As part of the examination of the Stratford-on-Avon Core Strategy,
CALA produced a full feasibility assessment for the new settlement,
which sets out how the development can be viably delivered whilst
overcoming constraints.

The approach to delivery is summarised in the diagram below.

7 VIABILITY &
DELIVERABILITY

A deliverable
and achievable
prospect, which will
provide new homes
in a sustainable
location over a
twenty year period

Community
Land Trust

Warwickshire
County
Council

Local Leadership

Joint Working

Financing

Disposal of serviced parcels/plots to house-
builders for construction and sale/occupation

Housing Development

Delivery

Long Term Stewardship and
Governance

Infrastructure and
Commercial Space

Engagement throughout
delivery and stewardship

phases

Garden Village Creation Project Leadership

SoADC Role
•	 Political leadership
•	SPD
•	 Liaison with statutory bodies
•	Consents and Approvals
•	 Potential housing delivery

Local Residents and
Business (existing

and new occupiers of
Garden Village)

Parish
Council

Commercial
Developers

Direct delivery by
Local Authorities
(Potential being

explored)

Local
Authorities Contractors

Master Developer

CALA Role
•	Masterplanning and placemaking
•	Securing consents
•	 Infrastructure Delivery
•	Project Management
•	House Building and sale

Other
House-
builders

Registered
Provider

Operators/
Infrastructure
and Service
Providers

Infrastruc-
ture and
Service

Providers

SME
House-
builders

Custom
and Self

Build

CALA
HOMESWELCOME

Welcome to this public consultation event for our proposed

development at the Bulmershe Court Campus in Woodley.

Thank you for taking the time to come along today.

CALA recently held a public consultation event on Monday

11th November 2013, which provided information on the

first phase of homes as part of our proposed development.

Thank you to those who attended the event. Your comments

have helped to shape the reserved matters application for

the development’s first 34 homes, which has now been

submitted to Wokingham Borough Council. The application

can be viewed on the Council’s website, planning reference

RM/2013/2411.

This exhibition will showcase the detailed plans for the

remainder of the site. Site plans and some examples of

house designs are displayed over the next few boards.

The purpose of today’s event is to give you the chance to

find out more about our overall plans for the site and give

us your feedback.

Here today are a number of representatives from CALA

Homes and our design team, who are more than happy to

discuss the proposed scheme in detail with you and answer

any questions you might have.

There are feedback forms available which can be

completed today.

Feedback received today and following this event will be

taken into account before we submit our full planning

application to Wokingham Borough Council.

Phase 1 reserved matters submission

23307 Bulmershe Campus pull up banners 2000x800+100mm at base Jan 14.indd 1 06/01/2014 15:53

CALA
HOMESWELCOME

Welcome to this public consultation event for our proposed

development at the Bulmershe Court Campus in Woodley.

Thank you for taking the time to come along today.

CALA recently held a public consultation event on Monday

11th November 2013, which provided information on the

first phase of homes as part of our proposed development.

Thank you to those who attended the event. Your comments

have helped to shape the reserved matters application for

the development’s first 34 homes, which has now been

submitted to Wokingham Borough Council. The application

can be viewed on the Council’s website, planning reference

RM/2013/2411.

This exhibition will showcase the detailed plans for the

remainder of the site. Site plans and some examples of

house designs are displayed over the next few boards.

The purpose of today’s event is to give you the chance to

find out more about our overall plans for the site and give

us your feedback.

Here today are a number of representatives from CALA

Homes and our design team, who are more than happy to

discuss the proposed scheme in detail with you and answer

any questions you might have.

There are feedback forms available which can be

completed today.

Feedback received today and following this event will be

taken into account before we submit our full planning

application to Wokingham Borough Council.

Phase 1 reserved matters submission

23307 Bulmershe Campus pull up banners 2000x800+100mm at base Jan 14.indd 1 06/01/2014 15:53

Approach to Delivery of Long Marston Airfield

28

CALA as ‘master developer’

CALA Homes has over 40 years’ experience of building new homes, giving it
the expertise and strategic resources to deliver the new community at LMA.
This is underlined by CALA’s backing from Legal & General and Patron Capital
Partners, providing a secure financial platform to achieve CALA’s ambitions for
the site.

CALA Homes’ commitment to providing exceptionally well designed, beautifully
constructed new homes in which people aspire to live is highlighted by its
recognition as a 5 star home builder for customer satisfaction under the HBF
star rating system. CALA’s track record of quality housing schemes throughout
the country demonstrates its ability to deliver vibrant new communities.

Such experience of bringing forward large-scale development includes
the 1,300 home new community at Rugby Gateway (“Eden Park”) and the
2,000 home King’s Barton neighbourhood in Winchester. Both of these new
communities involve delivering significant up-front infrastructure work,
including highways works, new schools and community facilities and CALA has
worked collaboratively with the respective Councils and communities to ensure
exceptional development proposals have come forward. Both schemes are
currently on-site and building out.

In partnership the Council and CALA will bring forward the SPD for the Garden
Village. It is anticipated that CALA will then obtain outline planning permission
for the Garden Village following the parameters set within the SPD. CALA will
deliver some parcels and phases itself, but will similarly sell serviced parcels
to other house builders and developers, who will bring forward reserved
matters applications and ultimately deliver the new homes. CALA will retain
responsibility for delivering on-site infrastructure and will also deliver the
SWRR.

Role of other developers, the supply chain and
innovation in delivery

The development of the Garden Village will involve a range of companies
delivering different parts of the site. By introducing a number of outlets and
sales frontages on site, it is envisaged the Garden Village will be capable
of delivering up to 200 new homes each year once established. This will
involve CALA as well as other developers delivering a wide choice in new
homes. In particular the Garden Village will seek to implement innovation in
its delivery including:

•	 Providing opportunities for self-build and custom build through
provision of serviced individual plots for individuals on Stratford-on-
Avon’s self-build register;

•	 Supporting SME builders through provision of smaller development
parcels suited for smaller home builders;

The Council’s
development
partner – CALA
Homes, a 5-star
home builder – is
backed by Legal
& General and
Patron Capital

29

•	 Building local supply chains where possible to help benefit the
local economy and minimise our supply chain footprint;

•	 Providing skills training and apprenticeships at the Garden
Village through a construction skills academy in partnership with
contractors and local educational establishments to help build
capacity and skills in the construction industry; and

•	 Early delivery of community infrastructure to ensure a sense
of community is fostered early and ensure the Garden Village is
sustainable and attractive for residents at the outset.

The role of the Council

The Council intends to be a partner with CALA in overseeing
implementation of the Garden Village. The Council is setting up an
Implementation Team to oversee the delivery of major projects such as
LMA. This will involve officers in various services who have experience
and expertise in a range of disciplines but will also require input from
external specialists. The Council’s role in direct delivery of housing is
also being explored.

Further, to ensure that the Council can adequately manage the delivery
of the Garden Village and marshal the appropriate design quality
through the planning process, it is proposed that a specific post within
the Council’s planning team will be created for the sole purpose of
delivering the proposed new settlement through the Development
Management process. This will ensure we can deliver consistency of
approach and advice within the Garden Village’s planning and help to
ensure timely decision taking to minimise any delays.

In addition, specialist input will be invaluable to assist the design and
placemaking concepts as the District Council has little experience of
delivering such large-scale, complex schemes. It is proposed that
ATLAS should be invited to contribute to this work. This service has
assisted the Council and the promoters of another new settlement in
the District at Gaydon/Lighthorne Heath, which is more advanced than
the one for LMA.

Securing quality design

CALA strive to deliver the highest quality new homes and communities
and, as lead delivery partners that is an expectation which the Council
and CALA will seek to extend to all aspects of the Garden Village. To
secure quality design within the development and across all forms of
delivery, the SPD will include guidance on key design principles which
will guide subsequent planning applications.

The Council will
use Garden Village
support to establish
an Implementation
Team to deliver its
trailblazing spatial
strategy for the
District

30

Infrastructure Item Cost
Infrastructure On-site
Schools & education (2 x primary with nursery & 1 x
Secondary with post-16)

£31,700,000

Library & community buildings £1,900,000
Police safer neighbourhoods post £100,000
GP Surgery £2,400,000
Other Infrastructure On-site/Off-Site
CIL funded items including:
- Stratford Transport Package highway works;
- Other road safety improvements;
- Acute health care provision (hospitals);
- Emergency service provision;
- CCTV provision.

£14,614,875

Rail contribution (or other) £17,000,000

The Garden
Village will
deliver a
significant scale
of private sector
investment that
also includes
a package of
infrastructure
measures worth
circa £120
million

Long term stewardship and management
Long term stewardship of community facilities, open space and the urban
realm is a defining principle of successful garden cities such as Letchworth.
At LMA, the Council and CALA will retain a stake in delivery throughout the
build period. However, at an appropriate juncture it is envisaged that the
extensive public open spaces, and potentially community buildings and other
buildings too, will be placed into a new organisation – perhaps a Community
Trust – which would hold and manage the portfolio in perpetuity. If a Trust
structure is chosen, it would be run by a partnership including members of
the community and have levers available to it to generate income, enabling it
to manage and maintain the assets in a self-sustaining manner.

Such an approach will provide an opportunity for residents of all ages to
become actively involved in the community and will help to nurture a sense
of local pride, ownership and shared identity. Although embryonic at the
current stage, the Council will explore with the local community how this
could be implemented in practice.

STRATEGIC VIABILITY CONSIDERATIONS
The viability of LMA has been rigorously tested within a Feasibility
Assessment prepared for the examination of the Core Strategy. The
Inspector was satisfied that the proposed Garden Village is a viable prospect.

The proposals for the Garden Village will deliver a significant scale of private
sector investment that also includes a package of infrastructure measures
worth circa £120 million. The list of infrastructure has been refined through
the Council’s Infrastructure Delivery Plan (IDP) with Table 7.1 illustrating how
this is broken down:
Supporting Infrastructure Costs

Table continues on the next page

31

In addition to this infrastructure, the Garden Village will deliver as an
integral part of its development significant areas of green infrastructure
(77ha) through open space, parks and recreational areas.

There are a number of abnormal costs which need to be absorbed into
the delivery of the development. Given the early stage of the proposals,
substantive site investigation works have already been undertaken
which have identified the main constraints and obstacles for delivering
the garden city and the costs associated with overcoming them. These
abnormal site works and any associated costs are summarised as:

•	 The SWRR which itself represents a £44m investment, with the
need for a bridge structure and specific design mitigation measures
to address ecological sensitivities;

•	 The re-laying of the high pressure gas pipeline that traverses the
site, which investigations with National Grid has costed at £4m;

•	 Utilities upgrades, which for the electricity power lines National Grid
estimate would cost c.£1.5m to access the site; and

•	 Ground-works which will involve addressing any potential
contamination, unexploded ordnance and removing the sound
bunding that exists as large mounds of inert fill.

For the Core Strategy examination the development components were
brought together into a headline viability assessment using the HCA
Development Appraisal Toolkit. The evidence supplied to the Core
Strategy examination estimated the Garden Village would represent a
total construction of c.£470m in direct costs, including build costs and
infrastructure, with fees, contingency and other costs bringing this to a
total investment of c.£600m.

On a residual land value basis, as shown in headline terms in the table
opposite, this would represent a residual land value of c.£613,000
per hectare against a notional benchmark for Stratford-on-Avon of
£600,000 per hectare as the appropriate return for a willing landowner.
Even then, the existing use of the site is low value, and the return
represents a significant increase for a willing landowner.

The Garden
Village will deliver
significant areas of
green infrastructure
through open
space, parks and
recreational areas

Infrastructure Item Cost
Transport
Off-site Highway junctions (A3400 Shipston Road) £1,100,000
Public Transport (Bus) £2,800,000
2 Roundabouts (Site Entrances) £1,000,000
Travel Plan £300,000
Walking and cycling enhancements £1,200,000
South Western Relief Road (SWRR) £29,000,000
SWRR Land Costs (all inclusive) £15,000,000
Total £119,926,900

32

Element Input/Output Value
Development values
Residential (Market and
Affordable) Residential Value (GDV) £745,541,250

Retail and Commercial Commercial Value (GDV) £125,998,666
Gross Development Value £871,539,916

Direct costs
Residential (Market and
Affordable)

Build Cost (incl. fees &
contingency) £365,684,540

Retail and Commercial Build Cost (incl. fees &
contingency) £96,355,762

Infrastructure / s106 / CIL /
Marketing

Other Costs £137,031,700

Total Direct Costs £599,072,002
Indirect costs
Finance Finance/Interest £34,568,036
Profit on residential and
commercial

Profit £161,628,037

Acquisition Costs Agent & Legal Fees /
Stamp Duty £4,147,169

Total Indirect Costs £200,343,242
Residual land valuation
RLV For Land Residual £72,124,673

RLV / ha (Gross – 205ha) £351,828
RLV / ha (Net
Developable: 127.5ha) £613,827

The feasibility
of the LMA
development
has been tested
through the Core
Strategy process
and found to be
deliverable

Overall, all work to date has indicated in headline terms that the Garden Village
is a viable and deliverable prospect. The site further benefits from a willing
landowner, meaning that the significant infrastructure costs have already been
factored in to the land value, capturing uplift for the benefit of infrastructure
delivery in the Garden Village. Notwithstanding the project is not without its
acknowledged potential barriers to delivery.

POTENTIAL BARRIERS TO DELIVERY
The proposed package of infrastructure has been fully tested by a
Government appointed Planning Inspector through the examination of the
Core Strategy, including testing alternatives, with the current strategy
confirmed as the most appropriate and deliverable. However, much of the
infrastructure funding is required up-front or very early in the build period of
the Garden Village, if delivery is to be maintained. The SWRR is a significant
piece of infrastructure that needs to be in place before more than 400
dwellings can be in place. This cost will come on top of costs associated with
opening up the site and delivering initial community facilities, including a
primary school, as well as district heat networks. The provision of a primary

Headline Viability Assessment

33

school early in the development of the new community is particularly
critical to underpinning a strong demand for new homes. There is also
an identified need for a secondary school to deal with existing capacity
constraints in this part of the District. Therefore, early deliver of this
will accelerate delivery of the Garden Village and the creation of a
sustainable community.

This does, however, create a particular funding pinch-point early in
the development programme and is one area where support from
government, through delivery enabling bridge-funding, would help to
accelerate delivery and ensure the Garden Village can provide new
homes swiftly. This could include access to low no interest finance to
cashflow delivery of items such as the relief road and schools before
development value is realised.

In addition, the timely and sustainable delivery of the site relies upon
delivery of works to the wider transport network, including new junctions
and traffic management works in Stratford being delivered by third
parties. This is to be funded through CIL receipts and delivery of these
works by WCC will need to be prioritised.

Whilst the grant of an outline planning permission for a first phase of
the site (400 dwellings) is imminent, the discharge of reserve matters
for this will need to come forward having taken its lead from the SPD.
If early delivery of the first homes is to be achieved, the SPD will need
to be delivered in short timescales and therefore represents a potential
barrier to delivery, which government funding and support could help
unlock in the very short term.

A key constraint to progressing the project to delivery is the level
of resources available to the District and County Councils in their
respective development management and legal teams. Across the
board, the volume of planning applications and other schemes having to
be considered makes it impossible to devote the necessary attention to
major projects such as a new settlement from within existing staffing
levels.

To overcome this, both local authorities need to be able to identify
existing experienced members of staff to focus almost exclusively on
this project and backfill their posts, or create appoint new members
of staff with the necessary skills, or fund consultants to provide these
services. Neither Council is currently able to specify which of these
options is preferable, and it could be that a combination of them is
applied depending on specific circumstances faced by an individual
service.

Garden Village
programme support
is needed to
address the funding
pinch-point early
in the programme
and to accelerate
housing delivery

34

The £44m South
Western Relief
Road will help
preserve historic
Stratford-upon-
Avon and must
be in place
before more
than 400
homes can be
delivered

DEVELOPMENT TRAJECTORY AND
KNOWN ‘TRIGGERS’
It is anticipated the Garden Village will take approximately 20 years to
fully build-out to completion. This is based upon a start on site in late
2017 following grant of outline planning permission for the first phase of
400 homes in 2016 and reserved matters applications in 2017. The pace
of delivery will be a function of a number of factors, including the number
of outlets on site, the critical ‘triggers’ for infrastructure delivery and the
demand for new homes in a brand new settlement.

At LMA it is anticipated that delivery will start with a small number of outlets,
delivering between 60 and 120 dwellings per annum in the formative years.
As a critical mass is built up at the new settlement, this will increase to peak
annual delivery rates of 200 to 220 dwellings per annum. However the pace
of delivery on LMA will be related to, firstly, the critical infrastructure triggers
and, secondly, how quickly demand can be built up by creating a desirable
place well served by community facilities.

On critical infrastructure, the key requirement is that the SWRR, at a total
cost of £44m, must be in place before more than 400 new homes can
be delivered, as established in a Strategic Transport Assessment. This
represents a significant and early investment in infrastructure, alongside
other utilities and opening-up works. However, market testing to date has
concluded that getting a primary school and some community facilities into
the Garden Village early is critical to kick starting demand and delivery. If
this financial outlay comes at the same point as the SWRR it creates a cash-
flow pinch-point for the scheme.

This is shown in Figure 7.1, which illustrates our potential delivery trajectory
under two scenarios, one with up-front infrastructure delivery as preferred,
and one with phased infrastructure delivery to better match cash-flow.
This illustrates how up-front infrastructure delivery can kick start demand
on LMA and help to achieve an accelerated delivery rate, compared to one
which spreads out the infrastructure costs over the build period. This is one
area where we believe government support can genuinely help to accelerate
delivery and ensure better outcomes at LMA.

35

Access & Groundwork

Primary School & Community Facilities

Complete SWRR (400 Units)

Re-lay High Pressure Gas Pipeline

Secondary School

Local Centre

2nd Primary School

2nd Primary School

Local Centre

Secondary School

Neighbourhood Centre

Re-lay High Pressure
Gas Pipeline

Primary School & Community Facilities

Complete SWRR (400 Units)

Access & Groundwork

Utilities and 1st Homes Utilities and 1st Homes

6060

720550

1,5601,300

2,5602,100

3,5002,900

3,500

2017

2018

2019

2020

2021

2022

2023

2024

2025

2026

2027

2028

2029

2030

2031

2032

2033

2034

2035

2036

2037

2038

Neighbourhood Centre

INDICATIVE DEVELOPMENT TRAJECTORIES &
INFRASTRUCTURE PHASING

Delivery Trajectories
(Cash-flow Phased Infrastructure)

Accelerated Delivery Trajectories
(Up-front Infrastructure)

Headline Viability Assessment

36

37

8
WHAT MAKES LONG
MARSTON AIRFIELD
AN EXEMPLAR?

•	 Early years, primary and secondary
provision

•	 Addressing existing capacity
constraints

•	 Earlier delivery to create a community
and accelerate build rates

•	 Allocated through Local Plan with what
the Inspector described as “limited
and muted opposition... [and] relative
absence of objection”.

•	 Catalyst for re-opening of rail link
between Stratford and Honeyborne

•	 Integrated sustainable transport: no
home more than 5 minutes walk from a
bus stop

•	 Integrated with existing walking and
cycling connections

•	 Delivery of SWRR – a strategic solution
linking to existing planned highways

‘Trailblazing’ Spatial Strategy
relieves development pressure
on historic Stratford-upon-
Avon

•	 Underutilised former airfield

•	 Allocated in a recently adopted Core
Strategy

•	 Resolution to grant permission for first
phase of 400 units

Wildlife
Corridor

Stratford
Greenway

Footpath/Cycle
link to Long
Marston

Woodland

Heart of
England Way

Wader
Scrapes

Brownfield Land, freestanding
settlement

•	 District’s Local Plan proposes two new
settlements including LMA

•	 Delivers the SWRR to take traffic away
from congested town centre

Transport Improvements

New Schools

Community Support

Long Marston Airfield Masterplan

38

•	 Creation of vibrant, social neighbourhoods

•	 Community focal points to facilitate social interactions

•	 Library, GP surgery and shops within walking distance

•	 Potential for incorporating a District Heat Network

•	 Delivers 14% of SDC’s objectively assessed needs for
housing by 2031 increasing to c.40% in later phases of the
Local Plan

•	 Delivers 35% affordable housing, complying with policy

•	 Addresses high affordability pressures

•	 Community ownership of public open land and long-term
stewardship of assets via Community Land Trust

•	 Combines the best of town and country

•	 Strong physical relationship between infrastructure, green
space and built form

•	 21 ha of formal open space including playing fields and play
areas

•	 56 ha Country Park

•	 Allotments and community gardens to support community
and encourage local food production

•	 13ha of employment land

•	 Provision of small business space, offices

•	 Networking space for rural businesses to support
innovation

•	 Accommodates over 4,000 jobs within walking distance of
homes

•	 Privately funded delivery model

•	 ‘Shovel ready’: no need for
expensive or time consuming new
structures

•	 Garden Village support will
accelerate infrastructure delivery
and rates of house building

Secondary
School

Primary
School

Primary
School

New
roundabout
junction

New roundabout
junction

Green
Avenue

Green
Corridor

Green
Corridor

Park

Open-space

Garden City Principles

Housing

Community Facilities

EmploymentDelivery

Long Marston Airfield Masterplan

39

PROGRESS AND WORK UNDERWAY
Significant progress has already been achieved on developing the
proposals for the new community at LMA. This has included community
consultation, meetings with relevant statutory consultees and bodies,
scoping and feasibility studies, site surveys and initial masterplanning
and design work.

This has been broadly arranged under three streams of work as follows:

1.	 ‘LMA400’ which is the outline planning application for a first 400
homes on site. This was submitted in December 2014, following
public consultation, and now benefits from a resolution to grant,
with the Section 106 agreement currently being finalised before the
decision is issued. Reserve matters will be worked up alongside the
SPD to ensure it fits the vision for the overall Garden Village.

2.	 ‘LMA3500’ which is the strategic policy work for the proposed
new settlement. To date this has been focussed on justifying the
allocation of the site through the Core Strategy. Following the plan’s
adoption, work has already begun on scoping for the Masterplan
Framework SPD as a collaborative process which will also provide
an opportunity for the Council and the local community to shape
the detail for the new Garden Village proposals. To date we have
not wished to prejudge this process as it is the means by which
our proposals can genuinely reflect the aspirations of the local
community in its detail and vision.

9 NEXT STEPS

Site Status:

The Site is allocated
in the statutory
development plan.

The Site has a
resolution to grant
outline planning
permission for an
initial phase of 400
new homes

40

3.	 ‘SWRR’ which is the work being progressed on the SWRR. Similarly
work to date has focussed on establishing overall deliverability and the
parameters for the detailed design. This work was used to justify the
safeguarding of the route and allocation of the road through the Core
Strategy.

The LMA project already benefits from a significant level of momentum and
can be described as ‘shovel ready’. It is not currently stalled and there is
already a good body of evidence and understanding behind the proposals
(see Appendix 1). In that respect, government can be assured that LMA is a
well-founded and advanced project, but is similarly one that would genuinely
benefit from Government support to help ensure the ambitious vision for a
new Garden Village is delivered in a timely manner.

FUTURE WORK AND ADVICE NEEDED
Looking to the immediate future, the chart on the following page illustrates
the main work necessary to achieve first delivery of homes and to overcome
the early infrastructure hurdles that are faced. In particular the future
workstreams include the SPD which will provide the flesh on the bones of
the Core Strategy allocation and will involve a substantial level of community
involvement, enabling local people to shape the Garden Village. Support and
advice from Government, including from ATLAS, will be very important to
us in ensuring the SPD sets out an effective but flexible framework for the
delivery of the new community.

Alongside the SPD, design work on the SWRR will need to be worked up
if it is not to present a bottleneck in the delivery of new homes. This will
need substantial investigation and design engineering and the input, advice
and support of statutory consultees, including numerous Government
bodies, (such as Environment Agency, Natural England and Network Rail),
will be critical to the successful delivery of the relief road in the timescales
envisaged.

The project will be managed by leads at the Council (through the assigned
case officer and the Implementation Team in due course), County Council
and CALA Homes, who will manage the process and oversee the development
of the Garden Village. This group will also set up a stakeholder and steering
group with representatives from relevant bodies and the community to
ensure the smooth and collaborative delivery of the shared vision for LMA.

41

Q1

Q2

Q3

Q4

Q1

Q2

Q3

Q4

Q1

Q2

Q3

Q4

Q1

Q2

Q3

Q4

Q1

Q2

Q3

Q4

Q1

Q2

Q3

Q4

20
16

20
17

20
18

20
19

20
20

20
21

LM
A400

(F
irs

t P
has

e
App

lic
at

io
n)

S1
06

 &
 D

ec
isi

on

Ph
as

ing
 P
lan

 a
nd

 S
ub

m
iss

ion
 o
f P

ha
se

 1
a
Re

se
rv

e
Mat

te
rs

Pr
e-

co
m
m
en

ce
m
en

t/o
cc

up
at

ion
 co

nd
iti
on

s

Ph
as

e
1b

, 1
c,

1d
, e

tc
. R

es
er

ve
d
Mat

te
rs

 &
 C

on
dit

ion
s

Pr
im

ar
y S

ch
oo

l f
ull

 p
lan

nin
g
ap

pli
ca

tio
n

Co
ns

tru
ct
ion

LM
A35

00
(S

PD a
nd

Mas
te

rp
la

nn
in

g)

Co
re

 S
tra

te
gy

 A
do

pt
ion

LM
A

Fr
am

ew
or

k M
as

te
rp

lan
 S

PD

Out
lin

e
Pla

nn
ing

 A
pp

lic
at

ion
 fo

r r
em

ain
ing

 3
,10

0
ho

m
es

Det
er

m
ina

tio
n
Pe

rio
d

Ph
as

e
2a

 re
se

rv
ed

 M
at

te
rs

/C
on

dit
ion

s e
tc
.

Co
ns

tru
ct
ion

SW
RR

Pr
eli

m
ina

ry
 D

es
ign

Co
ns

ult
at

ion
 (S

ta
tu

to
ry

 C
on

su
lte

es
 &

 P
ub

lic
)

Su
rv

ey
s (

Ec
olo

gy
, H

yd
ro

log
y,

Ar
ch

ae
olo

gy
)

Det
ail

ed
 D

es
ign

 &
 F
ix

Ro
ut

e

Fu
ll P

lan
nin

g
Ap

pli
ca

tio
n
(P

lan
nin

g,
 E

ng
ine

er
ing

 &
 E

IA
)

Det
er

m
ina

tio
n
Pe

rio
d

Co
ns

tru
ct
ion

 (P
lus

 co
nt

ing
en

cy
)

Ta
sk

 (S
ub

-ta
sk

s)

Key

Public Consultation Event

Links between workstreams

Time-block

Notional
Construction Periods

Timetable for Future Work

42

43

10
THE ROLE OF
GOVERNMENT
SUPPORT

Ask Purpose Priority Impact on Accelerated
Delivery

Quantum
of
Support

Time-
scales

Delivery Enabling Funding and Support

Funding to support an
Implementation Team at
political and officer level
that the District Council has
already committed to set
up to manage the delivery
of major development and
other projects, including
the Long Marston Airfield
new settlement

This team would benefit from
having an additional financial
resource to provide extra
staffing and/or specialist
input.

Medium

Fast track the determination
of the planning application
process for the remaining
phases of LMA3500

£150,000
2016/17-
2020/21

Funding for an additional
senior planning officer
post in the Development
Management team

To provide capacity to input
and support the planning
application process including
s106 and other legal
agreements for this major
scheme

High

Fast track the determination
of the reserved matters
and s106 agreement for
LMA 400 and the planning
application process for
the remaining phases of
LMA3500

£240,000
2016/17-
2019/20

Funding to part finance
specialist input from
consultants to the
preparation of the
Masterplan SPD which will
be produced in conjunction
with CALA

To meet the Core Strategy
policy requirements to
prepare a Masterplan SPD

High

The SPD will focus on
delivery as well as having
a design component and
therefore will provide a
framework for delivery

£30,000 2016/17

Support from the Homes
and Communities Agency’s
ATLAS team in advising on
the preparation of the SPD/
Masterplan and related
design guidance for the
scheme

The District Council does
not have the necessary in-
house experience of such
large-scale development
proposals and expert input
from this source will result
in high-quality, sustainable
development

High

Expedite the preparation
of the Masterplan and
the determination of
the relevant planning
applications

N/A
2016/17-
2019/20

Funding for a detailed
study (GRIP level 4
assessment) into the
economic case for and
environmental effects of
re-instating the railway
between Stratford-upon-
Avon and Honeybourne. If
the line is reopened there
is the prospect of a station
being provided to serve the
new settlement

An initial level 3 study
concluded that it is a
‘promising candidate’ and a
GRIP 4 study is required to
whether the scheme should
be progressed

Growth Deal funding for the
study was unsuccessfully
sought through the LEP

Medium

Rail connectivity would
increase the sustainability
credentials of the scheme.

It would make the new
settlement more attractive
for new residents which
could act to boost both
take-up and delivery

N/A 2016/17

To enable the effective and expeditious delivery of the new settlement at Long Marston Airfield, the local
authorities and promoters seek financial, technical and procedural support through the Government’s
Garden Village fund.

THE ‘ASKS’

44

Ask Purpose Priority Impact on Accelerated
Delivery

Quantum
of
Support

Time-
scales

Funding for additional
staffing resources within
the WCC Highways team

To provide sufficient
capacity to accelerate the
consideration of highway and
bridge design in relation to
the SWRR and related traffic
management measures

High

The delivery of the SWRR
is identified in the adopted
Core Strategy and transport
modelling indicates that this
road will need to be in place
before more than c.400
homes can be delivered on
the site

N/A
2016/17
-2018/19

Funding to provide
additional resourcing of
the District Council’s legal
service.

To ensure that complex
s106 and other legal
agreements relating to
planning applications for the
Long Marston Airfield new
settlement can be dealt with
expeditiously. Some of the
funding, if secured, could be
made available to the County
Council to support their legal
input to the process

High

Having the applicable
legal agreements in place
reduces delays in the
development programme

£60,000
2016/17-
2018/19

Brokerage

Provide support from
central government to
ensure timely education
provision and there
may be scope to draw
on government support
to facilitate discussions
relating to other areas of
delivery including transport
(e.g rail) and housing (e.g
direct delivery)

Timely engagement with
the relevant bodies and
government department
to deliver the schools,
particularly secondary school
provision early in the process.
It is also likely that there
will be a need to engage
with relevant bodies and
government departments to
deliver other elements of key
infrastructure

Medium

Provision of new schools is
key for meeting education
needs of the Garden
Village and wider needs in
the locality and will boost
housing delivery rates.
Similarly, early engagement
on other infrastructure
requirements will facilitate
faster delivery

N/A
2017/18
-2019/20

Brokerage to facilitate
discussions between key
stakeholders relating to
delivery of the Garden
Village

To agree an appropriate
delivery framework for the
Garden Village to ensure that
decisions can effectively be
made

Medium

Identification of the
optimum model for delivery
would help to facilitate
accelerated delivery

N/A
2016/17
–
2017/18

Financial Flexibilities

Financial flexibilities - cash
flow funding of up-front
infrastructure pinch points.
This could include either
access to capital funding
streams, or alternatively
CALA Homes would be
interested in no/low
interest financing options
with payments phased over
the build period to match
cashflow

To address potential funding
pinch points, particularly in
relation to constructing the
SWRR and providing the first
primary school

High

The timely delivery of
strategic infrastructure
which is paramount to
the later phases of the
development coming
forward will ensure that
there are no delays in the
development programme

The provision of key
community infrastructure
is also essential to provide
sufficient capacity for new
and existing communities
and will increase the
attractiveness of the
development which in turn
boosts delivery rates

To be
discussed

2016/17
–
2021/22

Funding to support the
aspiration to potentially
incorporate district
heat networks into the
development at the outset

District heat networks
would provide a means of
reducing the development's
carbon emission levels and
increasing its environmental
attributes

Medium

Potentially increase the
attractiveness and the
sustainability of the
settlement

To be
advised

2017/18
-2019/20

45

Contacts

Dave Webb

Executive Director

Stratford-on-Avon District Council

dave.webb@stratford-dc.gov.uk

Paul Harris

Senior Policy Planner

Stratford-on-Avon District Council

paul.harris@stratford-dc.gov.uk

Further Information

Should Government wish to see further information on the LMA
proposals, the Council would be delighted to share the range of technical
studies and evidence that has guided the identification and allocation of
the site. Alternatively these are available publicly on Stratford-on-Avon
District Council’s website on the following link:

https://www.stratford.gov.uk/planning/core-strategy-proposed-
modifications-2015.cfm

A list of the relevant evidence base documents is included in Appendix A.

CONTACTS AND FURTHER
INFORMATION

47

A APPENDIX

Stratford-on-Avon Core Strategy Evidence Base
Stratford-on-Avon Core Strategy July 2016
Inspectors Final Report June 2016
Sustainability Appraisal of the Stratford-on-Avon Core Strategy July 2015
Housing Implementation Strategy October 2015
LMA Masterplanning and Technical Studies
Long Marston New Settlement Vision February 2014
Technical Statement: Feasibility Report July 2014
Technical Statement: Feasibility Addendum Report July 2015
Housing & Employment Alignment Technical Paper June 2015
Bridge Opportunities and Constraints Study June 2015
High Pressure Gas Pipeline Assessment May 2014
Letter from Environment Agency re: Relief Road July 2015
Planning Application for LMA400
Design and Access Statement December 2014
Design and Access Statement Addendum July 2015
Planning Statement December 2014
Environmental Impact Statement December 2014
Statement of Community Involvement December 2014

Relevant Background Documents

CALA
HOMESWELCOME

Welcome to this public consultation event for our proposed

development at the Bulmershe Court Campus in Woodley.

Thank you for taking the time to come along today.

CALA recently held a public consultation event on Monday

11th November 2013, which provided information on the

first phase of homes as part of our proposed development.

Thank you to those who attended the event. Your comments

have helped to shape the reserved matters application for

the development’s first 34 homes, which has now been

submitted to Wokingham Borough Council. The application

can be viewed on the Council’s website, planning reference

RM/2013/2411.

This exhibition will showcase the detailed plans for the

remainder of the site. Site plans and some examples of

house designs are displayed over the next few boards.

The purpose of today’s event is to give you the chance to

find out more about our overall plans for the site and give

us your feedback.

Here today are a number of representatives from CALA

Homes and our design team, who are more than happy to

discuss the proposed scheme in detail with you and answer

any questions you might have.

There are feedback forms available which can be

completed today.

Feedback received today and following this event will be

taken into account before we submit our full planning

application to Wokingham Borough Council.

Phase 1 reserved matters submission

23307 Bulmershe Campus pull up banners 2000x800+100mm at base Jan 14.indd 1 06/01/2014 15:53

This document has been prepared with input by Nathaniel Lichfield & Partners. © Nathaniel
Lichfield & Partners Ltd 2016. Nathaniel Lichfield & Partners is the trading name of Nathaniel
Lichfield & Partners Ltd. Registered Office: 14 Regent's Wharf, All Saints Street, London, N1 9RL.

Designed by NLP 2016. All imagery © NLP or CALA Homes except where otherwise stated. All
plans within this document produced by NLP are based upon Ordnance Survey mapping with
the permission of Her Majesty’s Stationery Office. © Crown Copyright reserved. Licence number
AL50684A

