
1

APPENDIX 1

Canal Quarter Regeneration Zone Masterplan Framework Supplementary Planning Document

Consultation on Draft SPD 1 February – 16 March 2018

Consultation Statement

Stratford-on-Avon District Council

April 2018

2

Components of consultation undertaken on the draft SPD

The draft SPD was published on Thursday 1 February for a six week consultation period until 16 March 2018.

The consultation comprised the following:

1. A public notice in the Stratford Herald (on 1 February) and Midweek (7 February) newspapers which circulate in the Stratford area;

2. A specific page on the District Council’s website providing links to the consultation documents and interactive comments form;

3. Email and letters sent on 1 February to Parish Councils in the local area, agents and developers, agencies and organisations, and

residents on the planning policy database with a CV37 postcode;

4. Paper copies of the Draft SPD made available for inspection at the District Council offices and libraries in the local area;

5. Two drop- in sessions held on 19 February at Venture House from 10-4pm and at the District Council offices on 7 March from 2-7pm.

6. A stakeholder workshop held at Foundation House on 26 February involving local elected Members and stakeholders.

These means of consultation are consistent with the provisions of the District Council’s Statement of Community Involvement.

Other relevant Consultations

1. In October 2016 meetings were held with businesses to discuss future business intentions which included Morgan Sindall; Listers;
Ferraris Piston Services (FPS); Precision Business Centre; Tappex and Sitel

2. On 26 January 2017 a stakeholder workshop was held to discuss urban design issues. Stakeholders present included Elected Members

and representatives from the Stratford Town Council; Stratford Society; Homes England (formerly HCA); Stratford Town Trust; Stratford

NDP Steering Group; Canal & River Trust; Worcestershire County Council Highways; Stratford Vision; Stratforward; Orbit Housing

Association and Stratford Voice. The aim of the sessions was to evaluate the characteristics of the area and

consider the design principles that could be applied to inform new development

in the Canal Quarter. The group provided feedback on a range of design issues including for example; positioning of gateways and

landmarks; canal bridge crossings; appropriate buildings heights; change of character between new and existing area; enhancement of

open space; night time activity and mixes of uses.

3. In September to November 2017 further update meetings were held with businesses to discuss future business intentions which

included Morgan Sindall; Murley Auto Ltd; McVeigh Construction; Ferraris Piston Services (FPS) and Landlord; Precision Business Centre;

Ragdoll Productions and the Town Trust.

3

4. 20 September 2017 presentation to Stratford Property Forum

5. 15 February 2018 Presentation to Elected Members on the SPD

6. 26 February 2018 stakeholder workshop at Foundation house to discuss the SPD which was attended by representatives from the

Town Trust; Homes England; Stratford NDP Steering Group/ Town Council; Stratford Business Forum and the Stratford Society. The group

provided feedback on the draft SPD and general issues. These comments included the need for topographical plan to be included in the

SPD; need to consider parking for visitors if area is to become a destination; linear park should be in the first phase of development;

current highway infrastructure in Western Road area is outdated and need for greater permeability; affordable housing needs to be

tenure blind and not concentrated in one area and ultimately it was agreed that success will depend on quality of design.

7. Various ongoing meetings with Berkeley Homes/St Joseph, Terence O’ Rourke from November 2017 to discuss future of DCS site and

SPD.

8. 30 January 2018 presentation Town Council and specific questions were answered on the SPD (see Town Council minutes attached)

9.Two drop- in sessions held on 19 February at Venture House from 10-4pm and at the District Council offices on 7 March from 2-7pm

which were advertised in the newspapers. Exhibition material concerning the SPD was available and Officers were on hand to answer

questions.

10. 6 March 2018 presentation on SPD to Canal and River Trust. The meeting that ensued included for example discussions around

design; district heating and specific canal related issues.

11. 8 March 2018 presentation and questions on SPD to Community Forum.

12.16 March 2018 meeting with Network Rail regarding their various interests in Canal Quarter and SPD. The meeting covered topics

such as the status of the subway/tunnel underneath the railway; a potential railway bridge and land interests on northern side of railway.

Responses to the draft SPD

A total of 32 responses were submitted from individual sources, including statutory agencies, specialist bodies, Parish Councils and

members of the public. Within these responses there were over 200 individual comments made.

Four bodies responded advising that they had no comments to make on the consultation including Bishops Itchington Parish Council, The

Coal Authority, HS2 and NATS.

The following schedule provides an outline of the comments by topic, together with an assessment of them. It also identifies changes to

be made in the final version of the SPD in response to these comments.

If text is to be deleted from the draft SPD it is shown struckthrough. If new texted is to be inserted it is shown underlined.

4

Ref Doc ref Summary of comments Officer response Action

001 1.7 page

4

Introducti

on

1. Paragraph 1.7 - LG supports the description of the

SPD as offering only ”high level” design principles, and

the statement that it is not the role of the SPD to set

out detailed design requirements for the Canal

Quarter.

1. Support noted None

002 1.9 page

4

1. Policy CS.16 also identifies a total of approximately

1,010 homes in the Canal Quarter Regeneration Zone

of which approximately 350 homes are to be delivered

post 2031.This needs to be more consistently referred

to.

2. While this section also refers at paragraph 1.12 to

Policy SSB1 of the Stratford-upon-Avon Neighbourhood

Development Plan which is currently being Examined,

the principles set out within the SPD should maintain

flexibility over the height, scale and form of

development coming forward through future.

1. Agreed amended wording will be

provided in 1.9

2. The SPD will continue to maintain some

flexibility over height of buildings in

accordance with the Examiner’s report of

the Stratford-upon-Avon Neighbourhood

Development Plan.

Amend paragraphs 1.9,

and 3.2 of SPD in

accordance with SUA 1

which requires:

approximately 650

dwellings by 2031 of

which up to 25% will be

provided as a mix of

affordable homes. Post

2031 approximately 350

homes will be delivered.

None

003 1.9 page

4

1. It should be recognized that the market for

employment land uses is dynamic and changing. This

has never been more apparent as changing ways of

living and working are throwing up new types of

property requirements. This target refers to Office type

accommodation while many of the current businesses

in the Canal Quarter are B2 rather than B1. There is

greater evidence of demand and viability of such units.

The prospect of building viable office accommodation

of 9000 square metres is questionable.

1.Agree the market for employment land

uses is dynamic. The overall long term

aspiration is to upgrade and regenerate

the Canal Quarter. The need for 9,000

square metres of B1 is set out in the Core

Strategy which underwent rigorous

consultation and Examination. However

B1 includes a wide spectrum of

commercial uses. B1 (a) offices (other

than those that fall within A2):

B1(b): Research and development of

products and processes.

B1(c): Light industry appropriate in a

residential area.

It should be noted that B2 general

industrial uses may not be as appropriate

None

5

Ref Doc ref Summary of comments Officer response Action

in a predominantly residential area. The

success of mixed use regeneration of the

canal quarter will be achieved by ensuring

flexibility in respect of supporting existing

occupiers (many of which are B2) and

providing new B1 accommodation to

attract new occupiers.

004 1.12 page

5

Stratford-

on-Avon

Neighbour

hood Plan

1.Building heights should not be limited to 4 storeys

particularly on key gateway sites such as Elta House

where there is developer interest for a mixed use

landmark tower.

2.Potential storey heights are related to abnormal

costs associated with the removal of asbestos from the

site and increased storey heights to make the

development economically viable etc.

1. Building heights are not necessarily

limited to 4 storeys where there is

sufficient justification to exceed this

height, such as landmark buildings and

where specific design criteria is complied

with.

2. If viability is an issue this would have

to be fully justified as part of a planning

application.

1.12 The Stratford-

upon-Avon

Neighbourhood

Development Plan

prepared by Stratford-

upon-Avon Town

Council supports the

regeneration of the

Canal Quarter. The

neighbourhood plan

sets out a number of

policies for managing

development in the

town, including Policy

SSB1 which relates to

the Canal Quarter. and

sets the following

specific requirements:

• New

development along the

canal should be no

more than 4 storeys in

height

005 1.12 page

5

1. The provision a 5m strip of landscaping to form

public amenity either side of the canal is positive and

should offer a key feature for the adjoining

developments to anchor towards within their place

making.

1. This is a specific suggestion in the SUA

NDP not the SPD. Although the widening

of the canal is proposed in the SPD it is

not prescriptive in terms of precise

measurements. Delete references to this

1.Para 1.12 delete

following:

• New

development along the

canal should be no

6

Ref Doc ref Summary of comments Officer response Action

2. Important to ensure that the landscaping is carefully

designed and integrated into the wider development to

ensure it is a positive space aesthetically and in terms

of amenity.

3. The Trust are keen to engage on these proposals as

they develop to assist in producing a quality outcome.

to improve clarity

2. It is the intention that landscaping will

be carefully designed

3.It is noted that the Trust wish to be

engaged in the development process

more than 4 storeys in

height

• The linear park

should be at least 5m in

width on at least one

side of the canal

2. none

3.Continue to engage

with CRT and ensure

developers also engage

with CRT through pre-

application and planning

application processes.

SDC 1.15 Should the aims of the SPD include “Safeguarding the

route and navigational features of the canal for boats

and encouraging canal trips between River

Avon/Bancroft basin and the Canal Quarter” or similar

[NB the section of canal between Birmingham Road

and the railway has a full length Winding Hole (turning

area for boats) that should be retained and which

might encourage tourist use between the River/Canal

Basin to the Canal Quarter

One of the aims is already to improve the

links between the Canal Quarter and the

town centre, railway station and adjoining

neighbourhoods.

Agreed reference to Winding hole should

be made.

Reference included at

4.25 The winding hole

located between

Birmingham Road and

the railway should be

retained to allow boats

to turn and as a tourism

feature.

002 1.17 page

5

1. It would also be helpful to refer here to additional

capacity of approximately 350 homes post 2031 as

acknowledged at paragraph 3.11 of the SPD.

1. This is a general description of the SPD

which does not go into such detail yet.

Delete reference as it is not necessary at

this point in the SPD and does not

consistently refer to all requirements.

• A vision and

objectives for the

regeneration of the

Canal Quarter, including

650 homes and 9,000

square metres of

employment by 2031.;

002 1.19 page

5

1.Welcomes the commitment to continued engagement

with local stakeholders

1. Commitment to continued engagement

with local stakeholders is noted

None

002 1.21 page

5

Working

with

1.Supportive of providing opportunities for existing

businesses to relocate within the regenerated Canal

Quarter, however, significantly improved

accommodation which is fit for modern businesses is to

1.The SPD is an aspirational long term

plan and relocation of businesses could

occur naturally over a period of time. SDC

is supportive of companies who want to

1.23 TWhilst the Council

is encouraging

businesses who wish to

relocate, there is no

7

Ref Doc ref Summary of comments Officer response Action

Existing

Businesse

s

be delivered outside of the Regeneration Zone through

new allocated employment sites within the Core

Strategy (SUA2 and SUA.4), and proposed Site

Allocations Plan (SUA5).

2.The focus on enabling existing businesses to remain

on the site could limit the capacity for change on the

site, prejudicing delivery and the opportunities that it

offers and the achievement of the Council’s

transformative vision.

3.Homes and businesses should be located in the right

place at the right time.

relocate to modern fit for purpose

premises and want to work with existing

businesses to retain them within the

District.

2. Concern is noted but SDC wishes to

explore all other avenues before

considering Compulsory purchase powers.

3.Flexibility in the Plan is consciously

embedded in the SPD so that

development can come forward at

different times without prejudicing the

overall Masterplan.

expectation that all or

any existing occupiers

will, or need to, relocate

to these new sites. The

potential for to modern,

fit for purpose premises

that meet the demands

of and current and

future needs of

businesses and this is

considered to be a

strong driver for

change.

Delete paragraph 1.18

The SPD does not

envision an aggressive

approach to the

relocation of existing

businesses via the use

of Compulsory purchase

powers.

003 1.21 page

5

1.Current businesses in the Canal Quarter should

continue to function without blight and those that wish

to maintain their current operations should be allowed

to do so without undue pressure to move or cease

trading.

2.Businesses with tenancies have far less control than

freehold owners.

3.The canal quarter provides a large pool of more

affordable and accessible commercial space to a wide

variety of small businesses. This is often not attractive

and contains old and relatively poor accommodation by

modern standards.

4.The proposed provision of new replacement space at

SUA2 and SUA4 (Atherstone Airfield) will not provide a

1. Agree. SDC wants to work with

occupiers and does not want to force

businesses to relocate if they do not wish

to. The Masterplan has sufficient flexibility

to accommodate existing uses.

2. Noted. Both tenants and landowners have
been consulted on the proposals.
3. The principle of the canal quarter

regeneration was agreed in the Core

Strategy which was subject to rigorous

consultation and Examination and adopted

in July 2016.The SPD seeks to implement

this previously agreed policy. The issue of

affordable business space is an important

Work will be carried out

on the feasibility of

providing low cost space

not only in the Canal

Quarter but also in

other allocations.

SDC will explore setting

up a Business Forum to

meet regularly in

conjunction with other

stakeholders

8

Ref Doc ref Summary of comments Officer response Action

’’like for like” replacement. The provision of new space

at these designated locations may well be unaffordable

to many business in terms of the ”step up ” of overall

land values or rental costs.

If the council want the strategy of relocation of some

businesses it needs to set out a mechanism that will

help the businesses relocate and address the

differential in site values that is present. Further work

needs to be done to address these differentials and the

local planning authority needs to subsidise the

provision of new accommodation. Greater

acknowledgment needs to be provided in the SPD

about this.

5. Liaison with all businesses needs to be maintained

particularly as development of the Quarter is likely to

be spread over many years. A regular forum should be

established where matters related to the development

of the Canal quarter can be discussed, and progress

updates provided to local businesses and to receive

feedback on proposals.

area and SDC will work with developers to

achieve low cost provision.

4.The potential provision of a new site at

Shipston Road is identified in the Site

Allocations Plan at SUA 5. SDC has no

plans to fund relocation. Whilst the canal

quarter provides low cost space it is not

necessarily fit for purpose. Relocation,

although has costs, also has benefits of

moving for those occupiers who do wish to

move to new premises fit for purpose for

21st Century business needs.

Notwithstanding this SDC will explore

provision of low cost business space not

only in the canal quarter but in other

locations.

5. Noted. It is intended that liaison with

all businesses will continue.

003 1.23 page

5

1.The image of ”modern, fit for purpose premises that

meet demands and current and future needs of

businesses ” may well be a driver to a land use planner

but to the owners of a small business it may present

an impossible dream.

1. It is acknowledged that the area

currently provides a pool of low cost

employment accommodation. Whilst the

canal quarter provides low cost space it is

not necessarily fit for purpose. Relocation

although has costs also has benefits of

moving, those occupiers who do wish to

move to new premises fit for purpose for

21st Century business needs.

Notwithstanding this SDC will explore

provision of low cost business space not

only in the canal quarter but in other

locations.

Further work to be done

on feasibility of

providing low cost

business

accommodation.

032 1.32 Has the noise assessment taken into consideration

noise from the Railway as a possible constraint (or

The noise assessment had narrower

parameters to examine noise impact from

None

9

Ref Doc ref Summary of comments Officer response Action

from roads)? certain companies. Only part of the canal

quarter was covered by the Noise

assessment. It is anticipated noise

analysis reports would be submitted at

planning application stage

032 1.37 Mention is made of a “new all-purpose link connecting

between Birmingham Road with Alcester Road”. It

would be helpful for a plan with potential routes for

this being shown. (Figure 11 shows a ‘potential future

vehicular route’ but it is not clear that this links to

Alcester Rd)

This is now not expressly referred to in

the Stratford Transport Strategy but is

still identified as safeguarded land in the

Care Strategy. The potential route of part

of the link is shown the rest is existing.

None

017 1.40 1.The EA have recently undertaken a revised flood risk

study along the Racecourse Brook which could be used

to update the information you hold in relation to flood

risk, as it includes the latest climate change allowances

outputs. If this information was assimilated into the

evidence base for the SPD it would prevent the need

for a detailed level 2 SFRA for this document. This

information can be requested from my colleague by

emailing Andrew.Richardson@environment-

agency.gov.uk.

We would like to see an extract of Policy CS4 Water

Environment & Flood Risk included within the

document to signpost developers to the existing policy

within the adopted local plan.

This policy is address the issues surrounding the

management of flood risk within the emerging SPD,

specifically the following sections:

‘All development proposals should be located in Flood

Risk Zone 1 (Low Probability Flood Risk).

Development within the Environment Agency’s flood

risk zones 2 and 3a will only be acceptable when the

1. Agreed

2. The CIL 123 list already includes a

heading which would cover

developer contributions towards

flood risk.

1.Add additional text

under technical

evidence:

Racecourse and

Shottery Brook Mapping

Modelling Report

September 2016

Environment Agency

1.42 This new flood

risk model for the

Racecourse brook

includes all of the new

climate change

allowances. This

provides the most up to

date assessment of

flood risk from fluvial

sources. It means that a

level 2 SFRA is not

required for the canal

quarter but an FRA

needs to be submitted

with planning

applications within this

10

Ref Doc ref Summary of comments Officer response Action

sequential test and, where applicable, the exception

test have been satisfied, as set out in the National

Planning Policy Framework

The floodplain will be maintained and, where

opportunities arise, restored in order to maximise

natural storage of flood water, reduce flooding

problems and increase landscape, ecological and

conservation value.

Developers will be encouraged to reduce the reliance

on hard engineered solutions through their site by

contributing to upstream flood storage, giving

consideration to a whole catchment approach.

Development proposals that lie adjacent to a canal,

river or tributary should ensure that the natural

features and functions of the watercourses and its

wider corridor are retained, or where possible

reinstated and that appropriate habitats buffers are

established.

Culverts should be permitted for access purposes only

and conform to the Environment Agency’s culverting

policy. Culverts must be removed unless it can be

demonstrated that it is impractical to do so.

Development proposals adjacent to canals should be

supported by a SFRA Level 2 report to assess the

residual risk of breach or overtopping.

Physical and visual access to watercourses will be

promoted where it respects the natural function of the

watercourse and sensitive nature of the river corridor

as a whole.

SPD to address issues

surrounding the canal.

2. none

11

Ref Doc ref Summary of comments Officer response Action

All development proposed adjacent to a river corridor

should be designed to take advantage of its proximity

to the river through layout and orientation of buildings

and spaces. Where a development site contains areas

identified as flood plain, the development layout design

should ensure that no surface water attenuation

features are located in Flood Zone 3.

There should be an 8 metre easement to allow

maintenance & access to all main rivers and to ensure

that the river corridor is sensitively managed to

support environmental infrastructure (including wildlife

corridors) and to protect/improve habitat for BAP

species and/or ecological networks.’

2. Finally, in line with your Community Infrastructure

Levy Regulation 123 List,

(https://www.stratford.gov.uk/doc/206616/name/App

x2%20CIL%20Charging%20Schedule%202017.pdf)

where development benefits from the Racecourse

Brook flood risk management scheme we would like to

secure a developer contribution towards the scheme

006 1.42 page

7

SA

1.The introduction of a linear park along the canal

provides the ideal opportunity to address the space for

SuDS at master planning stage.

1.Link between provision of linear park

and SuDS is noted

3.24 The Canal

Quarter masterplan is

underpinned by the

following GBI design

principles:

• Creation of

publicly accessible open

spaces as a linear park

parallel to and abutting

the canal except where

retained vegetation

prevents it. This park

provides an ideal

https://www.stratford.gov.uk/doc/206616/name/Appx2%20CIL%20Charging%20Schedule%202017.pdf
https://www.stratford.gov.uk/doc/206616/name/Appx2%20CIL%20Charging%20Schedule%202017.pdf

12

Ref Doc ref Summary of comments Officer response Action

opportunity to address

the space for SuDS at

the masterplanning

stage.

002 1.43 page

7

1. Agrees that the SPD does not require a Strategic

Environmental Assessment (SEA) and the development

of the Canal Quarter would result in an overall positive

impact as concluded in the Sustainability Appraisal

reports which underpinned the Core Strategy

1. Agreement that the SPD does not

require a Strategic Environmental

Assessment (SEA) is noted

None

002 2.0 page

8

Context

1.The background information and contextual analysis

that has informed the SPD is noted and the results of

this analysis as expressed within the SPD are agreed

with.

1. support for the application of evidence

is acknowledged.

None

032 Figure 7

Townscap

e

Should the listed buildings at right angles to

Birmingham Rd opposite the Premier Inn be

highlighted? Also Conservation Area Boundary should

be referred to and the setting to this.

Amend Para 1.26 to contain a reference to

the conservation area and listed buildings.
The SPD does not need to repeat existing

policies in the Core Strategy.

Figure 6 in the Urban

Design Analysis shows

the location of the

Conservation Area in

Stratford upon Avon

town and nearby listed

buildings. There are no

listed buildings or

conservation areas

within the Canal

Quarter.

032 Figure 8

Land use

Identify Steam Centre site? This is outside the canal quarter. It is now

thought it is unlikely to proceed so

references to it have now been deleted at

page 19 annotations, para 4.20 Stream

Railway facility and from Table 1

infrastructure components.

Page 19 annotations:

(9) In addition to the

community building and

open space,

infrastructure also

includes a District

Heating Facility, Steam

Railway Facility and

residential canal boat

moorings.

Steam Railway Facility

13

Ref Doc ref Summary of comments Officer response Action

4.20 Steam trains

regularly run (under the

auspices of the

Shakespeare Express)

to Stratford-upon-Avon

bringing numerous

tourists to the town.

Currently, such trains

must be kept in the

station platform

blocking use for

timetabled trains. The

masterplan is

supportive of providing

a storage siding,

turntable and

associated facilities to

manage the arrival of

steam trains and

encourage additional

steam services to the

town. Please note: part

of this facility is on land

adjacent to but outside

of the Canal Quarter.

002 3.1 page

12

Vision

1. Supports vision 1.Support for vision is noted None

007 3.1 page

12

1.Employment uses need to be supported so that the

majority of the working population do not need to go

elsewhere to work and spend money out of Stratford.

This needs to include manufacturing business and

retail. Office space is not needed as it is already in

oversupply.

1. SDC wants to work with occupiers and

does not want to force businesses to

relocate if they do not wish to. 9,000

square metres of B1 uses is to be

maintained/ provided within the canal

quarter. The need for B1 is set out in the

None

14

Ref Doc ref Summary of comments Officer response Action

Core Strategy which underwent rigorous

consultation and Examination.
However B1 includes a wide spectrum of

commercial uses. B1 (a) offices (other

than those that fall within A2):

B1(b): Research and development of

products and processes.

B1(c): Light industry appropriate in a

residential area.

It should be noted that B2 general

industrial uses may not be as appropriate

in a predominantly residential area.

008 3.3 page

13

Connectivi

ty

1.Presents unique opportunity to increase active travel

through walking and bicycle use.

2.Suggests linking both parts of the area with a high

quality non- motorised user bridge across the railway.

This would make accessing employment sites on both

sides of the railway viable for pedestrians and people

who chose to ride bikes, it would enable people to

reach the Maybird (retail and employment), it would

enable connections into the railway station, hospital,

town centre.

There are only two ways to cross the railway line, and

one of these is on the outskirts of town, so effectively

there is the Alcester Road bridge - other places

manage to transform how people move by making bold

decisions when opportunity arises - it's concerning that

the overall plan just doesn't even think about this as

an option.

3.Supports links across the canal, but they need to be

good enough to sustain increasing movements of

pedestrians, people on bikes and people with mobility

issues.

1. The SPD aims to increase active travel

through walking and bicycle use.

2. Agree that a pedestrian/cycling link

should ideally be provided across the

railway. The possibility of providing a

pedestrian/cycling link over the railway is

being investigated by SDC.

Page 13 Figure 7 di identify the potential

to open up a tunnel under the railway for

pedestrian use. Further page 19 under

‘Aims’

States

(7) Opening up the underpass beneath he

railway and linking it to the new route to

Hamlet Way creates a crucial north-south

link, directly connecting for the first time

the part of town with the Birmingham

Road and Maybird Shopping Centre.

This has now been investigated further

and is not feasible.

3.It is the intention that any new canal

bridges would be well designed

Paragraph 4 page 19

under Figure 15

Annotations, Bullet

point 7 to be reworded:

(7) Providing a link

over the Opening up the

underpass beneath he

railway and linking it to

the new route to Hamlet

Way creates a crucial

north-south link,

directly connecting for

the first time the part of

town with the

Birmingham Road and

Maybird Shopping

Centre.

3.15 add new text:

The Canal Quarter is

also bisected by the

railway which forms a

physical barrier

15

Ref Doc ref Summary of comments Officer response Action

separating Timothy’s

Bridge Road and

Masons Road from the

Birmingham Road. The

regeneration of the

Canal Quarter provides

a unique opportunity to

create a new north-

south pedestrian and

cycle link over the

railway. A broad

indicative location for

the railway bridge is

shown within the canal

quarter although there

may be other

opportunities further up

Timothy’s Bridge Road

which will deliver

improved connectivity.

029 1.Confirms that the subway was subject to an

Agreement for its construction dated 23rd Dec 1970

between British Railways Board (now Network Rail)

and Stratford-upon-Avon Canners Limited. However,

the subway is currently in poor condition and blocked

off at one end and not in use. The subway has a

sloping alignment and is subject to flooding. It is not

suitable as a pedestrian walkway for various reasons

but size and steepness being key issues.

2.If it is considered necessary to create a link across

the railway via a footbridge then Network Rail would

consider a request from the Council to build their own

new footbridge which would be owned and maintained

by the Council. This would be subject to railway and

regulatory approvals, agreement of Heads of Terms

1.-3. The poor condition of the subway is

noted and exploration of alternative

means of crossing railway accepted.

4. Route of potential link road is identified

as safeguarded land in the Core Strategy.

The feasibility of providing this route is to

be investigated by Warwickshire County

Council and Network Rail’s comments will

be communicated to WCC

Explore the feasibility of

providing alternatives to

cross the railway line.

Communicate Network

Rail’s comments to WCC

16

Ref Doc ref Summary of comments Officer response Action

and completion of a Property Agreement. If it is

located near the subway then Network Rail would seek

infilling of the subway.

3.Network Rail will consider options for the location of

a new pedestrian/cycle overbridge put forward by the

Council in the vicinity of the subway provided they do

not prejudice Network Rail’s operations. A new

footbridge will be subject to railway and regulatory

approvals and adoption of the bridge by the LA.

4.In relation to the safeguarded land in the Core

Strategy for the link Road, the redundant line is

classed as “operational” property and forms part of the

lineside. Any proposals for use of part of the redundant

line for a link road would be subject to internal railway

clearance process. In this regard the Council would

need to submit their proposals whereupon Network

Rail would ascertain whether the land was available for

disposal in connection with the proposed link road.

As part of any land disposal for the link road Network

Rail would need to ensure that 24/7 un-fettered

vehicular access (including parking/turning) was

maintained or provided for operational maintenance

purposes as part of that scheme, unless the existing

rail access was adequate and not hindered by the

proposal. Network Rail would need to see initial

drawings of the proposal in order that we could assess

the impact on the existing access arrangements.

002 3.3 page

13

1.Supports principles of breaking down barriers to

movement, creating a legible street pattern and of

celebrating the site’s defining feature, the canal.

The proposals are currently overly influenced by

existing landownership, resulting in a number of

inefficient development parcels and a disjointed street

1. The provision of routes is not fixed and

their exact location will be determined

through the planning application process

through engagement with Warwickshire

County Council as the Highway Authority.

2. It is recognised that the proposals are

Insert paragraph 3.17

Figure 9 shows the

indicative locations of

these connections. The

exact location of any

connection will be

17

Ref Doc ref Summary of comments Officer response Action

pattern as follows:

1) The street structure should align directly with Baker

Avenue, visually and physically connecting the new

and existing communities;

2) The route of Timothy’s Bridge Road, to the east,

should be redesigned to follow a more rational

alignment so as not to bring vehicular traffic to the

canal edge and to provide efficient development

parcels, fronting the canal.

influenced by existing land ownership to

an extent which is to facilitate flexibility in

the framework to allow land parcels to

come forward in a piecemeal fashion.

determined through the

planning application

process, but should

adhere to the design

principles.

001 3.3 page

13

No objection in principle.

1.In order to avoid confusion, the key in Figure 7

should be amended to say ”Indicative secondary

streets ” rather than ”Proposed secondary streets”

1.It is agreed that the key in Figure 7

should be amended to say ”Indicative

secondary streets ” rather than ”Proposed

secondary streets”

Amend key in Figure 9

to say ”Indicative

secondary streets ”

rather than ”Proposed

secondary streets”

009 3.3 page

13

Support all the cycle proposals

1.Add the following proposals: "New key public streets

and footpaths / cycleways have been created parallel

to the canal and immediately abutting open spaces

adjacent to the canal.”

These need to be built to the latest standards required

by national regulations:

2.Footpaths and cycleways should be separated

wherever possible.

3.New cycle routes and footpaths should become part

of a network that allows car free access for cyclists to

the town centre, schools, Maybird Centre and the

railway station.

4.The existing cycle route along the canal footpath

should be widened and improved.

5.The green infrastructure should include walking and

cycling routes connected to the main routes.

6.The new street running north-west to link with the

existing one (the dashed red line) should be provided

1.Agree that additional bullet point should

be added to include reference to footpaths

and cycleways.

2.Agree footpaths and cycleways should

be separated wherever possible subject to

agreement of Highways Authority.

3.Wherever possible new cycle routes and

footpaths should become part of a

network that allows car free access for

cyclists to the town centre, schools,

Maybird Centre and the railway station

4.Agree in principle. It is proposed that

the existing towpath route along the canal

footpath should be widened and

improved. SDC will work with CRT to

achieve this as appropriate.

5.It is proposed that green infrastructure

should include walking and cycling routes

connected to the main routes.

Para 3.16 5th bullet

point will be added to

state:

 New key public

streets and footpaths

/cycleways have been

created parallel to the

canal and immediately

abutting open spaces

adjacent to the canal.

SDC to investigate
feasibility of continuing

the cycle route shown

as crossing the eastern

of the two new canal

bridges north to link

with the existing road.

18

Ref Doc ref Summary of comments Officer response Action

with a good cycleway, to be continued along Timothy

Bridge Road right out to Bishopton Lane.

7.The cycle route shown as crossing the eastern of the

two new canal bridges should continue north to link

with the existing road.

8.The proposed secondary street (blue dashed) should

also be built with a cycleway

9.There should be cycle provision along Western Road

6.The new street running north-west to

link with the existing one (the dashed red

line) should be provided with a good

cycleway, to be continued along Timothy

Bridge Road right out to Bishopton Lane

will be discussed with the developer

7. The feasibility of continuing the cycle

route shown as crossing the eastern of the

two new canal bridges north to link with

the existing road will be investigated.

8.The feasibility of the blue dashed

proposed secondary street being a

pedestrian/cycling route only will be

investigated by WCC

9.Cycle provision along Western Road will

be investigated at the detailed design

stage.

006 3.3 page

13

1.The framework should promote opportunities that

will maximise development opportunities that identify

clear connections between the town centre and key

nodes of transport interchanges are fluid and easily

navigable.

2.Public spaces and walking routes between the canal

quarter and the town centre should be well lit and this

would make the welcome to Stratford much more

prominent.

3.Ensuring open spaces are publicly overlooked is

important.

4.The opening of the canal area will have a positive

effect in terms of encouraging, visitors, residents and

commuters to access and utilise the underused canal

assets

1.Improved connections are shown on

page 15 in the ‘after’ diagram. This shows

clear connections between the Town

centre, train station and other facilities.

2. It is intended that public spaces and

walking routes between the canal quarter

and the town centre will be appropriately

lit.

3. It is intended that open spaces will be

well designed and incorporate the urban

design principle of natural surveillance as

referred to in the Development

Requirements SPD.

4. It is anticipated that opening up the

canal area will have widespread positive

effects.

CQ 1 on page 22 states

” Create incidental public open spaces

SDC to liaise with WCC

and CRT to see what

off- site improvements

should be made to

assist with improved

connectivity.

19

Ref Doc ref Summary of comments Officer response Action

within development blocks. Such spaces

must be adjacent to a well-used route,

well overlooked by adjacent development

and receive as much sun as possible over

the course of a day over most of the

year.”

015 3.3 page

13

1.Not clear how the connectivity identified can be

achieved and more detail is required. Some of the links

are unlikely to be achieved without a proactive stance

from the local authority and the local Highways

Authority.

1.Noted this SPD sets the vision and

SDC’s commitment to high quality public

realm. It will work with stakeholders to

achieve this as outlined in table 1 on page

25.

Joint working to

continue between

relevant agencies such

as the Canal & River

Trust, WCC and

Network Rail.

010 3.3 Page

13

1.Need an updated, comprehensive and realistic traffic

plan for this area which is integrated into a wider

traffic strategy for the town.

1.The strategic Transport Assessments

undertaken for the Core Strategy take

into account the regeneration of the Canal

Quarter. In addition and outside the scope

of this SPD, however the Stratford

Transport Strategy is scheduled to be

considered by Stratford District Council on

24 April 2018. It will then be considered

by Warwickshire County Council's Cabinet

on 10 May and Council on 15 May 2018.

https://ask.warwickshire.gov.uk/communi

ties-group/stratford-upon-avon-area-

transport-strategy/

None

007 3.3 page

13

1.A new roundabout needs to be constructed on main

access to Stratford link Road (opposite Burton landfill

site) which would direct traffic to the Park and Ride,

which will reduce traffic on Bishopton Lane and will be

easier for tourists to find the Park and Ride.

Signage needs to be improved on approach from

Alcester area to the Park and Ride.

2.The Maybird centre creates the traffic problems on

1.The Stratford Transport Strategy is

scheduled to be considered by Stratford

District Council on 24 April 2018. It will

then be considered by Warwickshire

County Council's Cabinet on 10 May and

Council on 15 May 2018.

https://ask.warwickshire.gov.uk/communi

ties-group/stratford-upon-avon-area-

transport-strategy/

None

https://ask.warwickshire.gov.uk/communities-group/stratford-upon-avon-area-transport-strategy/
https://ask.warwickshire.gov.uk/communities-group/stratford-upon-avon-area-transport-strategy/
https://ask.warwickshire.gov.uk/communities-group/stratford-upon-avon-area-transport-strategy/
https://ask.warwickshire.gov.uk/communities-group/stratford-upon-avon-area-transport-strategy/
https://ask.warwickshire.gov.uk/communities-group/stratford-upon-avon-area-transport-strategy/
https://ask.warwickshire.gov.uk/communities-group/stratford-upon-avon-area-transport-strategy/

20

Ref Doc ref Summary of comments Officer response Action

the Birmingham Road and therefore this area should

be redeveloped as housing.

3. Business/commercial development should be

relocated to the area around the Mini dealership on the

Birmingham Road. This would free up traffic on the

Birmingham Road

This includes measures to:

a. Enhance the capacity, safety and

performance of the A46 between the M40

and the M5. This will include junction

improvements at Marraway (A46/A439),

Bishopton (A46/A3400) and Wildmoor

(A46/A422) and wider corridor

improvements (e.g. dualling) to improve

the strategic offer of the route and add

resilience to the Strategic Road Network

(in particular the A42/M42 and

Birmingham Motorway Box).

b. Options for a second phase of works to

further improve traffic flows at the

southern end of Birmingham Road are

being explored. This includes investigating

whether an all-purpose link between

Alcester Road and Birmingham Road could

be constructed to take traffic away from

the most congested southern section of

Birmingham Road and enable the traffic

lights at the junction with Western Road

to be replaced by a left-in, left-out

arrangement.

2. Noted

3. Noted

005 3.3 page

13

1. Needs more emphasis on the need to enhance the

existing towpath as a key connective route through the

SPD area. The provision of canal crossings for

pedestrians / cyclists to improve north-south

connections would appear to be key to increasing

permeability through the SPD area and ensuring the

area is fully connected.

2.An assessment as to the feasibility of providing a

1.There are many references in the SPD

to the enhancement of the canal and

diagrams to show the enhancement and

widening of the towpath.

2.It is agreed as part of the

implementation of the SPD feasibility work

will be undertaken to explore the

provision of a new towpath to the offside

Feasibility work to

provide a new towpath

to the offside of the

canal beneath the

existing railway bridges

will be undertaken

The publications

21

Ref Doc ref Summary of comments Officer response Action

new towpath to the offside of the canal beneath the

existing railway bridges should also be undertaken as

this would further improve connectivity.

3.There are structures, pinch points and narrow

sections of canal towpath, such as adjacent locks,

within the SPD area which may be a challenge in terms

of increased usage and integrating with other towpath

users, visitor moorings and anglers.

4.The publications produced by the Canal and River

Trust ‘Better Towpaths for Everyone’ and a ‘Towpath

Design Guide’ should be referred to in the SPD to

ensure applicants /developers are aware of the design

considerations in relation to the canal corridor and

ensure a consistent approach is applied across the SPD

area.

5.Where new development has the likelihood to

increase usage CRT considers that it is reasonable to

request a financial contribution from developers to

mitigate this impact by, for example, upgrading an

access/ towpath surface to a standard which is more

durable and thus be able to accommodate increased

usage. The need for developments to contribute to the

enhancement of the canal corridor should be clearly

set out within the SPD.

6.Any new bridges will need to comply with National

Standards (including Design Manual for Roads and

Bridges, DMRB) and the Trust’s own requirements.

Although the proposals are for bridges to

accommodate only pedestrian/cycle access it is

recommended that the Trust’s guidance on HS2 rail

crossings is referenced within the SPD as a guide to

general design ideals (appearance, sensitivity to the

canals etc.) and dimensional and structural

requirements.

of the canal beneath the existing railway

bridges

3.Existing structures pinch points etc will

be taken into account at the detailed

design stage.

4. It is agreed that best practice and

guidance should be taken into account

and right that the SPD should reference

the Canal & river Trust’s publications.

5.Developer contributions will be agreed

at the development management stage.

Table 1 ‘Infrastructure Components’ page

25 identifies developers as one of the key

delivery agents. Paragraph 4.18 also

refers to CIL and S106 agreements.

6. Any new bridges would be constructed

in accordance with extant guidance.

Agree the need to comply with National

Standards DMRB and CRT guidance on

HS2 should be referenced in the SPD.

produced by the Canal

and River Trust ‘Better

Towpaths for Everyone’

and a ‘Towpath Design

Guide’ will be referred

to in the SPD as

references at the

beginning of the

document.

https://canalrivertrust.o

rg.uk/media/library/853

5-national-towpath-

policy.pdf

https://canalrivertrust.o

rg.uk/media/original/68

73.pdf?v=cafb81

DMRB and CRT

guidance on HS2 will be

included in SPD:

http://www.standardsfo

rhighways.co.uk/ha/sta

ndards/dmrb/index.htm

https://canalrivertrust.o

rg.uk/media/library/652

4.pdf

032 3.3 There is no key explaining what the green areas are Agreed GI key omitted in error Key now included on

https://canalrivertrust.org.uk/media/library/8535-national-towpath-policy.pdf
https://canalrivertrust.org.uk/media/library/8535-national-towpath-policy.pdf
https://canalrivertrust.org.uk/media/library/8535-national-towpath-policy.pdf
https://canalrivertrust.org.uk/media/library/8535-national-towpath-policy.pdf
https://canalrivertrust.org.uk/media/original/6873.pdf?v=cafb81
https://canalrivertrust.org.uk/media/original/6873.pdf?v=cafb81
https://canalrivertrust.org.uk/media/original/6873.pdf?v=cafb81
http://www.standardsforhighways.co.uk/ha/standards/dmrb/index.htm
http://www.standardsforhighways.co.uk/ha/standards/dmrb/index.htm
http://www.standardsforhighways.co.uk/ha/standards/dmrb/index.htm
https://canalrivertrust.org.uk/media/library/6524.pdf
https://canalrivertrust.org.uk/media/library/6524.pdf
https://canalrivertrust.org.uk/media/library/6524.pdf

22

Ref Doc ref Summary of comments Officer response Action

(the Green Infrastructure). Given that this masterplan

will probably stand in isolation then it would be

beneficial to have all key elements identified on it.

Green and Blue

infrastructure figure 11

010 3.6 page

15

Green

Infrastruc

ture

1.There is too much development and not enough

green space.

1. The quantum of development was

supported by evidence and tested through

the Examination of the Core Strategy

which was adopted by the Council in July

2016.Provision of green space is a key

component of the masterplan including a

new park square and linear park.

None

030 GI We welcome the effort to provide Green Infrastructure,

provision for Green Infrastructure (GI) within

development should be in line with any GI strategy

covering your area.

The National Planning Policy Framework states that

local planning authorities should plan ‘positively for the

creation, protection, enhancement and management of

networks of biodiversity and green infrastructure’. The

Planning Practice Guidance on Green Infrastructure

provides more detail on this.

Urban green space provides multi-functional benefits.

It contributes to coherent and resilient ecological

networks, allowing species to move around within, and

between, towns and the countryside with even small

patches of habitat benefitting movement. Urban GI is

also recognised as one of the most effective tools

available to us in managing environmental risks such

as flooding and heat waves. Greener neighbourhoods

and improved access to nature can also improve public

health and quality of life and reduce environmental

inequalities.

There may be significant opportunities to retrofit green

infrastructure in urban environments. These can be

realised through:

 green roof systems and roof gardens;

Part N of the draft Development

Reqirements SPD covers landscaping,

biodiversity and green infrastructure and

includes a table setting out examples of

how a net gain in biodiversity can be

achieved

New text on biodiversity

to be added

3.23

Urban green space

provides multi-

functional benefits. It

contributes to coherent

and resilient ecological

networks, allowing

species to move around

within, and between,

towns and the

countryside with even

small patches of habitat

benefitting movement.

Text to be added at CQ23
New development

should aim to adhere to

Part N of the draft

Development

Requirements SPD

which provides guidance

on landscaping,

biodiversity and Green

23

Ref Doc ref Summary of comments Officer response Action

 green walls to provide insulation or shading and

cooling;

 new tree planting or altering the management of

land (e.g. management of verges to You could also

consider issues relating to the protection of natural

resources, including air quality,ground and surface

water and soils within urban design plans.

Further information on GI is include within The Town

and Country Planning Association’s "Design

Guide for Sustainable Communities" and their more

recent "Good Practice Guidance for Green

Infrastructure and Biodiversity".

Biodiversity enhancement

This SPD could consider incorporating features which

are beneficial to wildlife within development,

in line with paragraph 118 of the National Planning

Policy Framework. You may wish to consider

providing guidance on, for example, the level of bat

roost or bird box provision within the built structure, or

other measures to enhance biodiversity in the urban

environment. An example of good practice includes the

Exeter Residential Design Guide SPD, which advises

a ratio of one nest/roost box per residential unit.

Landscape enhancement

The SPD may provide opportunities to enhance the

character and local distinctiveness of the

surrounding natural and built environment; use natural

resources more sustainably; and bring

benefits for the local community, for example through

green infrastructure provision and access to

and contact with nature. Landscape characterisation

and townscape assessments, and associated

sensitivity and capacity assessments provide tools for

planners and developers to consider how

new development might makes a positive contribution

to the character and functions of the

Infrastructure and

includes tables setting

examples of how a net

gain in biodiversity can

be achieved.
Contributions to green

infrastructure in urban

environments can be

realised through, green

roof systems and roof

gardens; green walls;

new tree planting or

altering the

management of land.

24

Ref Doc ref Summary of comments Officer response Action

landscape through sensitive siting and good design and

avoid unacceptable impacts.

For example, it may be appropriate to seek that, where

viable, trees should be of a species capable

of growth to exceed building height and managed so to

do, and where mature trees are retained on

site, provision is made for succession planting so that

new trees will be well established by the time

mature trees die.

002 3.6 page

15

1.The key concept of a ‘Green Grid’ (as presented to

officers and Members as part of extensive dialogue)

has not been included within the SPD.

2.The concept of an arrival space to the east of

Timothy’s Bridge Road is supported although the area

shown within the Draft Framework Masterplan is

excessive and of an inappropriate scale in relation to

its surrounding built form.

3.Concerned that this will not result in a logical or

attractive new park, and is likely to limit the potential

for important green spaces elsewhere within the

Development.

1. The SPD is based on what can be

achieved in line with known community

aspirations. There are several landowners

on Masons Road who do not wish to move

and the green grid would therefore prove

unrealistic.

2. Disagree. The area of open space is not

considered excessive and is based on

evidence in the Urban Design analysis. It

is considered that this would comprise a

prime meaningful focal space in the canal

quarter and become a destination in its

own right.

3. There is nothing to presuppose that this

area is illogical or would be designed to be

unattractive.

3.24 new bullet point to
be added
• The greening of

routes will be

encouraged as

appropriate to establish

a network of green

links. This could be

accommodated through

provision of street trees

or grassed areas.

25

Ref Doc ref Summary of comments Officer response Action

005 3.6 page

15

1.Waterways are significant Green Infrastructure, but

they also function as ‘Blue infrastructure’, the title of

this section should be amended to ‘Blue/Green

Infrastructure’.

2.The canal has a variety of roles:

 An agent of or catalyst for regeneration

 A contributor to water supply and transfer,

drainage and flood management

 A heritage landscape, open space and ecological

resource

 Offer sustainable modes of transport; and

routes for telecommunications

 Offer opportunities for leisure, recreation and

sporting activities as part of the ‘natural health

service’ acting as ‘blue gyms’ and supporting

physical and healthy outdoor activity

3.It should be ensured that any planting is appropriate

for the waterside location, is set back from the water

to allow for future growth and ensure it does not

adversely impact on the stability of the canal

infrastructure or safe navigation of the waterway. This

should be included within the design principles.

4.Development should be required to provide full

details on the maintenance / management regimes for

any public parks/ open space or landscaped areas.

1.Whilst Natural England’s definition of

Green Infrastructure does include blue

infrastructure, SDC have no objection to

including specific reference in the title.

“Green Infrastructure also encompasses

river systems and coastal environments

(these are sometimes also refer to as Blue

Infrastructure)”.

(Source: NE176: Natural England's Green

Infrastructure Guidance)

2.Noted

3. The design of planting schemes will be

assessed at a detailed design stage but

brief guidance may be included in SPD

4.This will be assessed as part of the

planning application process and

controlled as appropriate via the use of

planning conditions and S106

agreements.

Amend Green

Infrastructure title to

read “Green and Blue

Infrastructure”

Add new CQ22

any planting must be

1. appropriate for the

waterside location

2.set back from the

water to allow for

future growth

3.not adversely

impact on the stability

of the canal

infrastructure or safe

navigation of the

waterway.

O32 3.7 The 12 aims are difficult to interpret without a map

referencing where these 12 areas are and what

direction we are looking (putting 1-12 on Figure 11

might help). Alternatively perhaps ‘mini maps’ showing

the parts of the Canal Quarter that each of the 12 aims

relate to would work better?

The Aims section should be used to

annotate figure 15. This has now been

made clearer.

Mini maps may make the SPD more

restrictive in its interpretation.

The Aims section has

now been used to

annotate figure 15.

001 3.8 page

15

1.Queries the value of the proposed ”green link

through development” which is shown affecting our

land interest at Masons Road, on the basis that this

1.The SPD is an aspirational long term

plan. The ‘green link through

development’ is part of the Green

None

26

Ref Doc ref Summary of comments Officer response Action

link would appear to offer no material benefit over and

above the north-south running green link shown

connecting Masons Road to the canal side and the

green link that will be maintained along the south side

of the canal.

Infrastructure network. The Council refers

to the potential of links running east to

west.

007 3.8 page

15

1.The stretch of canal towpath between the Canal

Quarter and the canal basin at Bancroft needs

improving. The improvements envisaged will not be

possible here as existing high rise apartments make

the area feel claustrophobic and is a wind tunnel.

1.Noted It is understood that the CRT and

WCC have plans to improve this stretch of

canal.

SDC to liaise with CRT

and WCC to help

facilitate this.

011 Page 15

Green

Infrastruc

ture

1.Supports provision of Green Infrastructure (GI) and

need for shared understanding between developers

and planners of GI.

Discusses extensive evidence regarding the benefits of

providing GI including:

1. reduction in health inequalities

2. mitigation of climate change for eg cooling effects

3. helps to improve health and well being.

4. reduction in air, water and noise pollution;

5. provides spaces for play;

6.increases community cohesion;

7. provides economic benefits;

8. delivers networks for walking, cycling and active

transport;

9. delivers distinctive landscape and design;

10. enhances habitats and ecological connectivity;

11.provides space for local food production and

farming.

12. improved health across different ages /reduction in

stress

13. reduces risks of flooding

14 improved health can lead to a reduction in JSA

claims, increased National Insurance payments and a

reduction in the costs to the NHS of associated health

problems associated with unemployment which could

1.The support and health benefits of the

incorporation of GI is noted

None

27

Ref Doc ref Summary of comments Officer response Action

save the government £1.46 million pounds over one

year.

Retaining and enhancing existing natural features

within a development plus enabling access to and

through these features will enable business and

residential communities to take an active part in caring

for nature. This could actively encourage walking to

work along green pathways, taking work breaks

outside and being able to see nature from the

workplace, adding to organisations response towards

their corporate social responsibility.

002 3.11 page

16 Vitality

1.In accordance with SUA1 of the Core Strategy the

reference to the total of approximately 1,010 homes

being provided in the Canal Quarter Regeneration

Zone, of which approximately 350 homes are to be

delivered post 2031 is welcomed as it recognises that

there may be potential to deliver a greater quantum of

development which will be considered as part of

planning application(s) for the site against all relevant

planning policies and considerations.

2.In accordance with SUA1 of the Core Strategy it

should be made clear that the provision of a

community facility is only on the basis that it will be

provided “if required” and this will depend on a

demonstrated need.

3.Although the concept of mixed uses is very much

supported there are concerns about the quantum of

employment and mixed use proposed in the SPD and it

should be recognised that some mixed use areas could

potentially end up comprising entirely of residential

development due to commercial sustainability issues.

1. It is agreed that reference should be

made to the total amount of homes which

could potentially be provided long term

2.Agreed- text can be amended to ensure

consistency with Core Strategy and para

1.9 (page 3)

3. Noted, although the provision of

employment uses was established early

on during the Core Strategy process. SDC

would require evidence of marketing and

lack of demand to justify the loss of

employment space. Notwithstanding this

an appropriately designed scheme with a

mix of uses at the right location at key

nodes should create new destinations and

general viability.

SPD to be amended to

reference total amount

of homes which could

potentially be provided

long term.

Amend 3.28 1st bullet

point

The Canal Quarter

masterplan is

underpinned by the

following vitality design

principles:

Bullet point 1.

 Distributing

approximately 1,000

homes (including up to

25% affordable homes)

and 9,000sqm of

employment throughout

the Canal Quarter

Bullet point 4. Focusing

employment,

28

Ref Doc ref Summary of comments Officer response Action

commercial, retail (e.g.

local shop, cafes),

community facility (if

required) and canal

related leisure activities

to create a vibrant

‘western node’ around a

new park/square on

Timothy’s Bridge Road

Bullet point 8. Exploring

the potential for a range

of other uses, initially at

the nodes, subject to

conformity with the

Core Strategy

 1.9

multi-purpose

community facility

 (if required)

3.28 Policy SUA.1 also

provides for a

community facility if

required.

29

Ref Doc ref Summary of comments Officer response Action

004 3.11 page

16

1.The SPD should include comment on the provision

and enhancement existing car parking provision to

serve the new uses, such as multi storey or below

ground car parks. If below ground, taller buildings

need to be permitted.

2.Current requirements frustrate viability of scheme

and will stall delivery but similarly to ignore parking

provision for commercial uses will lead to future issues

for employment in the town.

1.Noted the SPD includes reference to the

issue of car parking. Page 22 states at

CQ4 that:

“The width of new key and local streets

should allow for on-street parking on one

or both sides as part of the mix of

measures to satisfy the Council’s parking

standards included in the Development

Requirements SPD. Also consider areas for

leisure use parking”. Detailed design will

be dealt with at the planning application

stage. Provision of undercroft as opposed

to underground parking could be an

appropriate design response.

2. If viability is an issue this would have to

be fully justified as part of a planning

application

None

001 3.11 page

16

1.Supports the identification of the land between

Masons Road and the canal for future residential

redevelopment, and broadly supports the overall land-

use proposals

1.Support noted. None

010 3.12

Figure 10

page 17

Public

Realm

1.The proposed proportion of buildings above 2 storeys

is far too large for an area so close to the town and

canal

1.The location of the site calls for an

effective and efficient use of land.

Designed well with consideration given to

the relationship between height width and

depth buildings more than 2 storeys could

be successful and not overbearing.

It should be noted that currently housing

being provided closer to the town centre

exceeds two storeys, for example, the

former Cattle Market site.

None

005 3.13 page

17

1.Proposals should seek to unlock the potential of the

waterway network and relate appropriately to the

waterway with active frontages and optimising the

1.Noted

2. Criteria may be included in paragraph

3.14 for added emphasis

Add a further bullet

point to paragraph 3.32

as follows:

30

Ref Doc ref Summary of comments Officer response Action

benefits such a location can generate for all parts of

the community.

2.Paragraph 3.13 states that the canal will be

celebrated and sets out how this will be achieved.

These criteria should be included within the public

realm design principles to ensure they are set as a key

consideration for future developments.

3.Should also address within the design principles

design of the public areas, including the canal. For

example, lighting, street hierarchy, landscaping,

boundary treatment, street furniture, signage etc.

3. It is agreed that various design

components should be holistically

designed

New development

adjacent to the canal

will front onto to it and

have streets leading to

it. There will be

sensitive design of

public areas in terms of

lighting, street

hierarchy, landscaping,

boundary treatment,

street furniture and

signage

002 3.14 page

17

1.Supports public realm design principles and the

building heights indicated across the site as shown

within Figure 10.

1. Support for public realm design

principles and the building heights is

noted

None

001 Figure 10

page 17

1.Supports the statement that the area is suited to a

range of building heights and densities.

2.In Figure 10 the text should refer to the locations as

“opportunities for landmark buildings”, rather than

implying that such buildings are required at these

locations. This would maintain flexibility at the detailed

design stage.

1. Support for range of building heights

and densities across the area is noted.

2. Agree figure 10 should be amended for

clarification purposes as suggested.

Key to Figure 13 to be

amended to:

“Opportunity for

landmark feature or

building”

Paragraph 3.32 page 18

Bullet point 2

Opportunities for the

cCreation of landmarks

(features or buildings)

associated with key

nodes and locations….

001 Aims page

19

1.Considers terms such as lower and medium density

are too imprecise and also because density is not

necessarily determinative of character.

2.In relation to aim 2 and Masons Road suggest that

the wording should be revised to refer to the actual

1. Noted but the SPD does not state that

density is the only factor determinative of

character. Figure 10 sets out broad

building heights.

2.Agree more precise wording of Aim 2

Page 19 annotation (2)

to be reworded:

Lower density housing

frontsing Masons Road

to respecting and be

compatible with the

31

Ref Doc ref Summary of comments Officer response Action

aim of ensuring that new development fronting Masons

Road is compatible with and respects the character of

the existing residential area to the south of Masons

Road

can be revised to add clarity. The ‘Aims’

are annotations for Figure 11 and this will

be corrected in the SPD

existing character of

this area and provide

ing a an appropriate

transition between

existing old and new

development.

005 Visual

Page 18

1.The visual on Page 18 of the draft SPD indicates a

low-level crossing of the canal though any crossing

should be a fixed structure (not a swing or lift bridge)

and will need to be of sufficient height above the water

to ensure that safe navigation of the waterway is not

adversely affected.

2.Details on the design, layout, future ownership,

maintenance and technical approval authority for any

bridge crossings will necessary.

Proposals for bridge crossing should be required to

make an assessment of the visual impact of the bridge,

taking into consideration any existing features /

crossings.

Any new bridge crossing will also need to ensure that it

does not impact on the stability of the canal or existing

infrastructure such as culverts, nor adversely impact

on safe navigation of the waterway, access along the

towpath, including horse drawn boats or operational

activities such as dredging.

Any bridge crossings will also require our separate

consent as owner of the canal though it should be

noted that the Trust will not take on the future

ownership or maintenance of the bridges and a robust

management plan will be required.

In regard to any bridge crossings the applicant /

developer will be required to enter into an agreement

with the Trust for the bridge crossing to obtain the

right to over sail the canal as well as obtain consent

from the Secretary of State, where necessary.

1. The visual aims to provide a flavour of

what is envisioned for the area but is not

intended to be a precise final scheme. It is

agreed that the functioning of the canal as

a canal is of paramount importance.

2. The design and management

requirements for the construction of canal

bridges are understood.

3. It is recognised that further assessment

of the proposed bridge locations to ensure

a suitable crossing can be achieved is

required.

Further assessment of

the proposed bridge

locations to ensure a

suitable crossing can be

achieved.

Specific reference in

SPD to working with

CRT to deliver

appropriate bridges.

3.32

New bullet point

• Opening up the

canal as the focus of a

publicly accessible open

space and central asset

of the site in order to

make the most of the

canal for public benefit.

32

Ref Doc ref Summary of comments Officer response Action

It is likely that for each proposed bridge crossing

substantial areas of land will be required on each side

of the canal. The crossings of the canal provide key

linkages through the canal quarter regeneration zone

and their delivery will be critical to achieving the

overall connectivity for the area.

3.Although a degree of flexibility may be required, the

locations of the crossings and land required to facilitate

them should be clearly defined on the Masterplan. This

will require some further assessment of the proposed

bridge locations to ensure a suitable crossing can be

achieved and it also needs to be clear within the SPD

the stage at which the bridges will be delivered, who

will provide them and the mechanism through which

they are to be provided.

012 Figure 11

page 20

1.Concerned about continued proposal for new road

pedestrian links to Birmingham Road via Hamlet Way,

or Wharf Road/Maybrook Road, which will pass through

the protected Steam Facility site.

2.The road proposal is objected to as it is a threat to

the proposed Heritage Steam Centre

1.The Steam railway facility is not

protected as such. Rather the Core

Strategy seeks to deliver such a facility.

However there is uncertainty at the

current time as to whether such a facility

will be delivered. SDC is aware that

Vintage Trains have sold the site for

development and are focussing efforts at

Tyseley. The route of potential link road is

identified as safeguarded land in the Core

Strategy. The feasibility of providing this

route is to be investigated by

Warwickshire County Council. The detailed

alignment is still to be finalised but if the

route is progressed it is expected to link

into Western Road.

2.This is not a firm ‘road proposal’ as

explained above.

Continue to support

feasibility work of WCC.

002 Figure 11 1.Generally supportive of the aims for the Canal 1.Support for aims is noted (The ‘Aims’ Page 19 under

33

Ref Doc ref Summary of comments Officer response Action

page 20 Quarter and the Framework Masterplan.

2.The suggestion in bullet point 7 to reopen the railway

underpass would be problematic and currently leads to

private land so would not increase permeability.

3.The SPD includes plans for a potential vehicular

access route alongside the eastern railway boundary.

It is believed that this is aspirational.

are annotations for Figure 11 and this will

be corrected in the SPD)

2.Bullet point 7 should be reworded to

refer to increasing permeability to provide

a link between both sides of the railway.

3. Route of potential link road is identified

as safeguarded land in the Core Strategy.

The feasibility of providing this route is to

be investigated by Warwickshire County

Council. As a minimum and until the need

for the vehicular route is confirmed this

SPD envisages this being a pedestrian and

cycle route.

‘annotations’ Bullet

point 7 to be reworded:

(7) Providing a link

under or over the

Opening up the

underpass beneath he

railway and linking it to

the new route to Hamlet

Way creates a crucial

north-south link,

directly connecting for

the first time the part of

town with the

Birmingham Road and

Maybird Shopping

Centre.

031 028 1.Supports the SPD and commends SDC for making

the Strategy a priority to benefit social and economic

welfare of the community.

2.Adjoining the boundary is a site owned by Vintage

Trains. The Deeley Group are negotiating the purchase

of the site.The site is an ideal employment site and

there is strong interest from a commercial office user

employing some 400 people to relocate and may leave

Stratford if a suitable site is not found.

A substantial category A quality office building would

need to be constructed on this site to meet the

requirements of the user. This development would

greatly assist the regeneration of the canal quarter and

could potentially lead to an early phase of development

of an adjoin site within the canal quarter.

The office user prefers to retain accommodation in the

Town. There are many benefits:

• Reduces number of car journeys

1.Support is noted

2.The site lies outside the Canal Quarter

3.Route of potential link road is identified

as safeguarded land in the Core Strategy.

The feasibility of providing this route is to

be investigated by Warwickshire County

Council. Until such a time that the local

highway authority has confirmed it is or

isn’t required , it is prudent to retain the

safeguarding of this route which provides

the only opportunity within the town of

providing additional highway capacity.

Support WCC feasibility

work

34

Ref Doc ref Summary of comments Officer response Action

• Employees arrive by train

• Many employees wish to shop during their lunch

hour

3.The constraints of the highways safeguarding means

that the site will have insufficient capacity to

accommodate the major relocation.

Would be prepared to cede a 4m width running

alongside boundary of healthworks site for

pedestrian/cycle route.

013 Figure 11

page 20

1.Concerned about continued proposal for new road

pedestrian links to Birmingham Road via Hamlet Way,

or Wharf Road/Maybrook Road, which will pass through

the protected Steam Facility site.

2.The road proposal is objected to as it is a threat to

the proposed Heritage Steam Centre

1. The Steam railway facility is not

protected as such. Rather the Core

Strategy seeks to deliver such a facility.

However there is uncertainty at the

current time as to whether such a facility

will be delivered. SDC is aware that

Vintage Trains have sold the site for

development and are focussing efforts at

Tyseley. Route of potential link road is

identified as safeguarded land in the Core

Strategy. The feasibility of providing this

route is to be investigated by

Warwickshire County Council.

2. This is not a firm ‘road proposal’ as

explained above.

Support WCC feasibility

work

006 Page 19

Aims

1.The high density residential development should also

accommodate facilities that promote healthy life styles

ie green gyms, good walking facilities to local shops

and other services.

2.The proposed community building, providing it is well

managed can provide a useful focal point for

communities.

1.It is the intention to promote healthy

life styles via the green infrastructure

network. The SPD is encouraging mixed

uses particularly at key nodes this could

include retail and other leisure uses.

2.Noted.The community building is to be

provided if required.

 Amend SPD to

encourage mix of uses

at key nodes.

Annotations

6) Mix of uses including

employment, and retail

(on ground floor) and

leisure uses at key

nodes; the focus of this

new destination being a

public park with the

35

Ref Doc ref Summary of comments Officer response Action

community facility set in

landscaped gardens.

032 3.16 Mention encouraging increased usage of the canal by

boats/tourists?

Agree Para 3.28 gives greater

reference to leisure

uses and visitor canal

boat moorings is

included in CQ 21 figure

12, para 4.23 and table

1

Additional text to para

4.23:

There are existing canal

boat moorings within

the Canal quarter on

the south-side of the

Canal at Western Road.

They provide moorings

for residents and

visitors alike. The

masterplan is

supportive of retaining

and enhancing these

facilities and also

enlarging them to

attract additional

visitors to not only the

Canal Quarter but to the

town itself. New

moorings need to be

carefully designed and

include secure customer

service facilities.

Residential moorings

should be located on

the offside of the canal

36

Ref Doc ref Summary of comments Officer response Action

(i.e. the opposite side to

the towpath).

032 3.18 CQ4 – There is mention of on-street parking to satisfy

parking standards but no mention of off-street parking.

Also no mention of charging bays for electric vehicles

or of cycle parking.

CQ10 & CQ12 – mentions buildings above 4 storeys.

The Stratford NDP currently states that development

“along the canal” should be no more than 4 storeys

(1.12)

CQ11 – states that landmark buildings can be 1 or 2

storeys higher than adjacent buildings. There appear

to be 6 landmark buildings identified on the Masterplan

adjacent to the canal. The Stratford NDP currently

states that development “along the canal” should be

no more than 4 storeys (1.12)

CQ14 – It is not wholly clear what “Accent feature”

means

Agreed

The Examiner’s report into the Stratford

upon Avon NDP suggests retention of

more flexible wording.

This does not necessarily mean buildings

it could also be features. This will be

clarified in the key.

Noted

CQ4 now mentions off

street parking

The width of new key

and local streets should

allow for on-street

parking on one or both

sides as part of the mix

of measures to satisfy

the Council’s parking

standards included in

the Development

Requirements SPD. Also

consider areas for

leisure use parking and

off-street parking.

002 3.18

Key

Design

Principles

page 21

1.Generally supportive of the key design principles

listed.

2.Under 3.18 additional text should be added to state

that development proposals should conform with the

following key design principles, ‘unless it can be

demonstrated an alternative arrangement results in an

enhanced quality of place

3.CQ2 should be revised to refer to ‘Include new, and

where possible retain existing street trees’

4.CQ4- there should be no requirement to

accommodate on- street parking unnecessarily where

this could prejudice the use and quality of the public

realm.

5.CQ18 refers to ‘key assets shown on the plan’,

1.Support for key design principles noted.

2.Agree additional text should be added

for qualification

3. Agree CQ2 should refer to retaining

tress where possible

4.Car parking arrangements should

comply with the Development

Requirements SPD.

5. Agree clarification required in CQ18

Amend CQ2 to

Include new, and where

possible, retain existing

street trees. Maintain

and enhance the

vegetation along the

canal.

Amend CQ18 by

deleting following

wording: Key assets

shown on the plan

include but are not

limited to:

• Specimen trees

37

Ref Doc ref Summary of comments Officer response Action

however it is not clear which plan is being referred to

and this should be clarified

and groups of trees

• Bridges

• Canal lock

• Watercourses

and drainage channels

• Topographic

features and distinctive

changes of level

030 Design

principles

The NPPF includes a number of design principles which

could be considered, including the impacts

of lighting on landscape and biodiversity (para 125).

Noted None

001 3.18

Key

Design

Principles

page 21

1.An SPD cannot be used as a means for introducing

new Development Management Policies outside of the

statutory Local Plan.

2. Concerned with the terminology associated with the

Key Design Principles for example the reference at

paragraph 3.18 that development proposals should

”conform” with the design principles listed, and the

regular use of the words such as ”must” and ’’should’’

in the list of ‘policies’. The terminology appears to be

inconsistent both with the extent to which an SPD can

dictate development management principles, and the

stated objective of the Framework not to set detailed

design requirements. Paragraph 3.18 should be

amended to state that the list of 18 principles are

matters to which development proposals ’’should have

regard”

1.Agreed SPD does not introduce

Development Management Policies outside

of the statutory Local Plan (The Core

Strategy).Instead the SPD sets out more

detailed guidance and advice on the

implementation of the Core Strategy

policies AS.10, CS.9, AS.1 and SUA1 in

particular.

2.Agreed that Paragraph 3.18 should be

amended to state that the list of 18

principles are matters to which

development proposals ’’should have

regard”

Amend Paragraph 3.36

page 21:

In addition to policies

within the Core Strategy

and Development

Requirements SPD, and

to provide further

guidance on the

implementation of the

masterplan,

development proposals

should have regard

conform to the following

key design principles

009 3.18

Key

Design

Principles

page 21

1.The Key Design Principles should also state: 1.

Developments must put first priority to walking &

cycling movement’ as stated in para 110 of the Draft

National Planning Policy 2018 and should ‘include high

quality walking & cycling networks’ as stated in para

105 of NPPF 2018.

2.Should discourage cars by restricting car parking

where possible installing infrastructure to encourage

1.Notwithstanding first that the Draft

National Planning Policy 2018 is currently

in draft given the central location of the

Canal Quarter and the key aim to improve

connectivity achievement of the

masterplan will enhance walking.

2.It is intended that car parking

arrangements will comply with

Add new text to CQ3 to

prioritise walking:

New key and local

streets should have

footways on both sides

unless deemed

unnecessary due to low

predicted traffic levels.

38

Ref Doc ref Summary of comments Officer response Action

residents to travel by trains, buses, cycles and by foot. Development Requirements SPD. The

intention is to encourage a switch to more

sustainable modes of travel by providing

appropriate facilities such as cycle parking

and routes.

Walking and cycling will

be made a high priority

in new development

and it is expected that

high quality networks

will be incorporated.

Measured miles and

distance/ time markers

will be encouraged to be

incorporated into the

design of development

004 3.18

Key

Design

Principles

page 21

1.CQ 10 is too prescriptive and generic. There are

buildings and plots within the canal quarter that cannot

provide this due to the narrowness of the building plot.

2.Existing SDC SPD’s prescribe residential plots sizes

for affordable housing and consideration of the physical

form of the site. The use of set backs also ignores the

freedom of good design that could provide rooftop

accessible outdoor space rather than perimeter space.

3.CQ 11 is too generic and prescriptive and does not

consider the merits of good design, commercial/

employment opportunities which could deliver higher

buildings and greater employment. This design

consideration could set limitations on storey heights in

relation to the Conservation Area not an arbitrary

restriction across the whole Canal Quarter area leaving

a number of landmark projects economically unviable.

4. CQ12 “Buildings of four storeys and above should

have shallow pitched (below 32 degrees) or flat roofs”.

This part of the design brief stifles innovation and

exemplar design such as the form of the Shard or

similar in key landmark locations for the area.

5.CQ16

Clarification is needed on what type of “commercial”

uses the area is seeking to encourage. Is this

1. This wording is based on evidence

which supports the SPD namely the Urban

Design Analysis carried out in 2017 by

Built Form Resource and which has been

endorsed by the Council. Individual

circumstances will however be taken into

account on a case by case basis and these

key design principles would provide the

basis on which to consider developments

at a high level.

2. B1 includes a wide spectrum of

commercial uses. B1 (a) offices (other

than those that fall within A2):

B1(b): Research and development of

products and processes.

B1(c): Light industry appropriate in a

residential area.

3. This wording is based on evidence

which supports the SPD namely the Urban

Design Analysis carried out in 2017 by

Built Form Resource and which has been

endorsed by the Council.

4.It is considered good design that a

development should be related to its

None

Amend CQ 16:

Allow for and actively

encourage live/work

accommodation,

employment and B1

uses commercial / retail

throughout the Canal

Quarter such as along

key routes and at

landmarks, although the

primary focus of the

mix of uses should be at

key nodes.

39

Ref Doc ref Summary of comments Officer response Action

commercial leisure or commercial offices or

commercial car showrooms?

setting. It is unlikely that a development

of 74 storeys (The Shard) appropriate in

the City of London would be considered

appropriate in a Town the size of Stratford

upon Avon

5.It is agreed that the wording in CQ16

should be clarified

006 3.18

Key

Design

Principles

page 21

1.Suggest consideration is given to incorporating

walking and cycling provision as a Key Design Principle

for people to circulate within and through the

development on foot and by bicycle and that there are

suitable pedestrian and cycling connections between

the Canal Quarter and key local destinations. The

design of cycling infrastructure should in accordance

with the County Council's standard details for design

1. Agreed that a further design principle

could be added concerning walking and

cycling provision

Add additional design

principle page 22

CQ 19

Allow for and actively

encourage people to

circulate within and

through the

development on foot

and by bicycle and

encourage the provision

of suitable pedestrian

and cycling connections

between the Canal

Quarter and key local

destinations (design of

cycling infrastructure

should in accordance

with the County

Council's standard

details for design)

014 3.18

Key

Design

Principles

page 21

1.Supports approach to providing a framework master

planning consultation for the Canal Quarter

Regeneration Zone.

Hopes that the Council works in the same way for all

other area/zones identified for regeneration in and

around the Town centre, so that land uses and

transport links are fully integrated and that the needs

1.Support noted. SDC has prepared

another SPD on Development

Requirements that include detailed design

guidance that will be applied to all areas.

www.stratford.gov.uk/devreq-spd

None

http://www.stratford.gov.uk/devreq-spd

40

Ref Doc ref Summary of comments Officer response Action

of the Town’s users are accommodated.

District Council should apply rigorous design principles

to any new developments on the Arden

Street/Birmingham road frontages.

2.Proposed allocation of most of the land within the

zone to residential units is supported but would hope

that the highest possible allocation for affordable and

or key worker accommodation is provided for.

2. It is envisaged that 25% affordable

housing provision will be negotiated.

011 3.18

Key

Design

Principles

page 21

1.Site creates a great opportunity to promote a

healthy, active and sustainable community.

Recommend that the development adheres to the

national Building for Life 12 principles and that homes

are built to Lifetime Homes standards.

1. Agree that development should aim to

adhere to Building for Life 12 but Lifetime

Homes standards no longer apply and

such matters are covered by Building

Regulations as a matter of course.

Add CQ20 page 22

New housing

development should aim

to adhere to Building for

Life 12 principles.

005 3.18

Key

Design

Principles

page 21

1.The waterways and water spaces need to be viewed

as an integral part of a wider network, and not in

isolation.

2.Recommends a number of guiding design principles

including:

1.Water being treated as a resource in its own right

not just a setting or backdrop for development.

2.Waterways should be considered holistically including

views from the water outwards, as well as from the

land to the water. Also consider opportunities for

water-based development, use and enhancement.

3.Views of the water should be optimised to generate

natural surveillance and encourage and improve access

to/from water

4.Waterway’s towing path should form an integral part

of the public realm

5.Appropriate boundary treatment should be used

6.Existing heritage assets (designated and non-

designated) within the proposed canal quarter area

must be considered and protected within any proposed

development.

7.Avoid creating direct views of the developments

1. It is acknowledged that the waterways

and water spaces form an integral part

of a wider network.

2. 2. Guidance is noted and publications

should be referred to in the SPD

SPD to refer to:

“Code of Practice for

Works Affecting the

Canal & River Trust”

https://canalrivertrust.o

rg.uk/refresh/media/thu

mbnail/32455-part-1-

general-information.pdf

Guidance in relation to

bridge crossings as part

of work on the HS2:

https://canalrivertrust.o

rg.uk/media/library/652

4.pdf

https://canalrivertrust.org.uk/refresh/media/thumbnail/32455-part-1-general-information.pdf
https://canalrivertrust.org.uk/refresh/media/thumbnail/32455-part-1-general-information.pdf
https://canalrivertrust.org.uk/refresh/media/thumbnail/32455-part-1-general-information.pdf
https://canalrivertrust.org.uk/refresh/media/thumbnail/32455-part-1-general-information.pdf
https://canalrivertrust.org.uk/media/library/6524.pdf
https://canalrivertrust.org.uk/media/library/6524.pdf
https://canalrivertrust.org.uk/media/library/6524.pdf

41

Ref Doc ref Summary of comments Officer response Action

‘back of house’ from the canals for eg car parks,

service areas, such bin stores, delivery areas, sub

stations etc

8 Buffer views of vehicles from the canal by sensitive

design and use of landscaping

9 Careful consideration to lighting to avoid

unnecessary glare and light pollution and show

consideration for bats.

10. Any bridge crossing to comply with the “Code of

Practice for Works Affecting the Canal & River Trust”.

11. Guidance in relation to bridge crossings as part of

work on the HS2 line which should be referenced in

relation to the provision of any proposed bridge

crossings over the canal.

12.Any development at the canal frontage should not

adversely affect the integrity of the waterway

structure.

005 Table 1

page 23

1.Supports delivery of Canal Quarter regeneration

through partnership working

1. Support of partnership working noted None

003 Page 22

Delivery

1.Section 4 on Delivery needs to be strengthened. If

the council want the strategy of relocation of some

businesses it needs to set out a mechanism that will

help the businesses relocate and address the

differential in site values that is present. Further work

needs to be done to address these differentials and the

local planning authority needs to subsidise the

provision of new accommodation.

1. SDC is confident that the requirements

of Policy SUA1 can be achieved on

currently vacant land and through the

relocation of businesses who are

envisaged to move. The Masterplan is

sufficiently flexible to accommodate those

businesses that wish to remain. SDC will

continue to work with businesses to

understand their business needs and

aspirations and is seeking provision of low

cost business space in the canal quarter to

assist with this.

Further work to be done

on feasibility of

providing low cost

accommodation. Add

text at paragraph 1.23

Whilst the Council is

encouraging businesses

who wish to relocate,

there is no expectation

that all or any existing

occupiers will, or need

to, relocate to these

new sites. The potential

for modern, fit for

purpose premises that

meet the demands and

42

Ref Doc ref Summary of comments Officer response Action

current and future

needs of businesses is

considered to be a

strong driver for

change. Work will be

carried out on the

feasibility of providing

low cost business space

not only in the Canal

Quarter but also on

other allocations.

1.25 The regeneration

of the Canal Quarter will

take a number of years.

To assist with delivery,

Stratford-on-Avon

District Council SDC will

also explore setting up

a Business Forum to

meet regularly with

local businesses and

stakeholders in order to

keep them informed on

the regeneration

proposals.

001 4.1, 4.2 ,

4.22 page

22/24

1.Supports the statement that the needs of existing

businesses will be supported, including through

continued accommodation within the Canal Quarter.

2.Supports the recognition that the area can be

developed on a piece-meal basis which represents a

pragmatic approach to redevelopment.

3.Supports the reference to the Phasing Plan at Figure

12 as being ”purely indicative”.

1.-3.Support to aspirations of Masterplan

are noted

None

004 4.7 page

22

1.There are site specific matters which come into play

that The viability and deliverability report (2014)

1. Detailed design will be dealt with at the

planning application stage. Provision of

None

43

Ref Doc ref Summary of comments Officer response Action

could not calculate without further detailed work for

instance, underground car parking or demolition of

buildings with asbestos, bring with them high abnormal

costs. A "sufficient” return may not be enough to

deliver the best vision for Stratford upon Avon.

undercroft as opposed to underground

parking could be an appropriate design

response.

SDC are confident that sufficient

headroom exists to deliver a high quality

scheme given high residential sales values

coupled with assumptions about high cost

of development. Policy requirements

reflect the costs a brownfield site.

002 4.7 page

22

1.Reference should be made in this section to the

additional site at Shipston Road proposed as part of

the Site Allocations Plan (SUA.5) as is referred to at

paragraphs 1.11 and 1.22 of the SPD

1. The Site Allocations Plan (SAP), Revised

Scoping and Initial Options is at draft

stage of preparation and there is therefore

a possibility that SUA 5 may not be

included as an Allocation in the final

version of the SAP. But for sake of

consistency agree further explanation

should be provided.

Amend paragraph 4.5

page 23 to state:

It should be noted that

the preparation of

masterplan has not

been driven by the

quantum of

development required

(as set out in Core

Strategy Policy SUA.1).

The Council is confident

that there sufficient

capacity within the

Canal Quarter to meet

the development

requirements without

the need for every land

parcel to be

redeveloped.

Furthermore, the

masterplan is

sufficiently flexible to

respond to changing

circumstances providing

certainty over the long

term in respect of the

44

Ref Doc ref Summary of comments Officer response Action

aims and expectations

for the Canal Quarter..

As such, any additional

development over and

above that set out in

Policy SUA.1 would

need to be consistent

with this SPD but would

be assessed on its own

merits in accordance

with the Core Strategy.

016 4.5 page

22

1. The original plan to persuade businesses to move is

unlikely to be met and that some businesses will resist

relocation. This objective therefore needs to be re-

thought to decide upon the best way to ensure that

businesses will move when and where necessary.

1. It is not the intention of the SPD to

force businesses to move but rather

support them in their future plans. SDC is

confident that the Masterplan is

sufficiently flexible to accommodate those

existing businesses that don’t wish to

move.

4.6

There are a number of

options for those

businesses that wish to

relocate, including

relocating to: •
 new fit-for-

purpose premises

elsewhere on the Canal

Quarter

• on existing

premises elsewhere

within the town

including, for example,

adjacent to the Canal

Quarter

• new purpose

built premises on new

employment sites on

the edge of Stratford-

upon Avon

includingRelocation

from the CQRZ could be

either to the sites

45

Ref Doc ref Summary of comments Officer response Action

identified in Core

Strategy Proposals

SUA.2 (South of

Alcester Road), or

SUA.4 (Atherstone

Airfield), and, if

confirmed in the Site

Allocations Plan, SUA.5

East of Banbury Road.

or to other appropriate

sites within, or close to,

the town.

4.8 In order to

facilitate delivery, there

may be instances where

businesses need to

relocate to new

premises on a

temporary basis. With

respect of any

necessary temporary

planning consents in

this regard, Stratford-

on-Avon District Council

will be supportive of the

principle of relocation,

subject to any

assessment regarding

site suitability.

016 4.7 page

22

1.The affordable housing level has been set at 25% for

the canal quarter. Even at this reduced level it is still

open for a developer to claim non viability for

particular sites at 25% and to ask for further

concessions. This should be resisted but in any event if

lower levels of affordable housing (ie below the 25%)

1. Noted. SDC is confident that the policy

requirements reflect a realistic

assessment of the costs associated with

the regeneration of the canal quarter

nothwithstanding this will be negotiated

via the Planning application process and

Officers to further

investigate clawback

issue

46

Ref Doc ref Summary of comments Officer response Action

are in future agreed for particular parts of the area,

then I believe it imperative that 'clawback'

arrangements are put in place, so that if the outtum

from the site is more profitable than envisaged in the

viability reports, then a claim can be made by the

district council against that excess profitability

Section 106 planning agreements.

The Issue of clawback was discussed at

The Cabinet 9.4.18 when it was agreed

that Officers would investigate this

further.

SDC is confident that the policy

requirements reflect a realistic

assessment of the costs associated with

the regeneration of the canal quarter.

004 4.7 page

22

1. Consideration of historic land abnormals need to be

set alongside complex building abnormals which add to

cost that may go beyond the relaxation of CIL and

affordable housing. Thus if the policy provides greater

flexibility on building heights there may be scope to

mitigate these abnormals.

1. If viability is an issue this would have

to be fully justified as part of a planning

application

None

006 4.8 page

22

1. As the Canal Quarter is predominantly brownfield

this may limit the space available on the individual

sites for Sustainable Drainage Systems (SuDS) to

attenuate and treat the flows. Surface water run-off

from all previously developed sites should be reduced

to the equivalent Greenfield run-off rate wherever

possible, and where this is not, there should be

significant reductions on existing discharge rates.

1. This is included in policy CS.4 of the

Core Strategy.

None

006 4.8 page

22

1. Much of the regeneration zone is on brownfield land

and this may limit the space available on the individual

sites for Sustainable Drainage Systems (SuDS) to

attenuate and treat the flows. Surface water run-off

from all previously developed sites should be reduced

to the equivalent Greenfield run-off rate wherever

possible, and where this is not, there should be

significant reductions on existing discharge rates.

1.As comment at 4.3 the importance of

this issue is acknowledged as is covered in

policy CS4 Water Environment and Flood

Risk. There is no need to repeat this

policy. SuDS measures are not necessarily

space thirsty.

None

006 4.10 page

22

1.Consultation with The Canal and Rivers Trust is

required when preparing a Flood Risk Assessment. As

Lead Local Flood Authority(LLFA) also suggest that

design advice is followed, or pre-app advice service is

1.Noted. This would be addressed via the

planning application process.

None

47

Ref Doc ref Summary of comments Officer response Action

used

https://www.warwickshire.gov.uk/floodpreappadvice

The LLFA are a statutory consultee on major

developments and will be assessing the adequacy of

any Flood Risk Assessments.

017 4.10 page

22

1.The current level 1 SFRA was completed in 2013 and

contained the most appropriate information to support

the policies contained within the adopted Local Plan,

however there has been a number of changes to flood

risk guidance since then, including a revision of climate

change allowances.

2.Although Canal Quarter is currently located in flood

zone 1 this information does not include an

assessment of the new climate change allowances, and

the condition of flood defences, or any channel

blockage scenarios.

The Shottery Brook is located at the boundary of the

large site allocation on the left and is generally in an

open channel, however there is a small section to the

south of the boundary that is currently culverted.

The area surrounding the open channel is raised

ground which acts as a flood defence and careful

consideration should be made in relation to

development proposals and should be assessed within

the level 2 SFRA. Small sections of private culvert may

be prone to a blockage, and in line with Policy CS4 the

level 2 SFRA should assess whether this section of

watercourse should be restored to open channel.

The proposed redevelopment of the area immediately

adjacent to the Shottery Brook is a unique opportunity

to enhance and improve the green and blue

infrastructure within the area and create an attractive

feature within the development.

The CS.4 planning policy requirements are embedded

within the emerging SPD and full consideration should

1.It is noted that there have been a

number of changes to flood risk guidance

since then, including a revision of climate

change allowances.

2-4. The EA have subsequently

commented that they would like part of

Policy CS.4 Water Environment and Flood

Risk repeated in the SPD as follows:

‘All development proposals should be

located in Flood Risk Zone 1 (Low

Probability Flood Risk).

Development within the Environment

Agency’s flood risk zones 2 and 3a will

only be acceptable when the sequential

test and, where applicable, the exception

test have been satisfied, as set out in the

National Planning Policy Framework

The floodplain will be maintained and,

where opportunities arise, restored in

order to maximise natural storage of flood

water, reduce flooding problems and

increase landscape, ecological and

conservation value.

Developers will be encouraged to reduce

the reliance on hard engineered solutions

Add additional text at

paragraph 4.13:

The EA have requested

that Policy CS.4 Water

Environment and Flood

Risk be re-emphasised

in this SPD. This policy

stresses that all

development will take

into account the

predicted impact of

climate change on the

District’s water

environment. Measures

will include sustainable

use of water resources,

minimising water

consumption, protecting

and improving water

quality, and minimising

flood risk from all

sources. The policy

covers four main issues

of flood risk areas;

surface water runoff

and sustainable

development;

enhancing and

protecting the water

https://www.warwickshire.gov.uk/floodpreappadvice

48

Ref Doc ref Summary of comments Officer response Action

be given to integrating them within the final

masterplan.

EA currently constructing a flood storage area

upstream of the SPD which will reduce flood risk to the

Shottery Brook. If the level 2 SFRA demonstrates that

this scheme is providing betterment in term of flood

risk at this location, we will request that developers

make a financial contribution to the scheme and its

maintenance.

3.The SPD should contain the following wording. “

This SPD should ensure that development makes a

positive contribution to reducing flood risk to the wider

catchment, and provides benefits as outlined below:

All development proposals should seek to control and

discharge 100% of surface water runoff generated on

site during the 1 in 100 year plus climate change

rainfall event using above ground sustainable drainage

systems, such as swales, ponds and other water based

ecological features.

4. Development proposals should maximise

opportunities to use SUDS measures which require no

additional land take, such as green roofs, permeable

surfaces and water butts.

There is a presumption against the underground

storage of water.

Applicants should ensure that the design of SUDS

supports the findings and recommendations of the

Warwickshire Surface Water Management Plan, the

Warwickshire Sustainable Urban Drainage Manual and

the District Council’s Strategic Flood Risk Assessment.

Development should ensure the linkage of SUDS to

green infrastructure to provide environmental

enhancement and amenity, social and recreational

value, as well as balancing storm flows and improving

water quality. The design of SUDS should maximise

the opportunity to create amenity, enhance

through their site by contributing to

upstream flood storage, giving

consideration to a whole catchment

approach.

Development proposals that lie adjacent

to a canal, river or tributary should ensure

that the natural features and functions of

the watercourses and its wider corridor

are retained, or where possible reinstated

and that appropriate habitats buffers are

established.

Culverts should be permitted for access

purposes only and conform to the

Environment Agency’s culverting policy.

Culverts must be removed unless it can

be demonstrated that it is impractical to

do so.

Development proposals adjacent to canals

should be supported by a SFRA Level 2

report to assess the residual risk of breach

or overtopping.

Physical and visual access to watercourses

will be promoted where it respects the

natural function of the watercourse and

sensitive nature of the river corridor as a

whole.

All development proposed adjacent to a

river corridor should be designed to take

advantage of its proximity to the river

through layout and orientation of buildings

and spaces. Where a development site

environment and water

quality.

1.42 Racecourse and

Shottery Brook Mapping

Modelling Report

September 2016.)

Additional wording to be

provided in paragraph

4.16

Development should

ensure the linkage of

SuDS to green

infrastructure to provide

environmental

enhancement and

amenity, social and

recreational value, as

well as balancing storm

flows and improving

water quality. The

design of SUDS should

maximise the

opportunity to create

amenity, enhance

biodiversity and

contribute to a network

of green and blue open

spaces.

Development should

ensure the linkage of

SUDS to green

infrastructure to provide

environmental

enhancement and

opportunity to create

amenity, enhance

49

Ref Doc ref Summary of comments Officer response Action

biodiversity and contribute to a network of green and

blue open spaces.”

contains areas identified as flood plain,

the development layout design should

ensure that no surface water attenuation

features are located in Flood Zone 3.

There should be an 8 metre easement to

allow maintenance & access to all main

rivers and to ensure that the river corridor

is sensitively managed to support

environmental infrastructure (including

wildlife corridors) and to protect/improve

habitat for BAP species and/or ecological

networks.

The EA have also stated that

‘We have recently undertaken a revised

flood risk study along the Racecourse

Brook which could be used to update the

information you hold in relation to flood

risk, as it includes the latest climate

change allowances outputs. If this

information was assimilated into the

evidence base for the SPD it would

prevent the need for a detailed level 2

SFRA for this document.’

biodiversity and

contribute to a network

of green and blue open

spaces.

50

Ref Doc ref Summary of comments Officer response Action

51

Ref Doc ref Summary of comments Officer response Action

032 4.10 “Affordable Housing

Core Strategy Proposal SUA.1 envisages the

development of approximately 650 homes by 2031, of

which 25% will be affordable. There is, therefore,

scope to provide in excess of 160 new affordable

homes and, in so doing, make a valuable contribution

towards addressing the housing issues facing the town.

The affordable housing could be provided by

Registered Providers (housing associations) directly, or

by Registered Providers partnering with other

developers. Given the fragmented structure of land

ownerships across the Regeneration Zone it is

conceivable that different delivery mechanisms could

be used for individual land parcels. However,

irrespective of the detail of the delivery mechanisms

used, in order to ensure a successful development it is

essential that:

• Liaison takes place at an early stage with

potential partner Registered Providers (housing

associations), Homes England and the District Council.

• The profile of any individual affordable housing

scheme, in terms of the type, size and tenure of any

homes, both reflects the outcome of consultation with

all interested parties and reflects the likely profile of

Agreed greater reference should be made

to affordable housing

New 3.7:

Affordable housing will

be delivered on all sites

across the Canal

Quarter. In accordance

with Core Strategy

Policy CS.18, such

homes will be physically

and visually

indistinguishable (i.e.

tenure blind) and

dispersed across the

site in clusters

appropriate to the size

and scale of the

development. In order

to ensure a successful

provision of affordable

housing it is essential

that:

• Liaison takes

place at an early stage

with potential partner

Registered Providers

52

Ref Doc ref Summary of comments Officer response Action

schemes on other parts of the site.

There is scope to develop both general needs

accommodation and supported housing. Provision of

the latter may be of particular significance, given the

role of Stratford-upon-Avon as the largest settlement

in the District and is therefore a more sustainable

location for households with specialised support needs.

The 25% affordable housing requirement represents

the proportion of affordable housing assessed as viable

without public subsidy. However, there may be scope

to provide a higher proportion in the event that public

subsidy becomes available. Final decisions on this

matter will need to be taken in the light of prevailing

priorities and funding opportunities.”

(housing associations),

Homes England and the

District Council.

• The profile of

any individual

affordable housing

scheme, in terms of the

type, size and tenure of

any homes, both

reflects the outcome of

consultation with all

interested parties and

reflects the likely profile

of schemes on other

parts of the site.

There is scope to

develop both general

needs accommodation

and supported housing.

As Stratford-upon-Avon

is the largest settlement

in the District it is

therefore a more

sustainable location for

households with

specialised support

needs.

005 4.10 page

22

1. There is potential for surface water drainage to the

canal and the SPD could be updated accordingly to

ensure that applicants/ developers are aware of this

potential and consider it at the earliest stage of

development. Any surface water discharge to the canal

would require prior consent from the Canal & River

Trust and as the Trust is not a land drainage authority,

such discharges are not granted as of right where they

1. The potential for discharge to the canal

is noted which may provide a useful

solution if SuDS prove insufficient.

1. Investigate whether

there is a need to

discharge to canal via

discussion with EA,

developers etc.

Add text to Water and

sewerage section to

state” The potential to

53

Ref Doc ref Summary of comments Officer response Action

are granted they will usually be subject to completion

of a commercial agreement.

discharge surface water

to the canal will also be

investigated. Any

surface water discharge

to the canal would

require prior consent

from the Canal & River

Trust and as the Trust is

not a land drainage

authority, such

discharges are not

granted as of right

where they are granted

they will usually be

subject to completion of

a commercial

agreement.

032 4.14 There is mention of District heating but little mention

of renewable energy.

Agreed insufficient reference given to

environmental sustainability measures,

new reference to be inserted at CQ 25

CQ25 Development

proposals will deliver

specific environmental

sustainability measures,

in accordance with the

Core Strategy and

Development

Requirements SPD (as

appropriate):

•maximising

opportunities for

sustainable technologies

•the incorporation of

low carbon technologies

•exploring the potential

for the canal to be

utilised for heating and

54

Ref Doc ref Summary of comments Officer response Action

cooling in connection

with the district heating

network

•examining the viability

of the opportunity for a

district heating network

•exploring the

opportunity to address

space for SUDS in the

linear park

•installation of electric

charging points

005 4.14 page

22

1.The Masterplan includes a site for a combined heat

and power centre and Paragraph 4.14 highlights the

potential of the Canal Quarter to provide a viable

opportunity for a district heating network identifying it

as a key aspiration for the SPD area.

There is an opportunity to incorporate a ‘Sustainability’

section within the SPD to raise its profile within the

document and maximise opportunities for sustainable

technologies. The need to incorporate low carbon

technologies should be included as a design principle

to ensure it is included as a key element of

development proposals.

The canal can offer sustainable benefits including the

potential for the canal to be utilised for the heating &

cooling in connection with the district heat network

1. A Sustainability section could be

included to bring together all of these

issues. However the issue of sustainability

currently permeates other subject areas

within the entirety of the SPD.

Add CQ25

Development proposals

will deliver specific

environmental

sustainability measures,

in accordance with the

Core Strategy and

Development

Requirements SPD (as

appropriate):

1.maximising

opportunities for

sustainable technologies

2.the incorporation of

low carbon technologies

3.exploring the

potential for the canal

to be utilised for heating

and cooling in

connection with the

district heating network

4.examining the

viability of the

55

Ref Doc ref Summary of comments Officer response Action

opportunity for a district

heating network

5.Exploring the

opportunity to address

space for SUDS in the

linear park

004 4.11 page

22

1. There is no mention regarding superfast broadband

in Stratford upon Avon town centre. Broadband

connectivity in the area continues to require

improvement to keep businesses in Stratford upon

Avon town centre.

1. CS.26 Information and Communication

Technologies covers this issue however a

new subsection will be added covering

broadband.

New subsection added

Telecommunications
4.22 Although an

urban area, Broadband

connectivity in

Stratford-upon-Avon

town continues to

require improvement.

Proposals for the

regeneration of the

Canal Quarter will meet

the requirements of

Core Strategy Policy

CS.26, including

connection to high

speed broadband

infrastructure capable of

providing a minimum

download speed of

30Mbps. Major

infrastructure

development must

provide ducting that is

available for strategic

fibre deployment.

Developers are

encouraged to have

early discussions with

strategic providers.

56

Ref Doc ref Summary of comments Officer response Action

003 4.16 page

23

1. This is an important section but the content falls

short of how the Council will seek to agree greater

connectivity. There is apparent absence of any

leadership role implied by the draft text about how the

key linkages identified under Section 3.2 can be

achieved. A reliance on a Partnership Working between

all parties and a comparatively passive role by the

Council will not be sufficient to unlock some of the

detail of creating new routes and making efficient

connections.

This section in particular needs to be strengthened and

the role of the local authorities made clearer in leading

the delivery of key routes. If necessary it should be

made clear that the council will invoke its powers to

help create the necessary linkages.

1. Paragraph 4.1 states “Regeneration will

be delivered through partnership working

between the Council, landowners,

developers and the businesses that are

currently operating from the Canal

Quarter”. It is therefore not understood

where the impression of the statement “A

reliance on a Partnership Working

between all parties and a comparatively

passive role by the Council” has arisen

Change reference to

Council at paragraph

4.1 to Stratford District

Council

002 4.16 table

1 page 23

1.Paragraph 4.16 refers to key infrastructure

requirements being set out in Figure 12, however

Figure 12 shows indicative phasing for development

coming forward on the site and it is suggested that this

paragraph refers instead to Table 1: Infrastructure

Components.

1.The SPD will be corrected to reflect this Amend Paragraph 4.27

page 25 :

The key infrastructure

components relating to

the Canal Quarter are

set out in Table 1 Figure

12.

013 4.16 table

1 page 23

1.Fully supports the proposals by Vintage Trains to

operate more regular and frequent steam trains to and

from Stratford-upon-Avon. To deliver this, it is

essential that improved facilities for watering and for

turning steam locomotives, on the proposed turntable,

are in place, for more intensive steam services to be

introduced. This can only be achieved through the

protection of the existing site, including the former rail

corridor bridge, over the Stratford-on- Avon Canal, to

facilitate access onto the Network Rail line.

Vintage Trains has recently launched a share issue to

enable the company to become a train operating

1. The County Council is undertaking an

assessment into whether an all-purpose

link between Western Road and Hamlet

Way would be an effective means of

relieving some of the congestion

experienced at the southern end of

Birmingham Road due to the series of

junctions. It would also provide an

alternative route which avoids the

operationally deficient Western

Road/Birmingham Road junction. A route

remains safeguarded or such a purpose in

None

57

Ref Doc ref Summary of comments Officer response Action

company. Vintage Trains has an aspiration to extend

steam services south of Stratford-upon——Avon over a

reopened Stratford-upon-Avon - Honeybourne line, to

connect with the Gloucestershire and Worcestershire

Steam Railway (GWSR), which has an aspiration to

extend north of their present terminus at Broadway to

Honeybourne, on the North Cotswold Line (Worcester -

Oxford - London Paddington), where Network Rail has

made passive provision for a third platform to serve

the steam trains. The re-opening of the railway south

from Stratford-upon-Avon to Honeybourne, it would

enable Vintage Trains to operate a circular steam

service from Birmingham Snow Hill to Stratford-upon-

Avon, Honeybourne, Evesham, Worcester, Droitwich

Spa, Kidderminster, Stourbridge junction and back to

Snow Hill. These steam services would be a major

tourist attraction for the area.

accordance with Policy CS.25 in the Core

Strategy and as shown on the District

Council’s Policy Map. SDC is aware that

Vintage Trains have sold the site for

development and are focussing efforts at

Tyseley. It is understood a facility and

turntable are no longer needed with trains

turning at Bearley Triangle.

032 4.18 Needs to also mention that A1-A5 development has a

CIL levy of £120 per sqm (as ‘Out of Centre retail’ in

the CIL Charging Schedule).

Agreed that this should be added 4.29

The Council adopted its

Community

Infrastructure Levy

(CIL) in December

2017. A rate of £85 per

square metres will be

sought from liable types

of development

comprising 11 homes or

more. This rate is lower

than elsewhere in the

District reflecting the

additional costs

associated with

redeveloping this

complex brownfield site.

A1-A5 development has

58

Ref Doc ref Summary of comments Officer response Action

a CIL levy of £120 per

sqm. Affordable housing

will continue to be

secured through S106,

and is not liable for a

CIL contribution.

004 4.18 page

23

1.Consideration on Community Infrastructure Levy

needs to consider economic viability where abnormals

lead to stalling of regeneration.

2.The brief is based upon 4 storeys only and does not

consider the additional costs that may be incurred for

exemplar designed buildings which may be some way

above the Authorities assumed build costs for place

planning.

1.The viability evidence that determined

the level of CIL was tested as part of the

Examination and found to be robust. If

viability is an issue this would have to be

fully justified and independently assessed

as part of a planning application.

2.Wording in the SPD does provide for 4

storey height to be exceeded in certain

situations and subject specified design

treatment(see CQ 10,11 and 12 page 22)

Exemplar designed buildings would need

to raised at pre application stage of

planning process.

None

032 3.9 Suggest that the Vitality of the Canal Quarter could be

enhanced by encouraging canal trips between the River

Avon/Bancroft Basin and Canal Quarter. There are

already businesses running trips along the river from

the Basin and boat hire from Canal Quarter area. The

Winding Hole (turning area) near Premier Inn allows

boats to turn around back to Basin/River.

The sections would be better referenced on Figure 10,

as that is larger and occurs when the sections first

appear. Should they give an indication of building

heights and the status of the dotted line on the top

floors?

Agree references could be included to

greater canal connectivity with Town

Centre and trips along the canal.

Reference and explanation of building

heights is contained in section on public

realm and CQ10, 11 and 12 explain this.

Para 3.11 includes

references to skippered

restaurant boats

Provision of canal

related leisure activities

should be explored

which could include

sports hub catering for

water based activities,

improved facilities for

anglers, floating cafes,

floating small boutique

hotels, skippered

restaurant boats,

skippered

59

Ref Doc ref Summary of comments Officer response Action

community/charity

vessels, or small day

hire craft.

005 4.19 page

23

Delivering

Infrastruc

ture

1.Welcome vision to transform the Canal quarter into a

destination which will be created through the provision

of a mix of employment, retail and leisure uses.The

canal should be a key catalyst for creating vitality in

the Canal Quarter but the design principles do not

include any specific references to canal based /

associated activities.

2.Need to recognise presence of land holding on

Western Road and the operations at this site which

include: a hire fleet; long term moorings; and a

maintenance wet dock. The site also includes toilet

waste facilities and water which are available to all

users and this is the only such facility in this section of

a busy and popular canal, well used by hire craft

bringing tourists to the area.

It is therefore an essential site for waterway users and

it needs to be ensured that such facilities remain

available and are enhanced by the overall regeneration

proposals.

The need to maintain boating facilities within the canal

area regeneration zone (either in the existing location

or an agreed alternative) should be clearly referenced

in the SPD and on the Masterplan.

The design principles should also be expanded to

include the provision of a ‘canalside community’. The

regeneration of the area presents a good opportunity

to improve provision of residential and visitor moorings

with services along the canal such as electricity, water

and Wi-Fi being provided.

1.Agreed the need to maintain boating

facilities within the canal area

regeneration zone (either in the existing

location or an agreed alternative) should

be clearly referenced in the SPD and on

the Masterplan.

2. Agreed the design principles should

also be expanded to include the provision

of a ‘canalside community’ whereby

improvements to the provision of

residential and visitor moorings with

services along the canal such as

electricity, water and Wi-Fi will be

supported.

3.Visual representations of some of these

ideas are already included in the SPD.

Explanatory text could be provided in the

Vitality section of the SPD.

Boating facilities to be

referenced in the SPD.

CQ21 Boating facilities

will be maintained and

encouragement given to

the provision of a

‘canalside community’

whereby improvements

to the provision of

residential and visitor

moorings with services

along the canal such as

electricity, water and

Wi-Fi will be supported

Under ‘Development

Parameters’ 3.11 page

13 further bullet points

to be added as follows:

 Provision of canal

related leisure

activities should be

explored which could

include sports hub

catering for water

based activities

improved facilities for

anglers, floating cafes,

floating small

boutique hotels,

skippered restaurant

60

Ref Doc ref Summary of comments Officer response Action

3.The potential for interest/activity generating

business boats — e.g. floating cafes, floating small

boutique hotels, skippered restaurant boats, skippered

community/charity vessels, or small day hire craft and

the infrastructure to support these uses (such as 3-

phase electric, water taps, and access to land-based

storage/reception areas) should also be included.

Opportunities for improved / secure customer service

facilities on the offside bank of the canal, an

Arts/Heritage trail, a community sports hub catering

for water based activities, and improved facilities for

anglers should also be included to further promote a

vibrant canal community.

boats, skippered

community/charity

vessels, or small day

hire craft.

 Provision of improved

/ secure customer

service facilities on

the offside bank of the

canal, an

Arts/Heritage trail, a

community sports hub

catering for water

based activities, and

improved facilities for

anglers should be

explored

Add at 4.24

Where canal-based

accommodation and

leisure uses are

provided, the necessary

infrastructure to

support such uses will

be provided (e.g. 3-

phase electric, water

taps, and access to

land-based

storage/reception

areas).

012 4.20 page

23

1. Important that the site identified in the Core

Strategy 2016 for the Steam Railway Facility, is

protected for its intended rail purpose and not

compromised by conflicting uses such as a new

road/pedestrian route as proposed.

1. The County Council is undertaking an

assessment into whether an all-purpose

link between Western Road and Hamlet

Way would be an effective means of

relieving some of the congestion

experienced at the southern end of

Continue to support

WCC feasibility Study

61

Ref Doc ref Summary of comments Officer response Action

Birmingham Road due to the series of

junctions. It would also provide an

alternative route which avoids the

operationally deficient Western

Road/Birmingham Road junction. A route

remains safeguarded or such a purpose in

accordance with Policy CS.25 in the Core

Strategy and as shown on the District

Council’s Policy Map. SDC is aware that

Vintage Trains have sold the site for

development and are focussing efforts at

Tyseley. It is understood a facility and

turntable are no longer needed with trains

turning at Bearley Triangle.

013 4.20 page

23

1.It is extremely important that the site, identified in

the Stratford-on-Avon District Council Core Strategy

2016, is protected for its intended rail purpose and not

compromised by conflicting uses, such as a new

road/pedestrian route, as proposed. This will not be

the case if a new roads/pedestrian link, using the

disused rail bridge, over the Stratford-upon-Avon

Canal, is built through the site. The facility will be

required to support increased heritage steam rail

services to and from Stratford-upon-Avon, which will

require improved facilities for watering and turning

steam locomotives, on the proposed turntable, once

more intensive steam services are introduced, as

proposed by the Birmingham Rail Museum/Vintage

Trains. Not only does this require protecting the steam

facility site, but also the disused rail corridor, across

the former railway bridge over the canal, to access a

connection with the operational Network Rail Line.

The turntable was sold by the British Rail Property

Residuary, with a restriction that its future use, was

rail related and not for new road or pedestrian links.

1.Route of potential link road is identified

as safeguarded land in the Core Strategy.

Site for the Steam Railway Facility is not

itself identified in CS although the facility

is. The feasibility of providing this route is

to be investigated by Warwickshire County

Council. Route shown in SPD is indicative.

SDC is aware that Vintage Trains have

sold the site for development and are

focussing efforts at Tyseley. It is

understood a facility and turntable are no

longer needed with trains turning at

Bearley Triangle

2.Agree that reference to steam trains

blocking platforms can be deleted but

reference to Steam Railway Facility to be

removed as outside the Canal Quarter

Regeneration Zone.

Feasibility of providing

route of potential link

road is to be

investigated by

Warwickshire County

Council

Delete reference to

steam Railway Facility.

Steam trains regularly

run (under the auspices

of the Shakespeare

Express) to Stratford-

upon-Avon bringing

numerous tourists to

the town. Currently,

such trains must be

kept in the station

platform blocking use

for timetabled trains.

62

Ref Doc ref Summary of comments Officer response Action

2.The comment “Currently steam trains must be kept

in the station platform blocking use for timetabled

trains," is totally inaccurate and completely misleading.

011 Table 1

page 23

1.Support the proposed components to strengthen the

cycle and pedestrian links as this will ensure places are

well connected and could encourage people to actively

travel.

Recommend that, where possible, measured miles and

distance/ time markers are incorporated into the

design of the development as this may further

encourage people to walk and cycle more.

1. Measured miles and distance/ time

markers could be incorporated into the

design of development.

Add text to CQ3

New key and local

streets should have

footways on both sides

unless deemed

unnecessary due to low

predicted traffic levels.

Walking and cycling will

be made a high priority

in new development

and it is expected that

high quality networks

will be incorporated.

Measured miles and

distance/ time markers

will be encouraged to be

incorporated into the

design of development

018 Table 1

page 23

1.Unclear how the pedestrian and cycle links through

the area will be secured, and this is absent in the

infrastructure components within table 1 of the SPD.

2.None of the actual bridges are identified specifically

as short, medium or long term deliverables and there

is no connection to any of the development parcels.

The linkages through and to adjacent areas are a

fundamental requirement of the proposal. There is no

certainty from the SPD when any of the five bridges

can therefore be delivered, or whether the short terms

phases will generate sufficient contributions via CIL to

deliver any of the connections.

3.Delivering strategic infrastructure matters on a

1.-4. It is envisaged pedestrian and cycle

links through the area will be secured via

adoption of the SPD and adherence to it

through the development management

process. Infrastructure components such

as primary and secondary pedestrian and

cycle canal bridges are included in table

1.

5. A Community facility is to be provided

if required depending on and this will

depend evidence such as demonstrated

need

6. The steam railway site is on third party

Paragraphs 1.9 and 3.2

•Approximately 650

homes by 2031, of

which up to 25% will be

provide as a mix of

affordable homes

3.10

Policy SUA.1 also

provides for a

community facility if

required.

63

Ref Doc ref Summary of comments Officer response Action

piecemeal basis such as District Heating Networks

(para 4.1.4); and utility connections is a high risk

strategy. There could be the risk that the District

Heating Network is simply not delivered, because of

the absence of up front funding, or simply not enough

funding once the end of the project is reached.

4.Parcels could be at risk of not coming forwards if a

utility connection cannot be secured, if other sites have

already gone ahead earlier and have been developed

and effectively ransom other parcels. This has the

potential to affect the quantum of development that

the site can deliver. Other elements that may be

difficult to deliver through the piecemeal approach,

include the community facility and steam railway

facility.

5. The community facility is listed as being a medium

term deliverable, but will there be sufficient monies

collected to fund it in the medium term, and will the

necessary ‘piece of the jigsaw’ be forthcoming for the

facility to be built on? Securing infrastructure is

integral to the SPD delivering the Policy in the Core

Strategy successfully.

6.The steam railway is outside of the site. Is this on

third party land and what agreements are in place to

deliver it?

7.Concern that the Council is already aware of the

viability challenges that affect the Canal Quarter. The

PBA Viability and Deliverability Report (April 2014 ED

4.2.2) advised that the Canal Quarter development

could cost just over £6m in infrastructure items, and

that to assist in delivery of infrastructure, then a 20%

affordable housing contribution might be more

appropriate (para 7.5.2 of the PBA Report). However

land and is outside the Canal Quarter. No

agreements are in place to deliver it.

Planning permission has expired

08/01113/FUL. SDC is aware that Vintage

Trains have sold the site for development

and are focussing efforts at Tyseley. It is

understood a facility and turntable are no

longer needed with trains turning at

Bearley Triangle.

7.-8. The affordable housing will be

referred to consistently as up to 25% as

set out in SUA1 of the Core Strategy

9.-12.Agreed. Whilst the SPD

acknowledges the difficulties regarding

phasing as far as possible it should

identify which infrastructure components

can and should be delivered from the

outset. Utilisation of public land may

assist this. The scheme at Warwick House

has now been built and provides 82

homes. This is ahead of the trajectory.

Warwick House is occupied with the

figures of 41 homes delivered as

expected. Although a flatted scheme

demand for these units has been high

reflecting the strong market in Stratford-

upon-Avon town.

The delivery of 60 dph is an indicative

annualised average. The delivery of 60

dph would not necessarily require two

outlets as this rate of delivery has been

exceeded by several outlets elsewhere in

the District including Stratford-upon-Avon

town. Although with predominantly flatted

(as oppose to houses) demand is strong

64

Ref Doc ref Summary of comments Officer response Action

the Local Plan policy SUA1 and SPD both seek 25%.

8.The absence in the SPD clearly advocating how and

when, and by result of which area of the site,

infrastructure will be delivered, leads to questions on

the delivery of that necessary infrastructure, given that

an additional 5% affordable housing on each parcel will

now sought above what PBA said was more viable. PBA

did advise (para 7.5.3) that development could be via

be delivered with 25% affordable housing, but, this

was marginal and with little scope to accommodate

unforeseen costs. This is compounded in our view

given the piecemeal approach which can render some

parts of the site as unviable, and without the ability for

other sites to absorb those unforeseen costs, because

the site isn’t being delivered as one.

Are the delivery rates achievable?

9.The Canal Quarter site was discussed at the Core

Strategy Examination in 2014-16 and St Modwen

highlighted then that the housing trajectories (that

included the Canal Quarter) had been adjusted year on

year. An example of this is within the table below.

Warwick House (within the Canal Quarter) benefits

from detailed planning permission and will deliver 82

units within an apartment arrangement. Since planning

permission was granted in 2015, pre commencement

planning conditions have been dealt with by a series of

applications, the latest of which being approved in

September 2017. The annual monitoring year for

2017/18 is almost over (April) and another year will

slip without any delivery on this part of the site. This is

the only part with planning permission. The remainder

of the site (540 dwellings) will also require a series of

planning applications to be made, approved, and

conditions dealt with and the necessary regulatory

and there has been a dearth of

apartments built in the town For first time

buyers they provide a more affordable

‘first step on the housing ladder’

65

Ref Doc ref Summary of comments Officer response Action

approval put in place before development can

commence.

10.Without clear apportionment to sites, and to the

phasing of the infrastructure, it is not clear how these

delivery rates will be achieved because there can be no

certainty as to each of the sites being able to come

forward at the timing required to deliver an average of

60 dwellings per annum. This would require two

outlets on the site at any one time, based on the

typical levels of delivery from an outlet within

Stratford. Given that the scheme is flatted in nature

too, there is a concern that too much of the same type

of product within the same location at once could flood

the market and not generate the high rates of sales

necessary to sustain two outlets, and certainly not

over the 9 years through to 2031 (from 2022/23)

11.Given the Council’s decision to approach this site in

a piecemeal fashion, that there is additional risk that

the site will not be able to deliver at rates above- that

are competing with other sites in the District, and on

site that they do not face the challenges that the Canal

Quarter does in terms of land ownerships, unknown

appointments of infrastructure (timing); utilities,

ground contamination, working with statuary

consultees (British Waterways).

12.All of these factors add time, and are reflective of

why the previous trajectories for this site have slipped.

There is no evidence to counter this position by the

Council. In direct comparison, St Modwen have

delivered over the last 4-5 years, their Meon Vale site,

as the fastest delivering site in the District in its 2nd

and 3rd year of opening. However this was also a site

in single ownership, where the developer knew the

66

Ref Doc ref Summary of comments Officer response Action

site’s technical constraints, and where infrastructure

was part of the single outline planning permission.

St Modwen therefore can advise with confidence, that

the above trajectory (that shows the SPD delivery

rates) will not be achievable within the rates and years

attributed. This could have implications for the Core

Strategy and a shortfall five year housing land supply,

which is a position that the District has only recently

moved away from.

002 4.22 page

24

1.Supports the reference to the phasing shown being

purely indicative and the confirmation that this will not

be used to restrict development coming forward.

2.The reference at paragraph 4.22 should be to Figure

12.

3.To ensure flexibility paragraph 4.25 should also be

updated to state ‘However, in reality, the rate of

delivery and number of homes will follow delivery of

individual land parcels, reflecting their development

capacity. Houses tend to be completed block-by-block.

1.Support noted that phasing is indicative

2.The SPD will be corrected to reflect this

3. The SPD will be corrected to reflect this

2. Amend paragraph

4.30:

Figure 13 16 shows the

indicative phasing plan

3.

Amend Paragraph 4.33:

However, in reality, the

rate of delivery will

follow delivery of

individual land parcels,

reflecting their

development capacity.

Houses Homes tend to

be completed one-by-

one whereas flats tend

to be completed block-

by-block

001 4.23 page

24

1.Supports the recognition that each land parcel

should be capable of being developed as a self-

contained scheme, within the context of the overall

Masterplan

1. Support is noted None

004 4.24 page

24

1.It is noted that the subject property is phased in the

long term. Client is prepared to bring site forward in

the short term, subject to Stratford District Council

expediting the delivery of a suitable alternative

1.Willingness of client to bring site

forward is noted subject to relocation of

car showrooms.

2.Core Strategy states 9,000 square

Amend

‘Aims’(annotations)

page 22

67

Ref Doc ref Summary of comments Officer response Action

sites/premises for car showroom uses from Western

Road to support the delivery of the site.

2.No targets are set for commercial (whether Business

(B1), Leisure or Retail).

3.The plan is also silent upon elderly housing in an

area which has an above population of elderly.

Considerations needs to be made for C2 care and extra

care and whether these numbers are included within

C3 housing trajectory numbers

metres of B1. Accordingly Page 3, 13 and

17 of SPD states 9,000 sq m of B1.

However a flexible approach is envisaged

with a range of commercial uses including

retail and leisure, particularly at the key

nodes to create a new destination for the

town and vibrance and vitality of uses.

3.The masterplan is not prescriptive in

terms of house types and to maintain

flexibility states that:

“The masterplan will transform the Canal

Quarter from an area people simply either

work or pass through, to a destination in

its own right with a vibrant mix of homes,

businesses, retail outlets and public

spaces” Furthermore the vision states

that: “The Canal Quarter becomes a new,

exciting and distinctive neighbourhood

that provides a range of housing,

employment and leisure uses with close

links with the Town Centre”. C2 uses

could come forward as part of the mix of

uses in addition to C3 requirements,

although SDC notes the current

redevelopment of the nearby Cattle

Market site and queries whether demand

for C2 units on the canal quarter exists.

(6) Mix of uses

including employment,

and retail (on ground

floor) and leisure uses

at key nodes; the focus

of this new destination

being a public park with

the community facility

set in landscaped

gardens.

007 Figure 12

page 24

1.As DCS site sold off agrees that first phase of project

should commence here.

2. The delivery of development in the Western Road

area is likely to be difficult to achieve due to different

leases and freeholds.

3.How will development be funded and who will fund

it?

1. Support for agreement that phase 1

should be at former DCS site is noted

2. That the delivery of development in the

Western Road area is likely to be difficult

to achieve due to different leases and

freeholds is acknowledged by it being

included in the longer term phasing of

development.

None

68

Ref Doc ref Summary of comments Officer response Action

3. Different forms of development will be

funded by different bodies. Development

is, in the main, funded by developers.

003 4.26 page

25

1. Monitoring and Review section needs to be

strengthened and a set of targets incorporated.

Monitoring will only be successful if a range of

appropriate targets are set out and kept under review

1. It is acknowledged that monitoring and

review is important. SDC will devise a set

of appropriate indicators to be monitored

as part of the AMR such as number of

homes provided including sizes and mix;

employment land supply including B1

uses; delivery rates of affordable housing

and business activity.

Amend paragraph 4.34

The Council will monitor

the delivery of the

Canal Quarter using

indicators such as :

 Number of homes

provided including

sizes and mix;

 Employment land

supply including B1

uses;

 Delivery rates of

affordable housing

and,

 Business activity.

019 General

Comment

s

1.Raises concerns regarding the impact of

developments North of Bishopton Lane (SUA 3) and

developments South of Alcester Road (SUA 2) on the

traffic volume that will inevitably pass through the

village of Wilmcote. The Wilmcote Neighbourhood Plan

expresses these concerns in Policy WP12 and WP13. In

particular the Neighbourhood Plan mentions the

creation of safety zones at certain locations, one being

the school.

2.The Parish Council will be submitting an application

for a contribution from the Community Infrastructure

Levy to deal with the traffic issues that we are

currently experiencing and that inevitably will get

worse as a result of the developments mentioned

above.

3.With these two developments, plans should include

all the following:

1.Comments are noted but these sites are

outside scope of this SPD. The Strategic

Transport Assessments that accompanied

the Core Strategy assessed the

cumulative impact of all these

developments.

2. It is noted that the Parish Council will

be submitting an application for a

contribution from the Community

Infrastructure Levy to deal with the traffic

issues. As Wilmcote has a made NDP,

appropriate CIL monies will be

forthcoming for any development in the

area.

3. Comments are noted but these sites

are outside scope of this SPD

None

69

Ref Doc ref Summary of comments Officer response Action

a) designated highway routes to direct traffic away

from passing through Wilmcote Village, and

b) restrictions on the size/weight of vehicles allowed to

enter Wilmcote Village, and

c) speed restrictions, 20mph, within Wilmcote Village.

020 General

Comment

1. Any increase in online mooring provision should be

restricted to visitors only. On Line residential moorings

are not appropriate for the Canal Quarter in view of the

problems associated with this type of moorings.

2. On line residential moorings create towpath clutter

together with companies for ‘’land based’’ residents of

canal side house/flats concerning noise, pollution and

other problems. Amongst others Oxford City Council

can provide the appropriate evidence.

1. Comments are noted however these

appear to be at odds with the views of the

Canal & River Trust.

2. Comments are noted however these

appear to be at odds with the views of the

Canal & River Trust. The provision of

moorings need to be carefully designed. It

is accepted that residential moorings

should be located on the offside of the

canal (i.e. the opposite side to the town).

SDC will liaise with CRT to ensure

appropriate of visitor moorings.

Add to Paragraph 4.23

There are existing canal

boat moorings within

the Canal quarter on

the south-side of the

Canal at Western Road.

They provide moorings

for residents and

visitors alike. The

masterplan is

supportive of retaining

and enhancing these

facilities and also

enlarging them to

attract additional

visitors to not only the

Canal Quarter but to the

town itself. New

moorings need to be

carefully designed.

Residential moorings

should be located on

the offside of the canal

(i.e. the opposite side to

the town)

012 General

Comment

1.Council's Citizens Panel review Nov 2016, ranked the

Canal Quarter Regeneration, last but one, with1 score

below 2, and therefore not a Council priority

1. Noted, however the Canal Quarter

Regeneration is a priority for SDC.

None

022 General

Comment

1.The overall concept of regenerating the Canal

Quarter is to be applauded. Our waterways are a

1. Support for concept of regeneration is

noted

1.25

The regeneration of the

70

Ref Doc ref Summary of comments Officer response Action

valuable asset where people love to congregate, so

any opportunity to replace obsolete industrial premises

should be welcome. Therefore, it makes perfect sense

to have a framework in place to guide the planning

applications & decisions.

2.May be if it had existed in the past we would have

had something better than a drive through McDonalds

on a prime site in ”World-class Stratford”!

3.Objects to the way in which SDC presents the Canal

Quarter Regeneration as if it were a plan, which is

being executed - because it is certainly not!

4.Whilst the site vacated by DCS is commercially

attractive to developers, the rest of the ’’plan’’ is un-

funded and there is no motivation for businesses to

relocate.

5.None of the major companies on Western Road are

willing to move to the sites they have been offered.

The move would cost them £millions (after spending a

lot of money developing their showrooms in recent

years) and there is no money to fund the relocation.

6. Objects to the fact that SUA.2 (South of Alcester

Road) was forced into the Core Strategy on the basis

that it would be the site for the businesses relocating

from the Canal Quarter. The reality is that SDC will

approve SUA.2 and then the main businesses will NOT

relocate - so the net effect will just be an extension of

the Built Up Area boundary and we will entice new

employers to an area with insignificant unemployment

- so more houses will be needed and the roads

/schools/ public services will be even more

pressurised!

7. Council has failed to develop a plan to preserve the

character of the town and the quality of life of its

residents (as required under the definition of

Sustainable Development), leading to piecemeal

developments and an explosion in the size of Stratford.

2. Support for SPD noted

3. The SPD is a Plan and part has already

been developed at the former Warwick

House where 82 dwellings have been

built.

4.It is correct that DCS are relocating.

Discussions are however also proceeding

in other parts of the area for

redevelopment. SDC will explore setting

up a Business Forum to meet regularly in

conjunction with other stakeholders

5.It is acknowledged that at the present

time businesses on Western Road do not

wish to relocate. This is why

redevelopment of this area is shown in the

indicative phasing plan as long term.

6.It was not envisaged that all of SUA2

would be taken up by businesses

relocating from the canal quarter

7.Comments are noted, although the Core

Strategy is now in place to deliver

sustainable development across the

District to 2031.

Canal Quarter will take

a number of years. To

assist with delivery,

Stratford-on-Avon

District Council SDC will

also explore setting up

a Business Forum to

meet regularly with

local businesses and

stakeholders in order to

keep them informed on

the regeneration

proposals.

71

Ref Doc ref Summary of comments Officer response Action

025 General

Comment

Local councils and other public authorities, as well as

organisations exercising public functions, have

obligations under the Public Sector Equality Duty

(PSED) in the Equality Act 2010 to consider the effect

of their policies and decisions on people sharing

particular protected characteristics.

1.SDC’s obligations under the Public

Sector Equality Duty (PSED) in the

Equality Act 2010 are acknowledged. An

Equalities Impact Assessment Analysis

has been carried out to screen the SPD for

equalities relevance to eliminate

discrimination, promote equality and

foster good relations.

None

006 General

Comment

1.The County Council welcomes this SPD that identifies

the range of opportunities and quality of new

developments.

The County Council welcomes and supports this vision

and the purpose of this SPD as a guide for new and

any redevelopment of the area. The framework will

provide the various landowners a clear vision of the

outcome including the clarity of design of the public

realm spaces.

1.Support for vision and purpose of SPD

by WCC is noted

None

001 General

Comment

1. The Listers Group (LG) has significant controlling

interests in the 5.8ha area of allocation. It currently

has 400 people employed within its operations within

Stratford upon Avon within its showrooms and

administrative offices and is therefore a significant

employer within the town.

2. LG does not object to the principle of regeneration

in the Canal Quarter, subject to the need for the

company to protect its operational interests.

3.The company may have a requirement in the future

to increase its administrative functions based at Mason

Road that would necessitate the development of the

part of the site with high quality offices.

1. Controlling interest of 5.8 ha by LG and

employment of 400 people is noted.

2. SDC notes that LG needs to protect its

operational interests

3. Noted.

3. Discussions to be

held with LG regarding

development of the part

of the site on Masons

Road with high quality

offices

72

Ref Doc ref Summary of comments Officer response Action

027 General

Comment

Sewage Strategy

1. STWL have sufficient confidence that developments

will be built and necessary improvements to provide

the capacity will be completed. Will ensure that assets

have no adverse effect on the environment and that

appropriate levels of treatment at each sewage

treatment works are provided.

Surface Water and Sewer Flooding

2.Expects surface water to be managed in line with the

Government’s Water Strategy, Future Water.

To encourage developers to consider sustainable

drainage, Severn Trent currently offer a 100% discount

on the sewerage infrastructure charge if there is no

surface water connection and a 75% discount if there

is a surface water connection via a sustainable

drainage system. More details can be found on ST

website:

https ://www.stwater.co.uk/building-and-

developing/regulations-and-forms/application-forms-

and-guidance/infrastructure-charges

Water Quality

3. Any proposals should take into account the

principles of the Water Framework Directive and River

Basin Management Plan for the Severn River basin unit

as prepared by the Environment Agency.

Water Supply

4.When specific detail of planned development location

and sizes are available a site specific assessment of

the capacity of ST water supply network could be

made.

Water Efficiency

5. Part G of Building Regulations specify that new

homes must consume no more than 125 litres of water

per person per day. Recommend consideration given to

taking an approach of installing specifically designed

water efficient fittings in all areas of the property

1. The sewage strategy is noted

2. Policy on surface water and sewer

flooding in line with policy CS.4 of the

Core Strategy and discount noted

3. Water quality is addressed in CS.4

Water Environment and Flood Risk policy

in Core Strategy

4. Water Supply

Noted that capacity problems within the

urban areas of ST network are not

anticipated and that any issues can be

addressed through reinforcing the network

5. Water efficiency

Noted that this addressed via building

regulations and that a discount is offered.

Core Strategy Policy CS.4 states that

“All residential development should

incorporate water efficiency measures to

achieve the enhanced technical standard

for water usage under the building

regulations.” This is evidenced by the

Water Cycle Study carried out in 2015.

4.21

When specific detail of

planned development

location and sizes are

available a site specific

assessment of the

capacity of the water

supply network could be

made. Any assessment

will involve carrying out

a network analysis

exercise to investigate

any potential impacts.

Capacity problems are

not envisaged within

the urban areas of the

network and any issues

can be addressed

through reinforcing the

network.

Relocate to 4.15 the

following text:

The sewage treatment

works at Stratford-

Milcote has capacity for

the expected levels of

growth. More detailed

hydraulic modelling will

be required once

specific development

proposals are available

but provided surface

water run-off from

existing impermeable

areas is managed

sustainably and any

73

Ref Doc ref Summary of comments Officer response Action

rather than focus on overall consumption of the

property. This should help to achieve a lower overall

consumption than the maximum volume specified in

the Building Regulations.

Recommends various water saving measures

To further encourage developers to act sustainably

Severn Trent currently offers a 100% discount on the

clean water infrastructure charge if properties are built

so consumption per person is 110 litres per person per

day or less. More details can be found on website.

https ://www.stwater.co.uk/building-and-

developing/regulations-and-forms/application-forms-

and-guidance/infrastructure-charges/

Encourages SDC to impose the expectation on

developers that properties are built to the optional

requirement in Building Regulations of 110 litres of

water per person per day.

connections to the

foul/combined sewer

removed then the

additional foul only

flows from this

redevelopment are not

envisaged to cause any

significant capacity

issues.

005 General

Comment

1.The draft SPD recognises the importance of the canal

network and seeks to unlock its potential through the

regeneration of the area. The role the canal can play in

supporting sustainable communities is also

acknowledged and the overarching vision feels positive

as the document calls for developments to be of high

quality and engaged with the canal.

1. Support noted for regeneration of area

with high quality development related to

the canal.

None

010 General

Comment

1.This scheme shows considerable potential to enhance

an unattractive part of the town. SDC and STT as

major participants should take this opportunity to

leave a good quality legacy to the town.

There is potential to be much more creative with a

mixed use space- for example look at the ‘Maker

towns/Community Concepts’ in parts of London , USA

and Germany.

1. Supports regeneration of area with

good quality development.

2. Supports creative approaches to mixed

use space

none

028 General 1. Totally support the District Council with the Canal 1.Support for masterplan is noted None

74

Ref Doc ref Summary of comments Officer response Action

Comment Quarter Regeneration Framework Master Plan and will

continue to be committed in bringing forward new

developments within the Zone.

2.Supports allocation of an additional site to the east

of Shipston Road, Stratford-upon-Avon, adjacent to

Waitrose, which will have good infrastructure and will

be suitable for many occupiers in the Canal Quarter

Regeneration Zone. This will provide the employment

land which is so clearly needed in and very near the

town boundary.

Currently working on a major residential scheme in the

Canal Quarter/Zone (together with partners) which we

believe will again help your objective of bringing

people in to Town Centres to live so removing the need

of having to use your car every time you leave your

home. We believe this new residential market is very

large indeed for Stratford by providing good quality

accommodation.

2. Support for allocation on Shipston Road

also noted (proposed SUA5 in Site

Allocations Plan)

015 General

Comment

1.Building several hundred badly designed house on

the justification that the canal will make it attractive is

misguided.

2.Moving businesses from Western Road to two more

industrial estates on the edge of town on greenfield

sites will just create two more ‘eyesores’.

3.SDC seem to want to develop on all greenfield sites

such as those next to Waitrose and there will soon be

ribbon development on such sites between the 2

islands.

4.More housing just creates more chaos on the roads.

1. The intention is that all of the housing

will be well designed and some of the

housing developed will benefit from the

canalside location.

2. Moving businesses from Western Road

to SUA2 and 3 was approved as part of

the Core Strategy which was subject to

rigorous Examination by an independent

Inspector and the Core Strategy was

adopted in July 2016.

3. SDC do not wish to develop all

greenfield sites but do need to find

suitable land to meet the future needs of

the area. The canal quarter is an example

of the regeneration of a brownfield site.

The rationale for this approach is the

outdated premises on the canal quarter

None

75

Ref Doc ref Summary of comments Officer response Action

and the need to provide premises that

meet the current and future needs of

businesses.

4. The Strategic Transport Assessments

which supported the Core Strategy

assessed the cumulative impact of all the

development sites and recommended

mitigation measures.

029 General

comments

1. In principle Network Rail is supportive of the

proposed plans and improved connectivity and is

prepared to work with the Council and developers over

any scheme to create links across the railway via

footbridge etc; subject to railway and regulatory

approvals.

2. In relation to new road proposals affecting Network

Rail’s property we are prepared to discuss these

further but Network Rail will need to ensure that their

existing maintenance access is retained for operational

railway maintenance activities and any road scheme

does not prejudice Network Rail’s operations.

3.Network Rail is prepared to work with other

landowners and to include any surplus railway land

within development proposals should this be necessary

to achieve the aims of the master plan or enhance

development on adjoining third party land.

1. Support for improved connectivity in

terms of creating links across the railway

in the SPD is noted. Further investigation

by SDC and Network Rail has confirmed

that the tunnel under the railway is

unsuitable as a public right of way.

Providing north south links from the canal

is crucial to improving connectivity and

the masterplan seeks to establish a new

pedestrian cycle link to Hamlet Way. It is

also proposed to supplement this with an

additional crossing over the railway in the

long term linking Timothy’s Bridge Road

with Hamlet Way and then onto

Birmingham Road subject to detailed

feasibility and availability of funding.

2.It is understood that Network Rail will

need to maintain existing maintenance

access and any scheme must not

prejudice Network Rail operations.

3. Willingness to work with other

landowners is noted.

Amend ‘Aims’

(annotations)page 22

(7) Opening up the

underpass beneath

Providing a link over

thehe railway and

linking it to the new

route to Hamlet Way

creates a crucial north-

south link, directly

connecting for the first

time the part of town

with the Birmingham

Road and Maybird

Shopping Centre.

3.15 add new text:

The Canal Quarter is

also bisected by the

railway which forms a

physical barrier

separating Timothy’s

Bridge Road and

Masons Road from the

Birmingham Road. The

regeneration of the

Canal Quarter provides

an unique opportunity

76

Ref Doc ref Summary of comments Officer response Action

to create a new north-

south pedestrian and

cycle link over the

railway. A broad

indicative location for

the railway bridge is

shown within the canal

quarter although there

may be other

opportunities further up

Timothy’s Bridge Road

which will deliver

improved connectivity.

77

STRATFORD-UPON-AVON TOWN COUNCIL

TOWN COUNCIL MEETING

30 January, 2018

Open Minutes pages 1 - 9

Confidential page 10
Appendix ‘A’ page 11

Present: The Mayor (Councillor Alcock) in the Chair

Councillors:

Applin J Fradgley

C Bates Jackson

T Bates Jefferson

Bicknell Lowe

Bott Rolfe

Brain Short

Fojtik Wall

I Fradgley

Clerks: Town Clerk and Deputy Town Clerk

Press: Absent

Public: Two members of the public were present for part of the open
 Session

Before the Mayor declared the meeting open, the Council observed a
minutes silence in memory of Past Mayor, Joan McFarlane and Past
Mayoress, Doreen Lees
--

103) Apologies

Apologies for absence was received from Councillor Dowling and
accepted for the reason given.

Councillor Lloyd was absent from the meeting.

78

104) Declarations of Interest

Councillors C Bates, T Bates and Jackson declared a non-
pecuniary interest in item 11 minuted as 113.

Mayor Alcock together with Councillors Brain, C Bates, T Bates, I
Fradgley, J Fradgley, Jackson and Rolfe declared a non-pecuniary
interest in item 13.8 minuted as 122. Councillor I Fradgley chose
to take no part in proceedings and left the chamber prior to debate.

105) To receive written requests for dispensation for disclosable
 pecuniary interests

 There were no requests.

106) To grant any requests for dispensation

 There were no requests.

107) Public Participation

 No one wished to speak during Public Participation.

108) Draft Open Minutes of the Town Council Meeting held on 28
 November, 2017

RESOLVED: That the Draft Open Minutes of the Town Council
Meeting held on 28 November, 2017 be
approved as a correct record.

109) Minutes of Planning Consultative Committee Meeting held on 5
 December, 19 December, 2017 and Draft Open Minutes of
 Planning Consultative Committee Meeting held on 23 January,
 2018

RESOLVED: That the Minutes of the Planning Consultative
 Committee Meetings held on 5 and 19
 December, 2017 and the Draft Minutes of the
 Planning Consultative Committee Meeting on
 23 January, 2018 be approved and adopted.

79

110) Open Minutes of the General Purposes Committee Meeting
 held on 12 December, 2017 and Draft Open Minutes of the
 Extraordinary General Purposes Committee Meeting held on 16
 January, 2018

 RESOLVED: That the Open Minutes of the General
 Purposes Committee Meeting held on 12
 December, 2017 and the Draft Open Minutes of
 the General Purposes Committee held on 16
 January, 2018 be approved and adopted.

111) Draft Open & Confidential Minutes of Finance & Scrutiny
 Committee Meeting held on 16 January, 2018

 RESOLVED: That the Draft Open & Confidential Minutes of
 the Finance & Scrutiny Committee Meeting
 held on 16 January, 2018 be approved and
 adopted.

112) Open Notes of the Governance & Policies Panel Meeting
 held on 16 January, 2018

 RESOLVED: That the Open Notes of the Governance &
 Policies Panel Meeting held on 16 January,
 2018 be approved and adopted.

113) Consultation Presentation on the Canal Quarter

 The Mayor welcomed John Careford and Rosemary Williams,
 policy planners from Stratford-on-Avon District Council.

 Their comprehensive explanatory address was augmented by a
 powerpoint presentation on the proposed Canal Quarter which
 forms part of the Core Strategy. It was AGREED that the
 powerpoint presentation and the urban design analysis should be
circulated electronically with the minutes.

 The presentation was followed by a question and answer session
where a number of concerns and observations were raised by
members, which were noted by the officers.

80

 The policy planners were thanked for updating the Town Council,
and then withdrew.

114) Election of Mayor Elect and Deputy Mayor Elect

 It was Proposed, Seconded and unanimously

 RESOLVED: That Councillor John Philip Bicknell be

 appointed Mayor Elect.

 The Senior Councillor, Juliet Short, confirmed that in accordance

with tradition, she had contacted members of the Council to see
whether they wished to be nominated for the position of Deputy
Mayor Elect.

 Two candidates were forthcoming; Councillors Kate Rolfe and

Chris Wall. The nominees were each asked to make a short
presentation on their candidacy.

 During the short statement by Councillor Wall, he advised that he

was withdrawing his nomination resulting in Councillor Rolfe
standing unopposed.

 RESOLVED: To appoint Councillor Kate Rolfe as

 the Deputy Mayor Elect for the municipal year
 2018/2019.

115) Calendar of Meetings

 The Calendar of Meetings for 2018/2019 was approved and
 adopted and is attached as Appendix ‘A’.

116) Terms of Reference – The Town Hall Income, Facilities &
 Wellbeing Task Group

 The proposed Terms of Reference for the newly amalgamated
 Task Group were approved and adopted.

117) ‘New Look’ Birthday Celebrations

81

 The report and the Town Clerk’s brief verbal update were noted.

 Members who are prepared to assist with marshalling the Literary
Carnival Pageant were asked to contact the Civic Marshal for
further details and to register their interest.

118) Licence of Copyright

 i) It was Proposed, Seconded and

 RESOLVED: To approve permission for granting the
 execution of the Licence by means of
 the Council’s Common Seal.

 ii) The report on the distribution of the Shakespeare mask by
 Mask-arade was noted.

119) Appointment of Members to Sub-Groups – Skill Set

 i) The proposal to refrain from instantly appointing members
 to sub-groups was considered sound, and it was AGREED
 that the call for members to serve on sub-groups would be
 open for five working days from the day of notification.

 ii) It was AGREED that a proposed schedule of sub-group
 meetings be drawn up and considered at the April meeting
 of Council.

120) Social Media – Policies

 It was proposed and unanimously

 RESOLVED: To re-adopt and adhere to the Town Council’s
 Social Media Policy which should be read
 concurrently with the SDC Policy adopted at
 the 29 November, 2017 meeting of Council.

121) Neighbourhood Plan – Update

 The report was noted.

82

122) Consultation – Prospective Multi Academy Trust (MAT)

 Concern was expressed that the consultation was somewhat
 disingenuous as the likelihood of imposing MAT was almost a
 foregone conclusion. Additionally, it was considered that the
 Council had been provided with insufficient factual information to
 make a considered response at this time.

 However, such is the importance of this issue that members
 considered it essential that Council make representation.

 Council’s Town Trust representatives, Councillors C & T Bates
 and Jackson, declared an interest in response to Councillor C
 Bates’ advice that the Town Council had been instrumental in
 reducing the legal stipend to King Edward VI school from 46% to
 36%. The 10% residue, to be spent on education, continues to
 be shared amongst the town’s non-fee paying schools, including
 those in the prospective MAT.

 The Town Clerk was requested to ascertain whether the current
 arrangement of augmentation by Town Trust monies would still be
legally binding if the schools became part of the MAT.

 It was AGREED that members should give the matter serious
 consideration and provide the Town Clerk with their personal,
 substantiated views, in writing, by week commencing 26
 February, in order for the Clerk to officially respond to the
 consultation on behalf of the Council by the 9 March deadline.

123) 2018/2019 Income & Expenditure Budget and Precept

 It was Proposed, Seconded and unanimously

 RESOLVED: To agree the proposed 2018/2019 revenue

 budget and precept requirement of £496,472
 and set the precept on a ‘Band D’ property at

83

 £38.32 which represents a zero percent
 increase.

 The Mayor led tribute to the Finance & Scrutiny Committee

members for their work in continuing to successfully achieve a
zero increase to the precept.

124) Workshop – Standing Orders

 It was AGREED that the workshop at the Town Hall would take
 place on 20 March, 2018 at 5:30pm. This precedes the Town
 Council Meeting later the same evening.

The evaluation of Standing Orders would focus on regulations
relating to Town Council Meetings only, and members were asked
to review their copy of Standing Orders in advance of the
workshop and come prepared to highlight any regulation that may
appear speculative or confusing.

125) Appointment of Town Council Representative to Municipal
 Charities

Councillor C Bates requested, that due to the personal nature of
the information he wished to impart, that the matter be considered
in Confidential Session. Being put to the vote, it was AGREED.

The Mayor proposed and it was AGREED that due to the confidential
nature of the business to be transacted that item 13.11 minuted as 125
and129 be moved to Confidential Session.

126) Ward Reports

 126.1 Councillor J Fradgley
 Advised that the GP Committee had agreed to support the Great
 British Spring Clean. Rubbish Friends is actively involved and

more information, and signing up, is available on the Rubbish
Friends Facebook page.

 Members can also identify problem areas within their ward which

they would like Rubbish Friends to tackle.

84

 They will be working with WCC and the Canal Trust, who will be
focussing on cleaning the graffiti from bridges. A ‘clean list’ will be
compiled, which will identify graffiti that proves impossible to
remove without WCC intervention.

 126.2 Councillor Lowe
 Councillor Lowe advised that he had, with immediate effect,

resigned from WALC and NALC, primarily as a result of Council
choosing not to renew its membership of WALC/NALC for the
ensuing year.

 126.3 Councillor Short

 In preparation for the NDP Referendum Campaign, Mike Flowers,
the Campaign Manager, had tasked Councillor Short with ensuring
that members consider and feedback any specific wards issues
that need to be taken into account when compiling the brief for the
campaign, which will be ward specific i.e. not concentrating
primarily on Alveston issues when canvassing in Shottery.

 Councillor Short urged at least one member from each ward to

attend the Ward Watch Meeting on 21 February. However, that
date had yet to be confirmed by Ward Watch at their meeting on
31January, and may require rescheduling as it will clash with
Stratford-on-Avon District Council’s training for Town Councils on
CIL, which is apparently being held on the same day.

 126.4 Councillor Fojtik
 Reported on the progress of the Ken Kennet Centre. He advised

that they are currently waiting for Stratford-on-Avon District Council
to appoint a contractor and hoped that the Centre would be up and
running by April, 2018.

 Councillor Fojtik also advised that he now serves on a Crime Panel

which is organised by the police. The town has been subject to 18
hate crimes, primarily racial incidents. He confirmed that he would
give further updates at subsequent Town Council Meetings.

 126.5 Councillor I Fradgley
 Advised that all members of the Town Council were invited to

attend the Town Transport Meeting at the Town Hall on 14

85

February, 2018 at 10:00am when the revised Transport Strategy
will be presented.

 126.6 Councillor Rolfe
 Advised that the imminent installation of traffic lights at the

Alveston Manor roundabout has been postponed until September,
2018. There are contributory factors such as major BT work on the
south side of the Clopton Bridge and flood defence work which has
to happen before the installation of the lights.

 Councillor Rolfe also advised that she is involved in discussions
regarding what can be done to mitigate the dangerous junction on
the B462 road at Clifford Mill and Freshfields Nursery.

127) Written Reports by Representatives to Outside Bodies

 There were no written reports.

128) Town Clerk’s Verbal Report for information only

 The Town Clerk urged members to complete and return their
 new Declarations of Interest forms which are required as a result
 of adopting the new Code of Conduct. The forms need to be
 submitted en-masse to the Monitoring Officer before the deadline
of 9 February, 2018.

