

# 'Clean' copy of Draft Submission Site Allocations Development Plan Document

<b>How to get involved</b> .....	<b>VI</b>
<b>1 Introduction</b> .....	<b>1</b>
1.1 Purpose and structure of document .....	1
1.2 Context .....	2
1.3 Objectives and sub-objectives .....	6
<b>2 Housing</b> .....	<b>7</b>
2.1 Approach to housing .....	7
2.2 Sites in defined settlements .....	11
2.3 Edge of settlement sites .....	14
2.4 Urban extensions .....	15
2.5 Allocation of land covered by Core Strategy Policies CS4 and CS5 .....	30
<b>3 Employment</b> .....	<b>34</b>
3.1 Approach to employment provision .....	34
3.2 Employment sites within defined settlement boundaries .....	34
3.3 Employment sites outside defined settlements boundaries .....	35
<b>4 Retail</b> .....	<b>36</b>
4.1 Bracknell Town Centre .....	36
<b>5 Proposals Map changes</b> .....	<b>38</b>
5.1 Introduction .....	38
5.2 Summary of changes .....	38
<b>6 Delivery, phasing and implementation</b> .....	<b>46</b>

## Glossary, Abbreviations & References

<b>Glossary and Abbreviations</b> .....	<b>50</b>
<b>References</b> .....	<b>61</b>

## Appendices

<b>1 Stages and timetable for Site Allocations DPD</b> .....	<b>65</b>
<b>2 Housing Trajectory</b> .....	<b>67</b>
	<b>75</b>

<b>3 Profiles of sites proposed for housing on previously developed land within defined settlements .....</b>	<b>97</b>
<b>4 Profiles of sites proposed for housing on other land within defined settlements .....</b>	<b>109</b>
<b>5 Profiles of sites proposed for housing on edge of settlements .....</b>	<b>119</b>
<b>6 Profiles of urban extension sites .....</b>	<b>129</b>
<b>7 Urban Extension Proposals Map Extracts .....</b>	<b>134</b>
<b>8 Retail inset maps .....</b>	<b>148</b>
<b>9 List of key background studies .....</b>	<b>148</b>

## Policies

Policy SA 1 Previously Developed Land in Defined Settlements .....	11
Policy SA 2 Other Land within Defined Settlements .....	13
Policy SA 3 Edge of Settlement Sites .....	14
Policy SA 4 Land at Broadmoor, Crowthorne .....	15
Policy SA 5 Land at Transport Research Laboratory, Crowthorne .....	19
Policy SA 6 Land at Amen Corner North, Binfield .....	23
Policy SA 7 Land at Blue Mountain, Binfield .....	26
Policy SA 8 Land at Amen Corner (South), Binfield .....	30
Policy SA 9 Land at Warfield .....	32
Policy SA 10 Royal Military Academy, Sandhurst .....	35
Policy SA 11 Bracknell Town Centre .....	36
Policy SA 12 The Peel Centre .....	37
Policy SA 13 Proposals Map Changes .....	44

## List of Figures

Figure 1 Housing Trajectory 2006-2026 .....	67
Figure 2 Housing Trajectory Site Breakdown 2006-2026 .....	68
Figure 3 Land Supply Data 2006-2026 .....	69

## List of Maps

Map 1 Key map to show location of allocated housing sites within the SADPD. ....	10
Map 2 Illustrative Concept Plan for land at Broadmoor .....	17
Map 3 Illustrative Concept Plan for land at TRL .....	21
Map 4 Illustrative Concept Plan for land at Amen Corner North. ....	24
Map 5 Illustrative Concept Plan for land at Blue Mountain. ....	28
Map 6 Location Plan of Adastra House .....	76

Map 7 Location Plan of Garth Hill School .....	78
Map 8 Location Plan of Battlebridge House. ....	80
Map 9 Location Plan of School Hill. ....	82
Map 10 Location Plan of Farley Hall .....	84
Map 11 Location Plan of The Depot (Commercial Centre) .....	86
Map 12 Location Plan of Albert Road Car Park .....	88
Map 13 Location Plan of Iron Duke .....	90
Map 14 Location Plan of land north of Eastern Road .....	92
Map 15 Location Plan of sites in Old Bracknell Lane West. ....	94
Map 16 Location Plan of Chiltern House and the Redwood Building, Broad Lane. ....	96
Map 17 Location Plan of Football Ground .....	98
Map 18 Location Plan of Cricket Field Grove. ....	100
Map 19 Location Plan of land at Cain Road .....	102
Map 20 Location Plan of 152 New Road .....	104
Map 21 Location Plan of Popeswood Garage. ....	106
Map 22 Location Plan of land north of Peacock Lane. ....	108
Map 23 Location Plan of White Cairn, Dukes Ride .....	110
Map 24 Location Plan of land east of Murrell Hill Lane, south of Foxley Lane and north of September Cottage .....	112
Map 25 Location Plan of land at junction of Forest Road and Foxley Lane .....	114
Map 26 Location Plan of Sandbanks, Dolyhir, Fern Bungalow and Palm Hills Estate, London Road. ....	116
Map 27 Location Plan of Bog Lane .....	118
Map 28 Location Plan of Broadmoor .....	121
Map 29 Location Plan of TRL .....	123
Map 30 Location Plan of Amen Corner North. ....	125
Map 31 Location Plan of Blue Mountain. ....	128
Map 32 Extract of Proposals Map showing allocation of land at Broadmoor Urban Extension (Policy SA4) .....	129
Map 33 Extract of Proposals Map of allocation of land at TRL Urban Extension (Policy SA5) .....	130
Map 34 Extract of Proposals Map showing allocation of land at Amen Corner North and Amen Corner South (Policies SA6 and SA8) .....	131
Map 35 Extract of Proposals Map showing allocation of land at Blue Mountain (Policy SA7) .....	132
Map 36 Extract of Proposals Map showing allocation of land at Warfield (Policy SA9) .....	133
Map 37 Town Centre and Peel Centre Inset Map 1 .....	134
Map 38 Binfield Centre Inset Map 2 .....	135
Map 39 Fernbank Road and Warren Road, Ascot Inset Maps 4 and 5 .....	136
Map 40 Priestwood Square, Bay Road Bullbrook and Wildridings Square Inset Maps 6, 7 and 8 .....	137
Map 41 Rectory Row Easthampstead and Harmans Water, Inset Maps 9 and 10 .....	138
Map 42 Great Hollands Square, Inset Map 11 .....	139
Map 43 Hanworth and Birch Hill Inset Maps 12 and 13 .....	140
Map 44 Crown Wood and Horndean Road Forest Park, Inset Maps 14 and 15 .....	141

Map 45 Martins Heron and Whitegrove, Inset Maps 16 and 17 .....	142
Map 46 Crowthorne Station Area and Yeovil Road Owlsmoor, Inset Maps 18 and 20 .....	143
Map 47 Crowthorne Centre, Inset Map 19 .....	144
Map 48 Old Mills Parade High Street Sandhurst, Inset Map 21 .....	145
Map 49 Yorktown Road (West of Swan Lane), Inset Map 22 .....	146
Map 50 Yorktown Road (east of Swan Lane) and Yorktown Road College Town, Inset Maps 23 and 24 .....	147

## List of Tables

Table 1 How will the Housing Requirement be met? .....	7
Table 2 Where we are proposing to build the rest .....	8
Table 3 Summary of changes to the Proposals Map: additions, amendments and deletions .....	14
Table 4 Monitoring Framework .....	40
Table 5 Glossary and Abbreviations .....	48
Table 6 Site Allocation DPD Stages .....	50
Table 7 List and summary of supporting evidence. ....	65
	148

# How to get involved

This Draft Submission Site Allocations Development Plan Document (known as the 'Draft Submission Document') is published for a period of 6 weeks in order to provide the opportunity for anyone to make formal representations on the document.

## Purpose of the Publication Period

The purpose of this statutory 'publication' period is to provide the opportunity for representations to be made on whether the Draft Submission Document is legally compliant and/or whether it is 'sound'.

## What is a legally compliant and 'sound' plan ?

To be legally compliant the Draft Submission Document must be prepared in accordance with a Local Development Scheme <sup>(1)</sup> and with the Statement of Community Involvement. <sup>(2)</sup> It should have been subject to sustainability appraisal and have had regard to national policy.

Besides being legally compliant, the Draft Submission Document also needs to be 'sound'. The criteria for a 'sound' plan are set out in national policy <sup>(3)</sup>.

A 'sound' plan is one that is:

- justified,
- effective, and
- consistent with national policy.

<p>A justified plan is:</p> <ul style="list-style-type: none"><li>• founded on a robust and credible evidence base</li><li>• the most appropriate approach when considered against the reasonable alternatives</li></ul>	<p>An effective plan is:</p> <ul style="list-style-type: none"><li>• deliverable</li><li>• can take account of changing circumstances (flexibility)</li><li>• able to be monitored</li></ul>
--	--

Representations should explain in what way(s):

- the Council has not followed correct procedures (i.e the document is not legally compliant); and/or
- the Draft Submission Document is not 'sound' and what change(s) would need to be made to make it 'sound'.

1 Bracknell Forest Borough Local Development Scheme, BFC, August 2011.

<http://www.bracknell-forest.gov.uk/local-development-scheme.pdf>

2 Bracknell Forest Borough Local Development Framework Statement of Community Involvement, BFC, 2006.

<http://www.bracknell-forest.gov.uk/sci>

3 Planning Policy Statement 12: creating strong safe and prosperous communities

<http://www.communities.gov.uk/documents/planningandbuilding/pdf/pps12lsp.pdf>

Further information on soundness can be found in the accompanying guidance leaflet.

## **How to make a representation**

This Draft Submission Document is published for submission of representations between 16 January 2012 and 27 February 2012. Only those who have submitted their representations within this 6 week period have the statutory right to have their comments sent to the Secretary of State and subsequently considered by a Planning Inspector.

There are a number of ways in which you can make comments on this document. To save time and reduce costs, the Council would prefer you to respond electronically by using the following link to our planning consultation portal:

<http://consult.bracknell-forest.gov.uk/portal/planning/siteallocations/draftsubmission> then click on the 'read and comment on document' box.

If you would rather use an alternative method, the Council has produced a response form that can be completed and returned. You can use the form to comment on the Draft Submission Document.

An electronic version of the form can be downloaded from the supporting documents section of the SADPD Draft Submission page of our Planning Portal. Once you have completed the form, please email it to [development.plan@bracknell-forest.gov.uk](mailto:development.plan@bracknell-forest.gov.uk). Paper copies of the form are available from the Council Offices at Time Square and Easthampstead House, local libraries and Town/Parish Council Offices or can be requested by phoning 01344 352000. Once you have completed all, or part, of the form, please email or post it to:

**Spatial Policy  
Environment, Culture & Communities  
Bracknell Forest Council  
Time Square  
Market Street  
Bracknell  
RG12 1JD**

**Please note that any representations submitted cannot be treated as confidential and may be made available to others if requested.**

## **What will happen to your representation**

Any representations received will be available to view through the planning consultation portal some time after the close of consultation. Please check <http://www.bracknell-forest.gov.uk/sadpd> for updates.

Your representations will be sent to the Secretary of State in June 2012 along with the Draft Submission Document and any changes that the Council is proposing, for consideration by an Inspector. The Inspector is likely to hold a series of public hearing sessions to discuss issues raised on the SADPD in relation to legal compliance and 'soundness' and will then make a report to the Council setting out any changes that may be required.


Please note that only representations made at this stage are specifically considered by the Inspector. It is therefore important that you make your views known, even if you made comments at the previous stage (Preferred Option SADPD, November 2010- January 2011). **Please note that representations should only be made in relation to whether the Draft Submission Document is legally compliant and/or whether it is 'sound'.**

### **Supporting documents**

The Draft Submission Document is supported by a number of background documents including a summary of the main issues raised at the Preferred Option consultation and the Council's responses to these. There are also a number of technical studies that the Council has undertaken or commissioned. All have been used to guide the development of the Draft Submission Document. The background documents and technical studies are listed in **Appendix 9: 'List of key background studies'**.

### **Further information**

If you have any queries about this document, please contact a member of the Development Plans Team using the e-mail or postal addresses above, or phone: 01344 352000.

More information on the Local Development Framework is at  
<http://www.bracknell-forest.gov.uk/ldf>


# 1 Introduction

## 1.1 Purpose and structure of document

### Introduction

**1.1.1** Bracknell Forest Council is preparing new planning documents which will guide the scale, type and location of new development in the Borough. The first of these, the Core Strategy, was adopted in 2008. This document is the Site Allocations Development Plan Document (SADPD) and is an essential part of implementing the adopted Core Strategy. In particular, the SADPD:

- Identifies sites for future housing development in the Borough;
- Ensures that appropriate infrastructure is identified and delivered alongside new development; and,
- Revises the boundaries of certain designations shown on the Proposals Map e.g. defined employment areas.

**1.1.2** Once adopted, the planning policies in this document will be used to determine planning applications along with policies in the Core Strategy and saved policies in the Bracknell Forest Borough Local Plan 2002.

### The Structure of this Document

**1.1.3** This Site Allocations Development Plan Document identifies the locations for different forms of development required to achieve the vision and spatial objectives set out in the Council's adopted Core Strategy. One of its main functions is to allocate sites to meet the Borough's housing needs. In view of this, Section **2 'Housing'** of this document allocates specific sites in the Borough to deliver future housing. The search for housing sites has included a review of the Borough's employment needs for the plan period. As a result, this document proposes the removal of the employment designation from certain areas where this will not prejudice the future health of the Borough's economy. Section 3 of this document therefore deals with employment (**3 'Employment'**)

**1.1.4** Following changes in national policy on retail matters, the opportunity is being taken to update the Council's approach to the boundaries of retail centres and the identification of primary and secondary frontages. Although an outline planning permission exists for the redevelopment of Bracknell Town Centre, adverse economic conditions have resulted in implementation difficulties. A more flexible approach is now required to allow regeneration to take place in a number of stages. These matters are addressed in Section **4 'Retail'**.

**1.1.5** Section 5 of this document identifies policy area boundary changes that will be made as a result of this document and sets out a specific policy for the proposed changes to the Proposals Map. The final section of the document (**6 'Delivery, phasing and implementation'**) sets out how the policies in this document will be delivered and monitored.

**1.1.6** The appendices to the document include background information to the housing allocations, including a Housing Trajectory. Maps showing the boundaries of a number of housing sites referred to in the policies are included together with extracts from the Bracknell Forest Borough Proposals Map showing changes relating to the issues outlined above.

## 1.2 Context

**1.2.1** In preparing this SADPD, the Council has had regard to a range of other evidence including national planning policy, plans and strategies produced by this Council, technical evidence such as the Employment Land Review, and consultation feedback. In addition, the SADPD has been subject to a Sustainability Appraisal and Habitats Regulation Assessment as set out below.

### National Planning Policy/Legislation

**1.2.2** The SADPD has been prepared having regard to existing and emerging national planning policy. Relevant national policy includes the Plan for Growth published by the Government in March 2011, and emerging policy set out in the Draft National Planning Policy Framework (NPPF) July 2011). Once adopted the NPPF will replace existing national planning policy set out in Planning Policy Statements and Planning Policy Guidance. However, at the time of writing this document, these remain in place.

**1.2.3** The Draft NPPF sets out the Government's economic, environmental and social planning policies for England and seeks to ensure the promotion of sustainable development. In particular, the Draft NPPF emphasises the need to ensure sufficient land is available for economic development and an increased supply of housing. The SADPD is consistent with these principles in that its purpose is to help deliver the development requirements set out in the Core Strategy and to enable the delivery of new homes. In accordance with the Draft NPPF, the SADPD also identifies the relevant infrastructure that will be needed alongside new development following extensive joint working with infrastructure providers. The final NPPF may be amended following the results of public consultation. The content of the SADPD and manner of preparation is consistent with the general principles and direction set out in the Draft NPPF.

**1.2.4** National planning legislation provides the context for the preparation of Development Plan Documents and includes provisions that enable the Council to secure necessary infrastructure through planning obligations and the Community Infrastructure Levy.

### Development Plan

**1.2.5** The development plan for the Borough currently consists of the South East Plan, the saved policies in the Bracknell Forest Borough Local Plan, 2002, and the Core Strategy Development Plan Document, 2008. Once adopted, the development plan will include the Site Allocations DPD. The determination of planning applications must be made in accordance with the development plan unless material considerations indicate otherwise.<sup>(4)</sup> It is therefore important that the separate documents that collectively comprise the development plan are not read in isolation.

### South East Plan

**1.2.6** The South East Plan sets out the regional planning policies for the South East. It was approved in 2009 and provides the vision for planning for the region up to 2026. Whilst this document currently forms part of the development plan, the Government has clearly stated its intention to revoke Regional Strategies. The Localism Bill will allow this to happen and is currently progressing through Parliament. It is possible that Royal Assent will be in April 2012. It is unlikely that the South East Plan will form part of the development plan on adoption of the SADPD.

<sup>4</sup> Section 38 of the Planning and Compulsory Purchase Act 2004, <http://www.legislation.gov.uk/ukpga/2004/5/contents>

## **Core Strategy<sup>(5)</sup>**

**1.2.7** The Bracknell Forest Core Strategy was adopted in 2008 and provides the framework for future development in the Borough. Sections of the Core Strategy that are of particular relevance to the SADPD, are the amount of new housing to be delivered in the Borough up to 2026 (Policy CS15), the approach to locating future development in the Borough (Policy CS2), the identification of two future locations of development (Policies CS4 and CS5) and policies relating to employment, retail development and the protection of the environment including the Thames Basin Heaths Special Protection Area.

## **Bracknell Forest Borough Local Plan<sup>(6)</sup>**

**1.2.8** The Bracknell Forest Borough Local Plan was adopted in 2002 and contains saved policies which form part of the development plan. These include development management policies such as EN20 (Design considerations in new development) and M4 (Highway measures expected in association with new development).

## **Annual Monitoring Report<sup>(7)</sup>**

**1.2.9** The Council must produce an Annual Monitoring Report containing information on the implementation of planning policies. Further information on monitoring can be found in section 6 'Delivery, phasing and implementation' of this document.

## **Proposals Map<sup>(8)</sup>**

**1.2.10** The detailed boundaries of the areas within which policies in the Bracknell Forest Borough Local Plan, the Core Strategy and subsequent documents apply are illustrated on the adopted Proposals Map. This Map will be formally revised alongside the adoption of this SADPD. Changes to the Proposals Map that result from this document are set out in Appendix X, and the relevant policy context is set out in Section 5 '**Proposals Map changes**'.

## **Sustainability Appraisal/Habitats Regulation Assessment<sup>(9)</sup>**

**1.2.11** The SADPD has been subject to Sustainability Appraisal, incorporating the requirements for a Strategic Environmental Assessment at all stages of preparation. The purpose of this appraisal is to ensure that the policies within the SADPD contribute to sustainable development. The findings of this process have informed the policies in this document.

**1.2.12** The Council has also produced a Habitats Regulations Appropriate Assessment to support the SADPD. This can be viewed at the link below. This concludes that no adverse effects will occur on protected European sites provided that:

- no residential development is permitted within 400m of the Thames Basin Heaths Special Protection Area (SPA),
- appropriate Suitable Alternative Natural Greenspace (SANG) can be provided in perpetuity,

5 The Core Strategy is available to view at <http://www.bracknell-forest.gov.uk/corestrategy>.

6 The Bracknell Forest Borough Local Plan is available to view at

<http://www.bracknell-forest.gov.uk/spae/proposals/ldp/text01.htm>

7 Annual Monitoring Report <http://www.bracknell-forest.gov.uk/monitoring>

8 The Proposals Map is available to view at <http://www.bracknell-forest.gov.uk/proposalsmap>

9 The Sustainability Appraisal can be viewed at

<http://consult.bracknell-forest.gov.uk/portal/planning/siteallocations/draftsubmission>

- adequate developer contributions are sought towards Strategic Access Management and Monitoring (SAMM) on the SPA, and
- any other measures are taken to satisfy Habitats Regulations, the Council's Thames Basin Heaths SPA Avoidance and Mitigation Strategy and relevant guidance.

**1.2.13** For each relevant development a more detailed Habitats Regulations Appropriate Assessment will need to be undertaken at the planning application stage.

**1.2.14** Developments of less than 109 (net) dwellings will be required to make financial contributions towards existing SANG and SAMM and take any other measures that are required to satisfy Habitats Regulations, the Council's Thames Basin Heaths SPA Avoidance and Mitigation Strategy and relevant guidance. Developments of 109 (net) dwellings or more will be required to provide a bespoke SANG in perpetuity of at least 8ha per 1,000 new population as well as the other measures identified above. A bespoke SANG must be in place and available for use for the occupants of the new development before the first new dwelling is occupied. Where a scheme is developed in phases, each phase of SANG would need to meet quantitative and qualitative criteria as set out in the Avoidance and Mitigation Strategy.

### **Bracknell Forest Sustainable Community Strategy <sup>(10)</sup>**

**1.2.15** The SADPD has also been prepared within the context of other local plans and strategies. In particular, consideration has been given to the vision and priorities set out in the Bracknell Forest Sustainable Community Strategy 2008 - 2014 (SCS). This Strategy is prepared by the Bracknell Forest Partnership which consists of representatives from the public, private and voluntary sectors. The vision and priorities in the SCS will be delivered collectively by a number of different agencies. Policies in Development Plan Documents should be aligned with those in the SCS and policies in the Core Strategy and in the SADPD therefore have a role to play in delivering some of the SCS priorities, for example, those relating to Sustainable Development, to Protecting the Environment and to Travelling around the Borough. Continuous engagement with the Bracknell Forest Partnership has taken place during the preparation of the SADPD.

### **Preparation Process**

**1.2.16** The preparation of this DPD has involved extensive stakeholder and community engagement. The engagement that has been undertaken is consistent with the principles set out in the Council's adopted Statement of Community Involvement, July 2006 (SCI).<sup>(11)</sup> Stakeholder and community engagement has included the following key stages:

- Pre production/Regulation 25 public participation/discussions with stakeholders
- Stakeholder workshops
- Public participation on Issues and Options
- Local area workshops
- Consideration of responses to the Issues and Options document
- Consultation on Preferred Options
- Consideration of responses to the Preferred Options document and of additional technical evidence, resulting in preparation of the Draft Submission DPD.

10 The SCS is available to view at: [http://www.bracknell-forest.gov.uk/sustainable\\_community\\_strategy\\_2008-2014.pdf](http://www.bracknell-forest.gov.uk/sustainable_community_strategy_2008-2014.pdf)

11 The SCI is available to view at: <http://www.bracknell-forest.gov.uk/sci>

**1.2.17** Alongside this, consultation has also been undertaken on different stages of the Sustainability Appraisal and Habitat Regulation Assessment. Informal meetings have been held with community groups, individuals, stakeholders and infrastructure providers, and there has been consultation on some of the background documents, for example the Strategic Housing Land Availability Assessment (SHLAA).

## **Background Evidence**

**1.2.18** The policies in this document have been informed by an up to date evidence base. The technical background studies that have informed this document are listed in Appendix 9: 'List of key background studies'. Some of these have been prepared by the Council and some have been commissioned from specialist consultants.

## **Working with Others**

**1.2.19** The preparation of the SADPD has involved extensive engagement with the community, infrastructure providers, landowners and other stakeholders. This has included ongoing engagement with relevant adjoining local authorities, close working with infrastructure providers to identify the need for, and delivery of necessary infrastructure, and ongoing involvement in cross boundary issues such as working groups associated with the Thames Basin Heaths Special Protection Area. This will assist the implementation of all proposals in an integrated and comprehensive way. Particularly close working has taken place with Wokingham Borough Council as a number of major development areas (Strategic Development Locations) are planned in the Borough. This has included the sharing of transport data that has been fed into both Councils' transport models in order to arrive at transport measures that take account of all relevant planned development. The background increase in traffic levels arising from planned growth in other adjoining Boroughs, including the Royal Borough of Windsor and Maidenhead, has also been accounted for in the traffic modelling that underpins the planned highway improvements.

## 1.3 Objectives and sub-objectives

**1.3.1** The SADPD will help deliver the vision and objectives of the Core Strategy. In view of the role of the SADPD in allocating sites for future development needs, it is considered appropriate to expand on the aims of particular Core Strategy objectives by adding further detailed sub-objectives concerned with the delivery of housing, provision of infrastructure and impact on the Strategic Road Network. The Core Strategy objectives and related additional sub objectives are as follows.

- A To plan for a balance of housing and employment growth.
- A ( i ) *To ensure an adequate supply of land to deliver the community's needs based on the Core Strategy housing target.*
- E To promote a transport system which enables access to services, by a choice of transport modes.
- E ( i ) *To mitigate against the impacts of development on the operation of the Strategic Road Network (with particular emphasis on Junction 10 of the M4 and Junction 3 of the M3) and on local roads.*
- G To support and facilitate essential community facilities and infrastructure in accessible locations.
- G ( i ) *To co-ordinate new developments with the provision of infrastructure so that it is available at appropriate points in the development process. This should be based on the preparation of an Infrastructure Delivery Plan.*

In considering how future development needs can be met, it is inevitable that there will be conflicts in trying to meet these and other Core Strategy objectives. As a result, it must be accepted that trade-offs between objectives will have to occur. The Core Strategy objectives and the SADPD sub-objectives provide a framework within which alternative options have been assessed, adverse impacts identified and, as far as possible, mitigated against.


## 2 Housing

### 2.1 Approach to housing

#### Why do we have to allocate more land for housing development?

**2.1.1** The Council's adopted Core Strategy<sup>(12)</sup> identifies that 10,780<sup>(13)</sup> dwellings are needed in the Borough for the period 2006 - 2026. This is a locally-derived requirement. In dealing with how this requirement is to be met, the Council is required by Government to identify and maintain a rolling 5 year supply of deliverable sites. The SADPD is an important means of implementing the Core Strategy. Any additional requirement resulting from changes to national planning policy (in the emerging Draft National Planning Policy Framework) or other recent evidence will be dealt with through a review of the Core Strategy<sup>(14)</sup>.

#### Requirement remaining to be allocated

**2.1.2** The 10,780 new homes are required between 2006 and 2026. This means that we are already into the sixth year of the plan period. Account therefore needs to be taken of the homes already built and planned which will contribute to meeting the requirement. This means subtracting from the Core Strategy figure the following:

- homes already completed from 1st April 2006 to 30th September 2011 (1,953);
- homes with planning permission (commitments) on small, medium and large sites at 30th September 2011 and the number that were under construction or yet to be started (2,437)<sup>(15)</sup>.
- homes accepted in principle including the homes which are already planned on sites identified in the Core Strategy at Amen Corner and Warfield (2,926).

**2.1.3** These sources amount to **7,316 homes**. When these are subtracted from the total requirement, it leaves sites for a further **3,464 homes to be found by 2026**. These figures are summarised in the figure below, and in Appendix 2: 'Housing Trajectory' relating to land supply data.

**Table 1 How will the Housing Requirement be met?**

1,953	Homes completed between 2006 and 2011
2,437	Homes with planning permission, (small, medium & large sites) at 30th September 2011
2,926	Homes accepted in principle and homes planned at Amen Corner and at Warfield
3,464	Remaining to be found

12 Core Strategy Development Plan Document (Feb 2008): <http://www.bracknell-forest.gov.uk/corestrategy>

13 Core Strategy Policy CS15 relates to 11,139 dwellings, this included an additional 359 homes carried forward from a previous plan period, which are no longer relevant, equating to 10,780

14 A programme for a review of the Core Strategy is set out in the Local Development Scheme: <http://www.bracknell-forest.gov.uk/lds>

15 See <http://www.bracknell-forest.gov.uk/monitoring> for housing commitment data

10,780	Total <sup>(1)</sup>
--------	----------------------

1. All figures are net

**Table 2 Where we are proposing to build the rest**

150	Small windfall allowance (30 per year, last 5 years only)
198	Homes on small sites on the edge of settlements
1,478	Homes on land in existing settlements (previously developed land and other)
2,070	Homes on extensions to Bracknell or other larger settlements
<b>3,896</b>	<b>Homes on possible sites<sup>(1)</sup></b>

1. All figures are net

## The site selection process

**2.1.4** The housing allocations in this document have been determined in accordance with the following:

- Assessment against national and local planning policy.
- Development of a robust evidence base, including infrastructure needs.
- Stakeholder and community participation.
- Assessment through the Sustainability Appraisal process.
- Appropriate Assessment.
- Consideration as to whether sites are deliverable or developable during the plan period.

**2.1.5** Detailed site assessment involved two stages. The first stage drew upon the Strategic Housing Land Availability Assessment (SHLAA)<sup>(16)</sup> which lists sites with potential for housing. This was used to identify possible sites for allocation that met established policy for the location of development set out in Core Strategy Policy CS2 - Locational Principles. These were sites located inside existing settlements, on the edge of settlements and clusters of sites adjoining settlement boundaries. The availability of sites was also tested through the Participation (Issues and Options) Consultation (February 2010)<sup>(17)</sup> and the Preferred Option Consultation (January 2011)<sup>(18)</sup>. The process was also informed by a range of supporting Background Evidence Papers<sup>(19)</sup>

**2.1.6** Stage two of the site selection process has involved assessing possible sites against a number of detailed site specific criteria relating to issues identified in the vision for the Borough and supported by spatial objectives, and a range of evidence.

16 See <http://www.bracknell-forest.gov.uk/SHLAA> for information relating to SHLAA monitoring reports

17 Issues and Options Consultation: [http://consult.bracknell-forest.gov.uk/portal/planning/sadpd/sadpd\\_participation](http://consult.bracknell-forest.gov.uk/portal/planning/sadpd/sadpd_participation)

18 Preferred Option Consultation: <http://consult.bracknell-forest.gov.uk/portal/planning/siteallocations/sadpdpo>

19 See **Appendix 9: 'List of key background studies'**

**2.1.7** Three categories of sites are considered which follow the order given in the locational strategy in Core Strategy Policy CS2. They are:

- sites in defined settlements (Policies SA1 and SA2)
- edge of settlement sites (Policy SA3)
- urban extensions (Policies SA4-SA7)

**2.1.8** In addition, this document also allocates land for development in the two 'Major Locations for Growth' identified in the Core Strategy, as follows:

- Allocation of land covered by Core Strategy Policy CS4, land at Amen Corner (Policy SA8)
- Allocation of land covered by Core Strategy Policy CS5, land at Warfield (Policy SA9)

**2.1.9** Policies for each of these sites are included later in this section, and formalise the allocation of these sites, and builds upon the principles set out in Core Strategy Policies CS4 and CS5. The Council has adopted the Amen Corner Supplementary Planning Document<sup>(20)</sup> and anticipates adopting the Warfield Supplementary Planning Document early in 2012<sup>(21)</sup>. These SPDs, together with up to date evidence, will help to determine future planning applications on these sites.

**2.1.10** The sub-section dealing with urban extensions includes illustrative concept plans for each new strategic site. These give an indication of the extent of built development and land to be used as green space.


**2.1.11** The following map shows the distribution of the different categories of allocated housing sites:

20 See: <http://www.bracknell-forest.gov.uk/amencorner>

21 See: <http://www.bracknell-forest.gov.uk/warfield>


**Map 1 Key map to show location of allocated housing sites within the SADPD.**


## 2.2 Sites in defined settlements

### Sites in defined settlements

**2.2.1** Two type of sites within existing settlements are included in the Core Strategy locational Policy CS2. They are:

- previously developed land within defined settlements, and
- other land within defined settlements.

**2.2.2** Priority is given to the first type mentioned above, in terms of the sequence of search. They are dealt with in the same order below.

### Previously developed land and buildings in defined settlements

**2.2.3** A profile of each individual site, together with a site location plan is contained in **Appendix 3: 'Profiles of sites proposed for housing on previously developed land within defined settlements'**. The profiles identify the requirements referred to in the policy. All sites must meet other policies in the development plan.

#### Policy SA 1

##### Previously Developed Land in Defined Settlements

The following sites (as shown on the Proposals Map<sup>(22)</sup>), are identified for housing and should be developed in accordance with the requirements identified in respect of each site and all general policy considerations.

Address	Estimated capacity (net dwellings)
Adastron House, Crowthorne Road, Bracknell	18
Garth Hill School, Sandy Lane, Bracknell	100
Land at Battle Bridge House, and Garage, Forest Road, Warfield	10
Land at School Hill, Crowthorne (This was previously an SA2 site)	20
Farley Hall, London Road, Binfield	65
The Depot (Commercial Centre), Bracknell Lane West, Bracknell	115
Albert Road Car Park, Bracknell	40

<sup>22</sup> The extent of each site is also shown in the maps in **Appendix 3: 'Profiles of sites proposed for housing on previously developed land within defined settlements'**

The Iron Duke, Waterloo Place, Old Bakehouse Court, High Street, Crowthorne	16
Land to the north of Eastern Road, Bracknell	325
Land at Old Bracknell Lane West, Bracknell	203
Chiltern House and the Redwood Building, Broad Lane, Bracknell	71
TOTAL	983

## Other land within defined settlements

**2.2.4** A profile of each individual site, together with a site location plan is contained in **Appendix 4: 'Profiles of sites proposed for housing on other land within defined settlements'**. The profiles identify the requirements referred to in the policy. All sites must meet other policies in the development plan.

### Policy SA 2

#### Other Land within Defined Settlements

The following sites (as shown on the Proposals Map<sup>(23)</sup>), are identified for housing and should be developed in accordance with the requirements identified in respect of each site and all general policy considerations.

Address	Estimated capacity (net dwellings)
The Football Ground, Larges Lane, Bracknell	102
Land at Cricket Field Grove, Crowthorne	145
Land north of Cain Road, Binfield	75
152 New Road, Ascot (Winkfield Parish)	12
Popeswood Garage, Hillcrest and Sundial Cottage, London Road, Binfield	14
Land north of Peacock Lane, Bracknell (Binfield Parish)	147
TOTAL	495

23 The extent of each site is also shown in the maps in **Appendix 4: 'Profiles of sites proposed for housing on other land within defined settlements'**

## 2.3 Edge of settlement sites

**2.3.1** A profile of each individual site, together with a site location plan is contained in **Appendix 5: 'Profiles of sites proposed for housing on edge of settlements'**. The profiles identify the requirements referred to in the policy. All sites must meet other policies in the development plan.

### Policy SA 3

#### Edge of Settlement Sites

The following sites (as shown on the Proposals Map<sup>(24)</sup>), are identified for housing and should be developed in accordance with the requirements identified in respect of each site and all general policy considerations.

Address	Estimated capacity (net dwellings)
White Cairn, Dukes Ride, Crowthorne	16
Land East of Murrell Hill Lane, South of Foxley Lane and North of September Cottage, Binfield	67
Land at junction of Forest Road and Foxley Lane, Binfield	26
Sandbanks, Longhill Road and Dolyhir, Fern Bungalow and Palm Hills Estate, London Road, Bracknell (Winkfield Parish)	49
Land at Bog Lane, Bracknell (Winkfield Parish)	40
TOTAL	198

<sup>24</sup> The extent of each site is also shown in the maps in **Appendix 5: 'Profiles of sites proposed for housing on edge of settlements'**


## 2.4 Urban extensions

**2.4.1** Urban extensions are proposed as follows:

- land at Broadmoor, Crowthorne
- land at Transport Research Laboratory, Crowthorne
- land at Amen Corner North, Binfield
- land at Blue Mountain, Binfield

**2.4.2** These sites are identified on the Proposals Map. <sup>(25)</sup>

### Land at Broadmoor, Crowthorne

**2.4.3** The Broadmoor Estate is owned by the West London Mental Health NHS Trust who need to find a way of re-providing the Hospital so that it is fit for purpose. The policy set out below includes a significant number of new homes, a care home/nursing home, small research park, and other supporting development that would help achieve this objective, assuming support from the Government. The majority of land that would be built upon is previously developed land. The development of the site is constrained by a number of environmental and historic designations and the detailed scheme will need to address these.

#### Policy SA 4

##### Land at Broadmoor, Crowthorne

Land at Broadmoor, Crowthorne as shown on the Proposals Map <sup>(26)</sup> and Illustrative Concept Plan <sup>(27)</sup> is identified for a comprehensive well designed mixed-use development, including the following:

- A redeveloped hospital and ancillary buildings.
- A maximum of 210 residential units (including affordable housing) within the walled garden area (the final number to be subject to further consideration of the impacts on the heritage assets of the site and the justification for the development including the needs of the Listed Building).
- 60 retirement apartments outside the walled garden (the final number to be subject to further consideration of the impacts on the heritage assets of the site and the justification for the development including the needs of the Listed Building).
- A small research park.
- Re-use of the existing hospital buildings for an appropriate use.
- Care home/nursing home.
- On-site open space and Suitable Alternative Natural Greenspace (SANG).
- New access road.

The infrastructure required to support this development includes:

25 The Proposals Map extracts are shown in **Appendix 7: 'Urban Extension Proposals Map Extracts'**

26 Map 32 'Extract of Proposals Map showing allocation of land at Broadmoor Urban Extension (Policy SA4)'


27 Map 2 'Illustrative Concept Plan for land at Broadmoor'

- A comprehensive package of on and off-site transport measures to mitigate the development's impact on roads and encourage sustainable modes of transport.
- On-site in-kind provision of a waste recycling facility.
- Financial contributions towards the provision of Primary School, Secondary School and Special Educational Needs places.
- Off-site in-kind provision or financial contributions towards a multi-functional community hub.
- Measures to avoid and mitigate the impact of residential development upon the Thames Basin Heaths Special Protection Area. This will include provision in perpetuity of on-site bespoke SANG significantly in excess of 8ha per 1,000 new population, a financial contribution towards Strategic Access Management and Monitoring and any other measures that are required to satisfy Habitats Regulations, the Council's Thames Basin Heaths (SPA) Avoidance and Mitigation Strategy and relevant guidance.
- A comprehensive package of on-site, in-kind Open Space of Public Value (OSPV), to include re-provision of lost OSPV (to include land at Cricket Field Grove but excluding existing space within the secure perimeter), in accordance with standards.
- Protection and enhancement of Public Rights of Way.
- Integration of Sustainable Drainage Systems.
- Provision of Green Infrastructure (in addition to elements listed above).

The above is not a comprehensive list of requirements. Further details of other mitigation required can be found in the Infrastructure Delivery Plan.<sup>(28)</sup>

Any application must be accompanied by a Conservation Management Plan to demonstrate that any land use/proposals (including playing fields) will minimise harm to the Listed Building and Historic Parkland (including its topography, vegetation pattern and views).

**Map 2 Illustrative Concept Plan for land at Broadmoor**


## **Implementation**

**2.4.4** This policy will be implemented through:

- the determination and monitoring of planning applications and appeals, and
- partnership working with relevant landowners, developers, statutory agencies and the local community.

## Phasing

**2.4.5** Due to the complexity of the proposals, the development will need to be phased as the availability of certain parts of the site is to a large extent dependent on the completion and occupation of the new hospital (due to the need to transfer patients from the existing hospital into the new facility). It is currently envisaged that work on the new hospital will begin in 2012/2013 and that it will be ready for occupation sometime between 2017/2018. Work could then begin on the redevelopment of the old buildings and re-use of the Listed Buildings. As a result, the remainder of the housing to be delivered in the walled garden and a further block of retirement apartments are unlikely to commence until 2018 and be completed until 2020/2021 - 2025/2026. The same factor applies to the delivery of the nursing home, small research park and re-use of the Listed Buildings for an appropriate use.

## Land at Transport Research Laboratory, Crowthorne

**2.4.6** The site has almost entirely been used by the Transport Research Laboratory (TRL). However, the extent of land and buildings required has reduced and the majority of the site has been vacated following the expiry of the principal lease in 2011. It is intended to retain the fairly recent TRL headquarters building. Other existing buildings and testing facilities on the site have no potential for re-use. The majority of the site is in single ownership and an alternative use needs to be found. The policy set out below seeks to retain an element of employment use on the site and provide housing in a form that would act as an extension to the existing settlement of Crowthorne, whilst providing a substantial amount of accessible green space. The proposal also involves the provision a new Depot to replace an existing Council facility off Old Bracknell Lane West, Bracknell.

### Policy SA 5

#### Land at Transport Research Laboratory, Crowthorne

Land at the Transport Research Laboratory (TRL), Crowthorne as shown on the Proposals Map <sup>(29)</sup> and Illustrative Concept Plan <sup>(30)</sup> is identified for a comprehensive well designed mixed-use development that maintains a buffer between Crowthorne and Bracknell, including the following:

- 1,000 residential units (including affordable housing) located outside of the 400m buffer to the Thames Basins Heath Special Protection Area (SPA).
- Neighbourhood centre.
- Primary School.
- Multi-functional community hub.
- Care home/nursing home.
- A replacement for the existing enterprise centre for small and new businesses, (unless a better alternative site can be found elsewhere).
- A depot site (to enable the redevelopment of the Council's existing depot site in Bracknell).
- Provision of green routes along Nine Mile Ride and Old Wokingham Road
- On-site open space and Suitable Alternative Natural Greenspace (SANG).

The infrastructure required to support this development includes:

- A comprehensive package of on and off-site transport measures to mitigate the development's impact on roads and encourage sustainable modes of transport.
- On-site in-kind provision of waste recycling facilities.
- On-site in-kind provision of a Primary School, on sufficient land to allow expansion.
- Financial contributions towards the provision of Secondary School and Special Educational Needs places.
- On-site in-kind provision of a multi-functional community hub, on sufficient land to allow expansion.

29 Map 33 'Extract of Proposals Map of allocation of land at TRL Urban Extension (Policy SA5)'


30 Map 3 'Illustrative Concept Plan for land at TRL'

- Measures to avoid and mitigate the impact of residential development upon the Thames Basin Heaths SPA. This will include provision in perpetuity of on-site bespoke SANG significantly in excess of 8ha per 1,000 new population, a financial contribution towards Strategic Access Management and Monitoring and any other measures that are required to satisfy Habitats Regulations, the Council's Thames Basin Heaths SPA Avoidance and Mitigation Strategy and relevant guidance.
- A comprehensive package of on-site, in-kind Open Space of Public Value, in accordance with standards.
- Protection and enhancement of Public Rights of Way.
- Integration of Sustainable Drainage Systems.
- Provision of Green Infrastructure (in addition to elements listed above).

The above is not a comprehensive list of requirements. Further details of other mitigation required can be found in the Infrastructure Delivery Plan. <sup>(31)</sup>

31 Infrastructure Delivery Plan (IDP) November 2011

**Map 3 Illustrative Concept Plan for land at TRL**


## **Implementation**

**2.4.7** This policy will be implemented through:

- the determination and monitoring of planning applications and appeals, and
- partnership working with relevant landowners, developers, statutory agencies and the local community.

## **Phasing**

**2.4.8** The area to be developed is primarily previously developed land and it is therefore a site that should be given priority. Almost all the site is within single ownership and available. Only a few short term leases remain on some premises within the Crowthorne Business Estate. The owner/developer is currently engaged in discussions about the future of the site with a view to submitting a planning application that could be considered in parallel with the SADPD. Provided that an acceptable scheme can be negotiated and the SANG can be provided in a timely manner, it is envisaged that housing could be delivered at a fairly early stage following adoption of the SADPD. Allowing for some time for the clearance of existing buildings and re-grading of the site it is estimated that the site could start delivering new homes in 2014/15. Depending on market conditions and other factors, it is estimated that the development will take 6-7 years to complete.


## Land at Amen Corner North, Binfield

**2.4.9** The majority of the site is in single ownership and has been put forward as suitable for development. The site (which is greenfield) is close to the boundary with Wokingham Borough, and adjoins the London Road which forms an important access to Bracknell. The principle of development on land to the south of London Road has already been agreed through Core Strategy Policy CS4 and is addressed within this document under Policy SA8. The development of the two sites together will be used to reinforce the status of this important gateway to Bracknell.

### Policy SA 6

#### Land at Amen Corner North, Binfield

Land at Amen Corner North as shown on the Proposals Map<sup>(32)</sup> and Illustrative Concept Plan<sup>(33)</sup> is identified for a comprehensive well designed development that maintains a buffer between Binfield, Wokingham and Bracknell, including the following:

- 400 residential units (including affordable housing).
- On-site open space and Suitable Alternative Natural Greenspace (SANG).

The infrastructure required to support this development includes:

- A comprehensive package of on and off-site transport measures to mitigate the development's impact on roads and encourage sustainable modes of transport.
- On-site in-kind provision of a waste recycling facility.
- Financial contributions towards the provision of Primary School, Secondary School and Special Educational Needs places.
- Off-site in-kind provision or financial contributions towards a multi-functional community hub.
- Measures to avoid and mitigate the impact of residential development upon the Thames Basin Heaths Special Protection Area (SPA). This will include provision in perpetuity of a bespoke SANG of at least 8ha per 1,000 new population, a financial contribution towards Strategic Access Management and Monitoring and any other measures that are required to satisfy Habitats Regulations, the Council's Thames Basin Heaths SPA Avoidance and Mitigation Strategy and relevant guidance.
- A comprehensive package of on-site, in-kind Open Space of Public Value, in accordance with standards.
- Protection and enhancement of Public Rights of Way.
- Integration of Sustainable Drainage Systems.
- Provision of Green Infrastructure (in addition to elements listed above).

The above is not a comprehensive list of requirements. Further details of other mitigation required can be found in the Infrastructure Delivery Plan.<sup>(34)</sup>


32 Map 34 'Extract of Proposals Map showing allocation of land at Amen Corner North and Amen Corner South (Policies SA6 and SA8)'

33 Map 4 'Illustrative Concept Plan for land at Amen Corner North.'

34 Infrastructure Delivery Plan (IDP) November 2011

**2.4.10** The policy requires a bespoke SANG, which could be partially on-site of at least 8ha per 1,000 new population to be provided in perpetuity. Provision made must pass an Appropriate Assessment and be agreed by Natural England.

**Map 4 Illustrative Concept Plan for land at Amen Corner North.**


## **Implementation**

**2.4.11** This policy will be implemented through:

- the determination and monitoring of planning applications and appeals, and
- partnership working with relevant landowners, developers, statutory agencies and the local community.

## **Phasing**

**2.4.12** The development of this site needs to be considered in relation to the development of land at Amen Corner South (Primary School) and Blue Mountain (Secondary School and community facilities) as provision of supporting infrastructure will need to be co-ordinated. The owners/developers of land at Amen Corner South are currently engaged in discussions over the future form of the development with a view to submitting a planning application in 2012. Provided that an acceptable scheme can be negotiated, it is likely that work could commence on the development of this site in 2013. Although more dependent on the SADPD process, the progression of development on land at Blue Mountain is a priority due to the need for the new Secondary School proposed on that site.

**2.4.13** In view of this and the fact that Amen Corner North involves the development of greenfield land, the Housing Trajectory shows this site delivering a couple of years after the other sites. The development of this site may also require a satisfactory off-site SANG solution.

## Land at Blue Mountain, Binfield

**2.4.14** Most of the land is currently used as an 18 hole golf course. There are also conference facilities and a banqueting suite on the site. The site has been put forward as suitable for development by the owner who is willing to address the identified requirement for additional secondary educational facilities in North Bracknell. The site is well placed to serve that need. The owner also proposes to provide a site for a new football ground. This will allow Bracknell Town Football Club to relocate and make its existing site available for high density housing in a sustainable location.

### Policy SA 7

#### Land at Blue Mountain, Binfield

Land at Blue Mountain Binfield as shown on the Proposals Map <sup>(35)</sup> and Illustrative Concept Plan <sup>(36)</sup> is identified for a comprehensive well designed mixed-use development that maintains a buffer between Binfield and Bracknell, including the following:

- 400 residential units (including affordable housing).
- Land for a range of educational facilities, include Primary, Secondary and Special Education Needs.
- Multi-functional community hub.
- A new football ground.
- On-site open space and Suitable Alternative Natural Greenspace (SANG).

The infrastructure required to support this development includes:

- A comprehensive package of on and off-site transport measures to mitigate the development's impact on roads and encourage sustainable modes of transport.
- On-site in-kind provision of a waste recycling facility.
- Financial contributions towards on-site Primary School, Secondary School and Special Educational Needs places.
- In-kind provision, or financial contributions towards an on-site multi-functional community hub, including land set aside for the delivery of a Full Daycare Nursery.
- Measures to avoid and mitigate the impact of residential development upon the Thames Basin Heaths Special Protection Area (SPA). This will include provision in perpetuity of on-site bespoke SANG of at least 8ha per 1,000 new population, a financial contribution towards Strategic Access Management and Monitoring and any other measures that are required to satisfy Habitats Regulations, the Council's Thames Basin Heaths SPA Avoidance and Mitigation Strategy and relevant guidance.
- A comprehensive package of on-site, in-kind Open Space of Public Value, in accordance with standards.
- Protection and enhancement of Public Rights of Way.
- Integration of Sustainable Drainage Systems.
- Provision of Green Infrastructure (in addition to elements listed above).

35 Map 35 'Extract of Proposals Map showing allocation of land at Blue Mountain (Policy SA7)'

36 Map 5 'Illustrative Concept Plan for land at Blue Mountain.'

The above is not a comprehensive list of requirements. Further details of other mitigation required can be found in the Infrastructure Delivery Plan.<sup>(37)</sup>

**2.4.15** The policy requires the provision of on-site bespoke SANG of at least 8ha per 1,000 new population to be provided in perpetuity. This is the Council's preferred solution. Any alternative provision must pass an Appropriate Assessment and be agreed with Natural England.

**Map 5 Illustrative Concept Plan for land at Blue Mountain.**


Key	
	= gateway feature
	= footpath links
	= Public Rights of Way
	= footway/cycleway link
	= housing
	= green frontage
	= football ground and SANGS car parks
	= landmark building
	= SANGS / Open Space of Public Value
	= indicative bus route
	= educational buildings and playing fields
	= football ground and pitches
	= feature square
	= existing pond
	= community facilities
	= other open space


## **Implementation**

**2.4.16** This policy will be implemented through:

- the determination and monitoring of planning applications and appeals, and
- partnership working with relevant landowners, developers, statutory agencies and the local community.

## **Phasing**

**2.4.17** The site is in single ownership, although there are leasehold interests affecting the site, including a Bracknell Forest Borough Council interest. The delivery of the proposed Secondary School is an important priority for the Council, both to accommodate new pupils arising from planned development and those arising from within the existing population. The development of this site therefore needs to be progressed soon after the adoption of the SADPD. Some existing buildings will need to be cleared and the land re-graded in places. Provided that an acceptable scheme is negotiated and planning permission can be granted, it is envisaged that the site could start delivering housing in 2014/15 (assuming the timely delivery of the SANG).

## 2.5 Allocation of land covered by Core Strategy Policies CS4 and CS5

**2.5.1** Two major locations for growth were established in principle through the Core Strategy:

- land at Amen Corner; and,
- land at Warfield (formerly known as Land North of Whitegrove and Quelm Park).

At the time, it was not possible to allocate land for development through the Core Strategy; Policies CS4 and CS5 set out broad areas for growth. This SADPD therefore formally allocates these two sites as shown on extracts from the Proposals Map <sup>(38)</sup>. Policies SA8 and SA9 supplement the Core Strategy Policies CS4 and CS5.

### Land at Amen Corner (South), Binfield

#### Policy SA 8

##### Land at Amen Corner (South), Binfield

Land at Amen Corner South, Binfield as shown on the Proposals Map <sup>(39)</sup> is identified for a comprehensive well designed mixed-use development, including the following:

- 725 residential units (including affordable housing).
- Employment.
- Neighbourhood Centre.
- Primary School.
- On-site open space and Suitable Alternative Natural Greenspace (SANG).

The infrastructure required to support this development includes:

- A comprehensive package of on- and off-site transport measures to mitigate the development's impact on roads and encourage sustainable modes of transport.
- A new spine road linking London Road and the Beehive Road/John Nike Way junction to provide a single access for all the development allocated in this policy.
- On-site in-kind provision of a waste recycling facility.
- On-site in-kind provision of a Primary School, on sufficient land to allow expansion.
- Financial contributions towards the provision of Secondary School and Special Educational Needs places.
- In-kind provision or financial contributions towards the enhancement and expansion of the Farley Wood community centre into a multi-functional community hub.
- Measures to avoid and mitigate the impact of residential development on the Thames Basin Heaths Special Protection Area. This will include provision in perpetuity of on-site and off-site bespoke SANG of at least 8ha per 1,000 new population, a financial contribution towards Strategic Access Management and Monitoring and any other measures that are required to satisfy Habitats Regulations, the Council's Thames Basin Heaths SPA Avoidance and Mitigation Strategy and relevant guidance.

38 (see **Appendix 7: 'Urban Extension Proposals Map Extracts'**)

39 Map 34 'Extract of Proposals Map showing allocation of land at Amen Corner North and Amen Corner South (Policies SA6 and SA8)'


- A comprehensive package of on-site, in-kind Open Space of Public Value, in accordance with standards.
- Protection and enhancement of Public Rights of Way.
- Integration of Sustainable Drainage Systems.
- Provision of Green Infrastructure (in addition to elements listed above).

The above is not a comprehensive list of requirements. Further details of other matters including mitigation required can be found in the Infrastructure Delivery Plan, Amen Corner Supplementary Planning Document<sup>(40)</sup> and/or any other relevant guidance.

**2.5.2** The policy requires the provision of on-site and off-site bespoke SANG of at least 8ha per 1,000 new population to be provided in perpetuity. This is the Council's preferred solution. Any alternative provision must pass an Appropriate Assessment and be agreed with Natural England.

**2.5.3** In light of the surplus of employment floorspace and land in the Borough, the priority for the Site Allocations DPD and for this site is the delivery of housing. The extent of other uses proposed should not prejudice the delivery of the target number of homes for this site.

**2.5.4** For the purposes of Policy SA8 employment means business, industrial distribution and storage uses. Additional uses that may be appropriate for the site are a hotel and/or commercial sports facilities.

## Implementation

**2.5.5** This policy will be implemented through:

- The assessment and determination of planning applications and appeals against guidance set out in the adopted Amen Corner SPD.
- The determination and monitoring of planning applications and appeals.
- Partnership working with Wokingham Borough Council, relevant landowners, developers, statutory agencies and the local community.

## Phasing

**2.5.6** A Housing Trajectory is included in the adopted SPD that deals with the area. This shows the site beginning to deliver housing in 2012/2013. However, although negotiations on the future development of the site are underway, the Trajectory in the SPD is unlikely to be achieved. A revised estimate of 2014/2015 is given for the delivery of the first new homes on this site, in the Housing Trajectory at **Appendix 2: 'Housing Trajectory'**.

40 Amen Corner Supplementary Planning Document March 2010 <http://www.bracknell-forest.gov.uk/amencorner>

## Land at Warfield

### Policy SA 9

#### Land at Warfield

Land at Warfield, as shown on the Proposals Map<sup>(41)</sup> is identified for a comprehensive well designed mixed-use development, including the following:

- 2,200 residential units (including affordable housing).
- Employment.
- Neighbourhood centre.
- Two Primary Schools.
- Multi-functional community hub.
- On-site open space and Suitable Alternative Natural Greenspace (SANG).

The infrastructure required to support this development includes:

- A comprehensive package of on and off-site transport measures to mitigate the development's impact on roads and encourage sustainable modes of transport.
- A new north-south spine road linking the Quelm Park roundabout and the Three Legged Cross junction, unless an alternative solution is agreed with the Council.
- On-site in-kind provision of waste recycling facilities.
- On-site in-kind provision of two Primary Schools.
- Financial contributions towards the provision of Secondary School and Special Educational Needs places.
- On-site in-kind provision of a multi-functional community hub, including land set aside for the delivery of a Full Daycare Nursery.
- Measures to avoid and mitigate the impact of residential development upon the Thames Basin Heaths Special Protection Area (SPA). This will include provision in perpetuity of on-site bespoke SANG of at least 8ha per 1,000 new population. The preferred solution is for a SANG at Cabbage Hill. Part of the solution could be off-site subject to agreement with the Council, Natural England and passing an Appropriate Assessment. Further requirements include a financial contribution towards Strategic Access Management and Monitoring and any other measures that are required to satisfy Habitats Regulations, the Councils Thames Basin Heaths SPA Avoidance and Mitigation Strategy and relevant guidance.
- A comprehensive package of on-site, in-kind Open Space of Public Value, in accordance with standards.
- Protection and enhancement of Public Rights of Way.
- Integration of Sustainable Drainage Systems.
- Provision of Green Infrastructure (in addition to elements listed above).

The above is not a comprehensive list of requirements. Further details of other mitigation required can be found in the Infrastructure Delivery Plan, Warfield Supplementary Planning Document<sup>(42)</sup> and/or any other relevant guidance.

41 Map 36 'Extract of Proposals Map showing allocation of land at Warfield (Policy SA9)'

42 Warfield Supplementary Planning Document <http://www.bracknell-forest.gov.uk/warfield>

**2.5.7** In light of the surplus of employment floorspace and land in the Borough, the priority for this site is the delivery of housing. The extent of other uses proposed for this site should not prejudice the delivery of the target number of homes for this site.

**2.5.8** For the purposes of Policy SA9 employment means business, industrial, distribution and storage uses.

### **Implementation**

**2.5.9** This policy will be implemented through:

- The assessment and determination of planning applications against guidance set out in the Warfield SPD.<sup>(43)</sup>
- The determination and monitoring of planning applications and appeals.
- Partnership working with relevant landowners, developers, statutory agencies and the local community.

### **Phasing**

**2.5.10** This is a greenfield site in a number of different ownerships. A consortium is preparing plans for a substantial portion of the site and a further large portion is being progressed by a single developer. An SPD is being prepared and it is hoped that it will be adopted early in 2012. Whilst a considerable amount of infrastructure needs to be put in place, including a Secondary School on land at Blue Mountain, it is envisaged that the site will start delivering housing in 2014/2015 and continue to deliver over the plan period.

43 Consultation on the Warfield SPD took place during November 2011. Please see <http://www.bracknell-forest.gov.uk/warfield> for updates.

## 3 Employment

### 3.1 Approach to employment provision

**3.1.1** It is important that identified employment areas and allocations for mixed-use development, including employment, help achieve sustainable economic growth. One way of doing this is to seek to maintain a balance between the level of housing and the resident workforce and number of jobs.

**3.1.2** The Employment Land Review <sup>(44)</sup> concluded that there was a significant over-supply of offices in the Borough and that the defined employment areas were of reasonable quality. This is further supported by the Market Perspective of Bracknell Forest Borough Office Floorspace <sup>(45)</sup> which demonstrates that based on the average rate of take-up over the past 10 years there is currently an 8 year supply of available office accommodation in the Borough. The report also predicts that the demand for office space is likely to decrease over the medium to long term, as there is an increasing move by many office occupiers towards home-working, hot desking arrangements and the expansion of Cloud based computing provision.

**3.1.3** In order to maintain sustainable economic growth within the Borough the following strategy has been identified:

- plan flexibly for sustainable economic growth;
- continue to promote the regeneration of Bracknell Town Centre as a significant employment location, primarily through the redevelopment of older office stock;
- retain the necessary employment sites and premises to enable economic development, and;
- identify sites which could change from employment to other uses without causing conflict or detracting from the integrity of the employment areas.

**3.1.4** In the light of the existing stock of floorspace and commitments for future development, no major new allocations of employment land are made. A significant proportion of committed floorspace relates to the Bracknell Town Centre regeneration scheme although the majority of this involves the replacement of existing older floorspace. There is also provision in the major locations for growth identified in the Core Strategy, for some limited employment floorspace as part of mixed use schemes (Amen Corner and Warfield).

### 3.2 Employment sites within defined settlement boundaries

**3.2.1** Development Plan policies seek to focus new employment development on Bracknell Town Centre and the defined employment areas, as shown on the Proposals Map. The Core Strategy policy relating to defined employment areas (Policy CS20) seeks to protect them from non-employment uses. In view of the over-supply of offices and the need for land for housing, the extent of land covered by this designation has been reviewed to identify areas where housing might be acceptable. As a result, a number of changes are made to the boundaries of defined employment areas in settlements. These changes are discussed in more detail in **5 'Proposals Map changes'** and boundaries are shown on the Proposals Map.

44 Employment Land Review (ELR) December 2009

45 Market Perspective of Bracknell Forest Borough Office Floorspace, Hicks Baker, October 2011

## 3.3 Employment sites outside defined settlements boundaries

### Crowthorne Business Estate

**3.3.1** The Bracknell Forest Borough Local Plan <sup>(46)</sup> recognises that there are major employment sites located outside settlements that employ a wide range of people. Saved Policy E12 seeks to provide some flexibility so that development needs can be accommodated, whilst taking account of the character of the area and landscape. The Crowthorne Business Estate was previously identified as one of these areas but this designation has now been deleted due to the inclusion of the area within Policy SA5 allocating the site as an urban extension for mixed use development.

### Royal Military Academy, Sandhurst

**3.3.2** The Royal Military Academy Sandhurst is an important element of the nation's military training capacity. It makes a significant contribution to the local economy and is a major local employer. It is important that it can continue to function effectively within its existing site.

**3.3.3** The site contains a range of buildings, including some Listed Buildings and a large area of undeveloped land beyond the existing built envelope. The objective of this policy is to ensure that the Academy can continue to carry out development required for operational purposes to enable it to maintain its status as a world class institution whilst protecting the Listed Buildings on the site together with their settings and avoiding any adverse impacts on the character of the countryside and nature conservation interests.

### Policy SA 10

#### Royal Military Academy, Sandhurst

The area of land shown on the Proposals Map <sup>(47)</sup> at the Royal Military Academy Sandhurst is suitable for built development to meet operational defence needs provided that:

- i. The site's heritage assets are sustained and, where possible, enhanced and the settings of any heritage assets, either within or outside the site, are safeguarded from harm and, where possible, enhanced or changed to better reveal the significance of the heritage asset;
- ii. any development does not result in a significant increase in the built footprint on the site;
- iii. any development does not have any adverse impacts on the integrity of the Thames Basin Heaths Special Protection Area or the character or ecological quality of the Broadmoor to Bagshot Woods; and,
- iv. the height of any new development would not significantly exceed that of existing adjacent development on the site.

46 Bracknell Forest Borough Local Plan, January 2002

47 See Proposals Map 4

## 4 Retail

### 4.1 Bracknell Town Centre

**4.1.1** The Retail Study <sup>(48)</sup> shows that on the whole Bracknell is not performing as well as rival centres. It is important that Bracknell Forest has a main town centre that meets the needs of its residents and reduces their propensity to travel to more distant centres. Outline planning permission has been granted for the regeneration of Bracknell Town Centre, which, amongst other uses, includes a supermarket, a mix of retail, hot food and drink establishments, health facility and residential development.

**4.1.2** Bracknell Regeneration Partnership owns a considerable amount of the land within the Town Centre and is working with the Council to bring the scheme forward. The regeneration proposals are designed to improve access to the Town Centre from surrounding areas and encourage residential development in sustainable town centre locations.

#### Policy SA 11

##### **Bracknell Town Centre**

Land in Bracknell Town Centre as shown on the Proposals Map <sup>(49)</sup> is identified for a mixed use development including retail, business, residential, leisure and other ancillary development.

Any proposals must accord with the principles, development zones and schedules set out in the adopted masterplan, or any subsequently agreed amendments, framework and strategies. Any proposals must contain measures to mitigate the impact of the development.

##### **The Peel Centre**

**4.1.3** The Peel Centre is a retail warehouse development located to the south west of the Town Centre primary shopping area. It is less than a 300 metre walk from the primary shopping area retail core of Bracknell Town Centre. There is scope to improve the quality of the pedestrian links between the Peel Centre and Bracknell Town Centre through the wider regeneration proposals.

**4.1.4** Under the definitions in PPS4 <sup>(50)</sup>, the Peel Centre meets the definition of an edge-of-centre location. Therefore the Peel Centre is designated as an edge-of-centre location suitable for retail warehouse development.

48 GVA Grimley (May 2008) Bracknell Forest Retail Study

49 See **Map 37 'Town Centre and Peel Centre Inset Map 1'**

50 Planning Policy Statement 4: Planning for Sustainable Economic Growth

**4.1.5** Redefining the Peel Centre as an edge-of-centre location means that certain proposals would be subjected to the sequential test. This involves looking at whether a use can be located in Bracknell Town Centre before looking at this edge-of-centre location. Any main town centre use proposed on an edge of centre site should not have an unacceptable impact on the town centre.

## **Policy SA 12**

### **The Peel Centre**

The Peel Centre is identified as an edge-of-centre retail warehouse park.

At the Peel Centre, development that reinforces its role and character as a retail warehouse park will be favourably considered.

A development will only be permitted if it does not adversely affect the retail warehouse character or function of the park. Any qualifying applications will need to be supported by information relating to the sequential test, and will require an impact assessment.

A development proposal should have no serious effect (either on its own or cumulatively with other similar permissions) upon the vitality and viability of Bracknell Town Centre, as a whole.

### **Other changes**

**4.1.6** As a result of the preparation of the SADPD a number of changes are identified to other retail boundaries. These are:

- Changes to the terminology of retail designations within Bracknell Town Centre
- Changes to the primary and secondary frontages within Bracknell Town Centre
- Changes to the boundary of Crowthorne Centre and to the frontage designations
- Boundary changes to other retail centres

**4.1.7** Boundary changes are discussed in more detail in **5 'Proposals Map changes'** of the SADPD. The changes establish the relevant areas for the application of Core Strategy Policies CS3, CS21, CS22 and saved Bracknell Forest Borough Local Plan Policies E1, E7, E8, E9, E10 and E11.

# 5 Proposals Map changes

## 5.1 Introduction

**5.1.1** The preparation of the Site Allocations DPD has included the addition, deletion and amendment of a number of policy boundaries on the Proposals Map. Not all of these boundaries relate to specific policies in this DPD; some relate to policies in the Core Strategy and others to saved policies in the Local Plan. These changes are summarised below and listed in **Table 3 'Summary of changes to the Proposals Map: additions, amendments and deletions'**. Upon adoption of the SADPD these changes will be incorporated into a revised Proposals Map.

## 5.2 Summary of changes

### Settlement Boundary Changes

**5.2.1** To support the policies in the Site Allocations DPD, a number of amendments have been made to the settlement boundaries. In particular, these include amendments to incorporate housing sites previously located on the edge of settlements (see Policy SA3). Additional amendments to the settlement boundaries include the incorporation of a number of school buildings that were previously not considered part of the settlement but which in reality relate well to the built up area.

### Urban Extensions

**5.2.2** To support the allocation of land for urban extensions, boundaries have been added to the Proposals Maps for the following sites:

- Land at Broadmoor, Crowthorne (Policy SA4)
- Land at Transport Research Laborartoty, Crowthorne (Policy SA5)
- Land at Amen Corner North, Binfield (Policy SA6)
- Land at Blue Mountain, Binfield (Policy SA7)

**5.2.3** Due to lack of detail about the precise location of buildings, it has not been possible to define settlement boundaries for these sites at this stage. This will be done through a future Development Plan Document.

### Other Housing Sites

**5.2.4** To support the allocation of housing sites on the edge of settlements and within existing settlements, boundaries for sites have been added to the Proposals Map. This includes:

- Previously developed land and buildings in defined settlements (see Policy SA1),<sup>(51)</sup>
- Other land within defined settlements (see Policy SA2),
- Edge of settlement sites (see Policy SA3).<sup>(52)</sup>

<sup>51</sup> These changes include a number of amendments to the boundaries of defined employment areas

<sup>52</sup> These changes include a number of amendments to the settlement boundary as a consequence of the allocations of edge of settlement housing sites.


## Employment Sites

**5.2.5** To support the delivery of housing and to reflect evidence of an over supply of offices, a number of changes have been made to the boundaries of defined employment areas and one identified major employment site (Crowthorne Business Estate) has been deleted. A new policy boundary is shown for the Royal Military Academy Sandhurst (to support Policy SA11).

## Retail Sites

**5.2.6** In order to reflect redevelopment proposals for Bracknell Town Centre appropriate changes have been made to the Bracknell Town Centre boundary. Amendments have also been made to some of the primary and secondary frontages. A new designation has been added for the Peel Centre which has been redefined in policy terms as an 'edge of centre location'. Some changes to the extent of the boundary of the centre at Crowthorne and retail frontage designations have been made as a part of this document, along with a number of amendments to the boundaries of smaller retail centres in the Borough. PPS 4 was published after the adoption of the Bracknell Forest Borough Local Plan and Core Strategy. The terminology used to describe centres is at variance to that used in relevant local policies. It is therefore proposed to amend the terms used to describe the size of centre in the retail hierarchy for consistency in approach. This means replacing the term 'Neighbourhood and Village Centre' with 'Local Centre' and 'Local Parades' with 'Neighbourhood Centres'. For the avoidance of doubt the changes made establish the relevant areas for the application of Core Strategy Policies CS3, CS21, CS22 and saved Bracknell Forest Borough Local Plan Policies E1, E7, E8, E9, E10 and E11. These changes are mapped in **Appendix 8: 'Retail inset maps'**.

**5.2.7** An existing centre is de-designated at New Road Ascot as it has become too small to meet the criteria for designation.

## Open Space of Public Value

**5.2.8** Core Strategy Policy CS8 relates to recreation and culture and favours development that improves and maintains existing recreational facilities. Recreational facilities are defined in paragraph 99 of the Core Strategy and the definition includes Open Space of Public Value (OSPV) (both active and passive). Due to inconsistencies in the way in which this notation was shown on the Proposals Map the opportunity has been taken to remove this notation as part of the preparation of this Site Allocations DPD. However, the policy in the Core Strategy remains and will continue to apply to all sites that contain features specified in the OSPV definition within sub-section 1 of the Core Strategy paragraph 99.

## Conservation Areas

Conservation Areas are designated under the provisions of Section 69 of the Planning (Listed Buildings and Conservation Areas) Act 1990. The Act defines Conservation Areas as 'areas of special architectural or historic interest the character or appearance of which it is desirable to preserve or enhance'. Bracknell Forest has five Conservation Areas:

- Warfield
- Easthampstead
- Winkfield Village
- Winkfield Row
- Church Street, Crowthorne

The boundaries of the Conservation Areas have been added to the Proposals Map for completeness.

### Local Wildlife Sites (LWS)

In line with DEFRA <sup>(53)</sup> guidance, the Berkshire Nature Conservation Forum confirmed the change in name of Wildlife Heritage Sites to Local Wildlife Sites in February 2009. The definition of LWS remains the same. They are designated in recognition of their high nature conservation value in a regional or local context. LWSs are defined on the Proposals Map

**Table 3 Summary of changes to the Proposals Map: additions, amendments and deletions**

Location of change	Relevant Map Appendix within Draft Submission
<b>1a. Amendments to the settlement boundary of school sites</b>	
Easthampstead Park Community School, Ringmead, Bracknell	See Proposals Map 3
Kennel Lane School, Kennel Lane, Bracknell	See Proposals Map 2
Wooden Hill Primary School, Bracknell	See Proposals Map 3
Edgbarrow School, Grant Road, Crowthorne	See Proposals Map 4
New Scotland Hill Primary School, Grampian Road, Sandhurst	See Proposals Map 4
St Michael's C of E Voluntary Aided Primary School, Lower Church Road, Sandhurst	See Proposals Map 4
<b>1b. &amp; 2a. Amendments to the settlement boundary as a consequence of the allocation of edge of settlement housing sites and addition of boundaries delineating allocated sites</b>	
White Cairns, Dukes Ride, Crowthorne (SHLAA ref 34)	<b>Map 23 'Location Plan of White Cairn, Dukes Ride'</b>
Land east of Murrell Hill Lane, South of Foxley Lane and north of September Cottage, Binfield (SHLAA ref 24)	<b>Map 24 'Location Plan of land east of Murrell Hill Lane, south of Foxley Lane and north of September Cottage'</b>
Land at junction of Forest Road and Foxley Lane, Binfield, (SHLAA ref 93)	<b>Map 25 'Location Plan of land at junction of Forest Road and Foxley Lane'</b>
Dolyhir, Fern Bungalow and Palm Hills Estate, Bracknell (SHLAA ref 122 and 300)	<b>Map 26 'Location Plan of Sandbanks, Dolyhir, Fern Bungalow and Palm Hills Estate, London Road.'</b>

53 Local Sites Guidance On Their Identification and management (DEFRA, 2006)

Location of change	Relevant Map Appendix within Draft Submission
Land at Bog Lane, Bracknell - SHLAA ref 204	<b>Map 27 'Location Plan of Bog Lane'</b>
<b>2b. Addition of boundaries delineating Previously Developed Land sites allocated for housing within defined settlements (Policy SA1)</b>	
Adastron House, Crowthorne Road, Bracknell- SLAA ref 15	<b>Map 6 'Location Plan of Adastron House'</b>
GarthHillSchool, Sandy Lane, Bracknell- SHLAA ref 46	<b>Map 7 'Location Plan of Garth Hill School'</b>
Land at BattleBridge House and Garage, Forest Road, Warfield -SHLAA ref 95	<b>Map 8 'Location Plan of Battlebridge House.'</b>
Farley Hall, London Road, Binfield - SHLAA 123	<b>Map 10 'Location Plan of Farley Hall'</b>
The Depot (Commercial Centre), Bracknell Lane West, Bracknell - SHLAA ref 215	<b>Map 11 'Location Plan of The Depot (Commercial Centre)'</b>
Albert Road Car Park, Bracknell - SHLAA ref 228	<b>Map 12 'Location Plan of Albert Road Car Park'</b>
The Iron Duke, Waterloo Place, Old Bakehouse Court, High Street, Crowthorne - SHLAA ref 286	<b>Map 13 'Location Plan of Iron Duke'</b>
Land to the north of Eastern Road, Bracknell - SHLAA ref 308	<b>Map 14 'Location Plan of land north of Eastern Road'</b>
Land at Old Bracknell Lane West, Bracknell - SHLAA ref 230 & 317	<b>Map 15 'Location Plan of sites in Old Bracknell Lane West.'</b>
Chiltern House and the Redwood Building, Broad Lane - SHLAA ref 318	<b>Map 16 'Location Plan of Chiltern House and the Redwood Building, Broad Lane.'</b>
Land at School Hill, Crowthorne -SHLAA ref 113	<b>Map 9 'Location Plan of School Hill.'</b>
<b>2c.Addition of boundaries delineating Greenfield sites allocated for housing within defined settlements (Policy SA2)</b>	
The Football Ground,Larges Lane, Bracknell - SHLAA ref 19	<b>Map 17 'Location Plan of Football Ground'</b>
Land at Cricket Field Grove, Crowthorne - SHLAA ref 76	<b>Map 18 'Location Plan of Cricket Field Grove.'</b>
Land north of Cain Road, Binfield - SHLAA 194	<b>Map 19 'Location Plan of land at Cain Road'</b>

Location of change	Relevant Map Appendix within Draft Submission
152 New Road, Ascot (Winkfield Parish) - SHLAA ref 284	<b>Map 20 'Location Plan of 152 New Road'</b>
Land north of Peacock Lane, Bracknell (Binfield Parish) - SHLAA ref 316	<b>Map 22 'Location Plan of land north of Peacock Lane.'</b>
Popeswood Garage, Hillcrest and Sundial Cottage, London Road, Binfield - SHLAA 107	<b>Map 21 'Location Plan of Popeswood Garage.'</b>
<b>3. Addition of boundaries marking the extent of land allocated as urban extensions</b>	
Land at Broadmoor, Crowthorne - SA4	<b>Map 32 'Extract of Proposals Map showing allocation of land at Broadmoor Urban Extension (Policy SA4)'</b>
Land at Transport Research Laboratory, Crowthorne - SA5	<b>Map 33 'Extract of Proposals Map of allocation of land at TRL Urban Extension (Policy SA5)'</b>
Land at Amen Corner North, Binfield - SA6	<b>Map 34 'Extract of Proposals Map showing allocation of land at Amen Corner North and Amen Corner South (Policies SA6 and SA8)'</b>
Land at Blue Mountain, Binfield - SA7	<b>Map 35 'Extract of Proposals Map showing allocation of land at Blue Mountain (Policy SA7)'</b>
Land at Amen Corner South, Binfield - SA 8	<b>Map 34 'Extract of Proposals Map showing allocation of land at Amen Corner North and Amen Corner South (Policies SA6 and SA8)'</b>
Land at Warfield - SA9	<b>Map 36 'Extract of Proposals Map showing allocation of land at Warfield (Policy SA9)'</b>
<b>4. Defined Employment Area boundary changes</b>	
Old Bracknell Lane West (to take account of housing allocation - SHLAA ref 215 and removal of defined employment area designation from Old Bracknell Lane West)	Proposals Map 3
Eastern Industrial Area (to take account of housing allocations- SHLAA ref 308 & 318 and removal of	Proposals Map 3

Location of change	Relevant Map Appendix within Draft Submission
defined employment designation from part of Eastern Industrial Area)	
Land north of Cain Road, Bracknell (to take account of housing allocation - SHLAA ref 194 and amendment of defined employment area designation)	Proposals Map 3
<b>5. Identified Major Employment site outside settlement changes</b>	
Crowthorne Business Estate - removal of designation as an 'Identified Major Employment site'	Proposals Map 4
<b>6. New designation</b>	
6. Royal Military Academy, Sandhurst (Policy SA11)	Proposals Map 4
<b>7. 8. &amp; 9 Town Centre retail boundary changes</b>	
7. Amendments to the boundary of Bracknell Town Centre and to primary and secondary frontages	<b>Map 37 'Town Centre and Peel Centre Inset Map 1'</b>
8. Additional boundary for Peel Centre, Bracknell	<b>Map 37 'Town Centre and Peel Centre Inset Map 1'</b>
9. Amendments to Crowthorne Centre boundary and to primary and secondary frontages	<b>Map 37 'Town Centre and Peel Centre Inset Map 1'</b>
<b>10. Retail centre boundary changes</b>	
Amendments to Sandhurst Centre boundary	<b>Map 49 'Yorktown Road (West of Swan Lane), Inset Map 22 '</b>
Amendments to Binfield Centre boundary	<b>Map 38 'Binfield Centre Inset Map 2 '</b>
Amendments to Birch Hill Centre boundary	<b>Map 43 'Hanworth and Birch Hill Inset Maps 12 and 13 '</b>
Amendments to Great Hollands Centre boundary	<b>Map 42 'Great Hollands Square, Inset Map 11 '</b>
Amendments to Wildridings Centre boundary	<b>Map 40 'Priestwood Square, Bay Road Bullbrook and Wildridings Square Inset Maps 6, 7 and 8 '</b>

Location of change	Relevant Map Appendix within Draft Submission
Amendments to College Town Centre boundary	<b>Map 50 'Yorktown Road (east of Swan Lane) and Yorktown Road College Town, Inset Maps 23 and 24'</b>
Amendments to Crowthorne Station Centre boundary	<b>Map 46 'Crowthorne Station Area and Yeovil Road Owlsmoor, Inset Maps 18 and 20 '</b>
Amendments to Easthampstead Centre boundary	<b>Map 41 'Rectory Row Easthampstead and Harmans Water, Inset Maps 9 and 10 '</b>
New Road, Ascot - removal of designation as a 'centre'	Proposals Map 3
<b>11. Addition of boundaries of Conservation Areas</b>	
Warfield	Proposals Map 2
Easthampstead	Proposals Map 3
Winkfield Village	Proposals Map 2
Winkfield Row	Proposals Map 2
Church Street, Crowthorne	Proposals Map 4

## Policy SA 13

### Proposals Map Changes

The following boundary changes are made to the Proposals Map:

1. amendments to the settlement boundary
2. addition of boundaries for allocated housing sites
3. addition of allocated urban extension sites
4. amendments to defined employment areas
5. amendments to identified major employment sites outside settlement boundaries
6. additional designation for Royal Military Academy, Sandhurst
7. amendments to the boundary of Bracknell Town Centre and to primary and secondary frontages

8. additional boundary for the Peel Centre
9. amendments to Crowthorne Centre boundary and to the primary and secondary frontages
10. amendments to the boundaries of local centres
11. addition of boundaries of Conservation Areas
12. deletion of the Open Space of Public Value notation

## 6 Delivery, phasing and implementation

**6.0.1** Previous sections of the Site Allocations DPD have set out under each policy how each one will be implemented. In general, for the delivery of allocated sites this is through engagement with developers and other stakeholders and through the determination of planning applications. The Council will proactively engage in pre-application discussions in relation to the sites identified in this document and will consider the need for any additional topic or site based supplementary guidance in addition to that which already exists or is in preparation.

### Infrastructure Delivery

**6.0.2** It is very important to the quality of life in the Borough that necessary services and facilities are provided with new development. A key element of the delivery of new development is the timely provision of associated infrastructure. There is a need to ensure that there is capacity across a wide range of infrastructure to accommodate the needs of a growing population. This document provides greatest guidance on mitigation for the smaller sites.

**6.0.3** Core Strategy Policy CS6 requires new development to contribute towards the infrastructure needed to support growth in the Borough and mitigate its impacts. One of the mechanisms for delivering this Policy is through an adopted SPD on Limiting the Impact of Development (LID) (July 2007), which is likely to be updated or replaced during the lifetime of the Site Allocations DPD. A definition of infrastructure for planning purposes is included within the Glossary. Infrastructure will be secured through the use of planning obligations and/or through the Community Infrastructure Levy (CIL). This is a tariff based system of developer contributions which will be used to deliver infrastructure required to support development in the Borough. The Council anticipates that preparation of a CIL Charging Schedule will start at the end of 2011 with adoption in the summer of 2013.

**6.0.4** The Site Allocations DPD is supported by an Infrastructure Delivery Plan (IDP) (November 2011) which identifies, as far as possible, the infrastructure needs associated with the development of major extensions to settlements allocated in this document. The IDP has been prepared in partnership with key infrastructure providers including for example the Highways Agency, Natural England and the utility companies. Schedules of infrastructure requirements have been prepared for each of the major extensions to settlements. Key elements of infrastructure are included within each of the relevant policies.

**6.0.5** The IDP is a 'living' document and will be kept up to date through ongoing discussions with infrastructure providers. An Infrastructure Reference Group has been established as a sub group of the Bracknell Forest Partnership (Local Strategic Partnership) to facilitate effective infrastructure planning in the Borough. A key part of infrastructure planning is to ensure that levels of infrastructure required from developers are set at a rate that makes it viable to develop and therefore ensures the delivery of development on a site takes place. Whilst identifying infrastructure requirements at this early stage in the planning process should help to ensure that they are built into developers' plans and financial models, it may still be necessary to prioritise infrastructure requirements. It is anticipated that this would only be in exceptional circumstances and the Council would expect that any flexibility in provision would only be agreed following a thorough understanding of the viability of the development and the impact of any under-provision.


## **Housing Delivery**

**6.0.6** An important element of delivery is to ensure that there is a continuous supply of land available for housing. In identifying the likely phasing of sites (see supporting text to housing policies), account has been taken of the likely timescale for delivery bearing in mind the need for any supporting infrastructure and the need to prioritise previously developed land as far as is practicable in line with the Core Strategy. The rate of building will also be affected by market conditions and other external factors such as the number of developers involved in developing a site. Consideration has also been given to the need to include a rolling 5 year supply of deliverable sites and to ensure that all sites are developable.

**6.0.7** The broad phasing of housing land is supported by a Housing Trajectory (see Appendix 2: 'Housing') which demonstrates how existing commitments and proposed allocations contribute year by year to meeting the housing requirement. Information about the timing of delivery has been informed by discussions and information supplied by landowners/developers/infrastructure providers and the SHLAA. To help achieve the successful delivery of housing and associated infrastructure at the proposed timescales effective working partnerships will be put in place. These will require the involvement of developers, statutory bodies, Registered Providers and the Council.

## **Monitoring**

**6.0.8** In order to ensure that the policies in this document are effective in delivering the overarching long term vision for the Borough set out in the Core Strategy, and the objectives set out in this document (Section 1) and in the Core Strategy it is necessary to ensure that there is appropriate monitoring in place. Each year the Council produces an Annual Monitoring Report (AMR) which monitors the effectiveness of planning policies and whether they are meeting the Council's vision and objectives.

**6.0.9** The projected delivery of new houses and broad phases are set out in the Housing Trajectory and will be monitored each year, by gathering data on permissions granted, starts and completions, through the commitments exercise. Use will also be made of indicators as set out in the schedule below. Depending on the results of monitoring it may be necessary to adjust the phasing of sites. The Council is also committed to a review of the Core Strategy which will enable adjustments to delivery to take place.

## **Monitoring Schedule**

**6.0.10** The primary focus of this Site Allocations DPD is to ensure that sufficient land is available in suitable locations to deliver Core Strategy objectives. The following schedule is structured around monitoring the delivery of Core Strategy Objectives A, E and G and relevant Site Allocations DPD sub objectives. Monitoring of other Core Strategy indicators will also continue through the AMR process and will also therefore contribute to the assessment as to whether the objectives are being met.

**6.0.11** Monitoring against this schedule will be reported in the AMR.

**Table 4 Monitoring Framework**

<b>Core Strategy Objective A</b>	<b>To plan for a balance of housing and employment growth</b>		
<b>SADPD sub objective A(i)</b>	<b>To ensure an adequate supply of land to deliver the community's needs based on the Core Strategy Housing target.</b>		
Core Strategy Indicators	Delivery of this Objective will be monitored through the relevant Core Strategy Indicators for Core Strategy Objective A as set out in the adjacent column (AMR indicator references are used).	Cor H1 & H2 – Housing Trajectory  Cor H3 – Previously Developed Land  Loc H2a – Dwelling types/size  Loc H2b Settlement boundaries  Cor BD1 – Employment floorspace stock  Cor BD3 – Employment Land Available  Cor BD4 – Completed Floorspace	
	<b>Site</b>	<b>Indicators</b>	<b>Targets</b>
Site Specific Indicators	All Urban Extensions	SA1 - Housing delivery in line with individual phasing plans	Meet or fall within 10% of the annual completions projections
		Affordable Housing	Delivery in line with relevant policy at time of planning permission. Monitor through AMR/Core Strategy indicator Cor H5.
Site Specific Indicators	Land at Broadmoor Crowthorne	Provision of a small research park	Completion of development in line with agreed phasing plan and conditions of planning permission.

	Land at Transport Research Laboratory, Crowthorne	Provision of an Enterprise Centre	Completion of development in line with agreed phasing plan and conditions of planning permission.
	Land at Amen Corner (South), Binfield	Delivery of employment floorspace	Delivery in line with any agreed phasing plan and conditions of any planning permissions
<b>Core Strategy Objective E</b>	To promote a transport system which enables access to services, by a choice of transport modes.		
<b>SADPD Sub Objective E(i)</b>	To mitigate against the impacts of development on the operation of the Strategic Road Network (with particular emphasis on Junction 10 of the M4 and Junction 3 of the M3) and on local roads.		
	<b>Site</b>	<b>Indicator</b>	<b>Target</b>
<b>Site Specific Indicators</b>	All Urban Extensions	Junction / highway improvements	Junction improvements delivered in line with the Infrastructure Delivery Plan, the transport assessments and modelling submitted with planning applications and with the requirements of any planning permission.
<b>Core Strategy Objective G</b>	To support and facilitate essential community facilities and infrastructure in accessible locations.		
<b>SADPD Sub Objective G(i)</b>	To co-ordinate new developments with the provision of infrastructure so that it is available at appropriate points in the development process. This should be based on the preparation of an Infrastructure Delivery Plan.		
	<b>Site</b>	<b>Indicator</b>	<b>Target</b>
Site Specific Indicators	All Urban Extensions	Delivery of social, community and green Infrastructure	Delivery in line with the agreed Infrastructure Delivery Plan and details in planning permissions.

# Glossary and Abbreviations

This is a new section, replacing and updating the previous glossary and abbreviations sections.

**Table 5 Glossary and Abbreviations**

Term	Acronym	Definition
Affordable Housing		Includes social rented, affordable rented and intermediate housing, provided to eligible households whose needs are not met by the market.
Ancient Woodland		An area which has been wooded continuously since at least 1600AD.
Annual Monitoring Report	AMR	A report which the Council produces to assess its progress in preparing the Local Development Framework (LDF) and to monitor how effectively policies within the LDF are being implemented.
Areas of Special Landscape Importance	ASLI	Parts of the countryside which display special landscape characteristics of importance within the Borough. These areas are defined on the Proposals Map.
BracknellForest Borough Local Plan	BFBLP	The type of planning policy document which was formerly produced by the Council to guide development in the Borough (now being replaced by documents in the LDF). Policies in the Local Plan which have been 'saved' pending adoption of documents in the LDF still form part of the Development Plan for the Borough.
Cloud computing		Cloud computing is the delivery of computing as a service rather than a product. It is a means of providing shared resources, software and information to computers and other devices over a network, usually the Internet.
Community Infrastructure Levy	CIL	A tariff based system of developer contributions which will be used to deliver some of the infrastructure required to support development in the Borough.
Conservation Area		Areas of special architectural or historic interest which are designated to offer greater protection to the built and natural environment. These areas are defined on the Proposals Map.

Term	Acronym	Definition
Core Strategy Development Plan Document	CS DPD	An overarching, strategic document which sets out the Council's long-term vision for the Borough and the strategy which will be applied in promoting and managing development in Bracknell Forest until 2026.
Defined Employment Area		Distinct areas within settlements where there is a concentration of employment. Development for employment generating uses (which in terms of the Core Strategy is business, industrial, distribution and storage uses) is directed to these areas and Bracknell Town Centre. These areas are defined on the Proposals Map.
Defined Settlement		Existing built up areas (town and villages). These areas are defined on the Proposals Map.
Deliverable Sites		Those sites which are: <ul style="list-style-type: none"> <li>• Available – site is available now</li> <li>• Suitable – site offers a suitable location for development and contributes to the creation of sustainable, mixed communities</li> <li>• Achievable – there is reasonable prospect that housing will be delivered on the site.</li> </ul>
Developable sites		Those sites which are in a suitable location for housing development and which have a reasonable prospect of being available for, and could be developed at the point envisaged.
Development Plan		<p>The development plan for the Borough currently consists of the South East Plan, the saved policies in the Bracknell Forest Borough Local Plan and the Core Strategy. Once adopted, the development plan will include the SADPD. The South East Plan will no longer form part of the development plan following enactment of the Localism Bill.</p> <p>The determination of planning applications must be made in accordance with the development plan unless material considerations indicate otherwise.</p>
Development Plan Document	DPD	A type of planning document that forms part of the LDF and contains planning policies to be used when the Council determines planning

Term	Acronym	Definition
		applications. It is subject to Examination by an independent Inspector and, once adopted, forms part of the Development Plan for the Borough.
Draft National Planning Policy Framework	NPPF	One of the Coalition Government's proposals for reforms of the planning system, is to make national planning policy less complex and more accessible, and to promote sustainable growth. The draft NPPF is a single document that sets out the Government's economic, environmental and social planning policies for England. Taken together, these policies articulate the Government's vision of sustainable development. The draft NPPF prioritises the role of planning in supporting economic growth.
Dwellings per hectare	DPH	A measure of the number of dwellings which can be accommodated on a hectare of land (a hectare of land can be thought of as a square measuring 100m x 100m).
Edge of centre retail sites		Defined as being within 300m walking distance of a town centre boundary.
Employment Land Review	ELR	A quantitative and qualitative review of the existing employment land supply in the Borough. It also provides an assessment of the future demand for employment (types and locations) within the Borough.
Employment Uses		Business, Industrial, Distribution and Storage (BIDS) uses.
Feature Square		An open area, generally surrounded by buildings, which is landscaped (may be soft and/or hard landscaping) and serves as a focal point for an area or neighbourhood.
Flood Risk Assessment	FRA	An assessment which sets out how flood risk from all sources of flooding to the development itself and flood risk to others will be managed.
Gateway Feature		A visually prominent building or feature (such as a significant tree), which serves to highlight and identify the entrance point to an area or neighbourhood.
Green Infrastructure	GI	This is the creation, management and protection of green spaces in built and urban environments which includes, but is not limited to, parks and

Term	Acronym	Definition
		gardens, natural and semi-natural urban green spaces, green corridors which link spaces and outdoor sports facilities. The primary function of GI is to conserve and enhance biodiversity, and support healthy living by increasing outdoor recreational opportunities. GI also has an important role to play as one of many tools that can be used to offset the effects of climate change and reduce flood risk.
Green Route/Green Corridor		A street or path (which may include a cycleway or bridleway) which is lined with trees and other vegetation.
Greenfield land		Land which does not meet the definition of 'previously developed land' (PDL, or 'brownfield'). It is usually land that is currently undeveloped
Habitat Regulations Assessment	HRA	An assessment, required under the Habitats Directive, if a plan or project is judged as likely to have a significant effect on a Natura 2000 site.
Historic Park and Garden		A park or garden identified as having special historic character, and as such protected from inappropriate development by planning policies. Sites within the Borough includes: Ascot Place, Winkfield; Moor Close (Newbold College), Binfield; South Hill Park, Bracknell; and Broadmoor Hospital Crowthorne.
Housing Commitment		Land which is in some way committed for housing development.  Hard Commitment - a site which has planning permission for 1 or more dwelling.  Soft Commitment - land which has no formal planning permission, but which has been identified in principle as suitable for housing.
Infrastructure		For planning purposes, infrastructure is taken to include the following:  Transport, open space and outdoor recreation, Suitable Alternative Natural Greenspace (SANG), Education, built sports facilities, library facilities, community facilities including places of worship, youth facilities and Children's Centres, health


Term	Acronym	Definition
		and social services, affordable housing, provision of adequate drainage and run-off control, utilities infrastructure.
Infrastructure Delivery Plan	IDP	Identifies, as far as possible, the infrastructure needs (e.g. provision for new open space, road/junction improvements, schools and other community uses) associated with the development of sites allocated in the SADPD. It is compiled following engagement with infrastructure providers and partner organisations.
Landmark Building		A building of greater scale or visual prominence than surrounding buildings, which serves as a marker of a junction or corner, to help people find their way around and help create distinctive and memorable places and routes.
Limiting the Impact of Development Supplementary Planning Document	LID	The LID SPD sets out how the Borough will ensure speed, transparency and consistency in the implementation of Local Plan policies through the negotiation of planning obligations. It provides guidance on the infrastructure and/or financial contributions towards the provision of infrastructure that the Council will expect from different types and scales of development.
Listed Building		Buildings which are identified as having special architectural or historic importance and so are protected from demolition or inappropriate alteration or development by legislation and by planning policies. Protection also applies to certain other structures within the curtilage of Listed Buildings.
Local Development Framework	LDF	The collection of documents produced by a Council to guide development and the use of land in the Borough. The LDF is made up of Development Plan Documents (DPDs) which contain the main policies and Supplementary Planning Documents (SPDs) containing supplementary guidance on implementation of the policies. The LDF also comprises the Proposals Map, plus other documents such as the Local Development Scheme, Annual Monitoring Report (AMR) and the Statement of Community Involvement (SCI).

Term	Acronym	Definition
Local Development Scheme	LDS	Document which sets out the Council's three year programme for producing Local Development Framework documents.
Local Strategic Partnership	LSP	Group of representatives from agencies that deliver public services, community and voluntary organisations and businesses in BracknellForest. It produces the Sustainable Community Strategy.
Local Transport Plan	LTP	A five year strategy for the development of local, integrated transport supported by a programme of transport improvements. The plan is used to bid to central Government for funding for transport initiatives.
Local Wildlife Site (Wildlife Heritage Site)	LWS	Areas identified as having a nature conservation interest. These areas are defined on the Proposals Map.
Localism Bill		The Localism Bill is proposed legislation covering a wide range of local government and other matters. The principle of localism is that power and resources should be transferred from central government to the local level. It is based on the principle that decisions should be taken as closely as possible to the people they affect. The Localism Bill will be the mechanism by which Regional Strategies will be abolished.
Major Employment Site		These are major employment areas located outside of the defined settlement. These areas are defined on the Proposals Map.
Neighbourhood Centre		Small parades of shops of purely neighbourhood significance.
Open Space of Public Value	OSPV	Comprises active (e.g. sports pitches, play areas etc) and passive (e.g. natural and semi-natural space, green corridors, country parks etc) open space.
Planning Obligation		A legal undertaking to ensure that the things needed to make a development acceptable in planning terms are provided. Developers may enter into obligations to secure the provision of measures and local facilities that are reasonably related and needed to serve the development and which will make it more sustainable.

Term	Acronym	Definition
Planning Policy Guidance Note / Planning Policy Statement	PPG / PPS	<p>These are documents produced by the Government to provide guidance to Local Planning Authorities on the Planning System. The content of PPGs and PPSs must be taken into account by Local Authorities when preparing their LDFs, and the guidance they contain may also be relevant to decisions on individual planning applications/appeals.</p> <p>Central Government intends to amalgamate existing PPGs and PPSs into a single, more streamlined 'National Planning Policy Framework'.</p>
Previously Developed Land	PDL	Land which is or was occupied by a permanent structure, including the curtilage of the developed land and any associated fixed surface infrastructure (excludes mineral workings, agriculture and forestry buildings or other temporary structures, and land that was PDL but where the remains of permanent structures have blended into the landscape in the process of time). The definition no longer includes private residential gardens. Also referred to as 'brownfield' land.
Primary and Secondary Frontages		Primary frontages are likely to include a high proportion of retail uses. Secondary frontages provide greater opportunities for a diversity of uses. These areas are defined on the Proposals Map.
Primary Shopping Area		Defined area where retail development is concentrated. It generally comprises the primary shopping frontage (and those secondary frontages which are contiguous and closely related to the primary shopping frontage). These areas are defined on the Proposals Map.
Proposals Map		A map forming part of the LDF which identifies the location and extent of policies and proposals that are set out in the Development Plan.
Site Allocations Development Plan Document	SA DPD	This document delivers the vision and objectives of the Core Strategy, by identifying sites for future housing development in the Borough; ensuring that appropriate infrastructure is identified alongside new development; and,

Term	Acronym	Definition
		revises the boundaries of certain designations shown on the Proposals Map e.g. defined employment areas. Once adopted it will form part of the LDF.
Sites of Special Scientific Interest	SSSI	Areas of special interest by reason of their flora, fauna, geological or physiological features. They are protected under the Wildlife and Countryside Act. These areas are defined on the Proposals Map.
Soundness		<p>A local development document has to meet the tests of soundness in an examination before it is finally approved. The current definition in PPS12 (Local Spatial Planning) is:</p> <ul style="list-style-type: none"> <li>• Justified - a document must be founded on a credible evidence base and be the most appropriate strategy when considered against reasonable alternatives</li> <li>• Effective - a document must be deliverable, flexible and able to be monitored.</li> </ul> <p>The Draft NPPF contains the following definition of soundness, which is capable of being a material consideration. Plans should be:</p> <ul style="list-style-type: none"> <li>• Positively prepared– the plan should be prepared based on a strategy which seeks to meet objectively assessed development and infrastructure requirements, including unmet requirements from neighbouring authorities where it is practical to do so, consistently with the presumption in favour of sustainable development</li> <li>• Justified – the plan should be the most appropriate strategy, when considered against the reasonable alternatives, based on proportionate evidence base</li> <li>• Effective – the plan should be deliverable over its period</li> <li>• Consistent with national policy</li> </ul>
South East Plan	SEP	The SEP sets out the regional planning policies for the south east. It was approved in 2009 and sets out the vision for planning for the region up to 2026. Whilst this document currently forms part of the development plan, the Government has clearly stated its intentions to revoke

Term	Acronym	Definition
		Regional Spatial Strategies (RSSs) in the Localism Bill. This Bill is currently progressing through Parliament and it is likely that the South East Plan will no longer be part of the development plan before the SADPD is adopted.
Stakeholder		In this context, an organisation or individual with an interest in local planning matters.
Statement of Community Involvement	SCI	Document which forms part of the Local Development Framework, and sets out how BracknellForest will engage with people in preparing Development Plan Documents and Supplementary Planning Documents in the LDF. It was adopted in 2006.
Strategic Access, Management and Monitoring	SAMM	This is a project overseen by Natural England and Hampshire County Council to implement standard messages and additional wardening and education across the Thames Basin Heaths SPA.
Strategic Environmental Assessment	SEA	An internationally-used term to describe high-level environmental assessment as applied to policies, plans and programmes. SEA is a requirement of European law, and considers the impact of proposed plans and policies on the environment. SEA is often undertaken in conjunction with a Sustainability Appraisal.
Strategic HousingLand Availability Assessment	SHLAA	Identifies sites that have been submitted to the Council by landowners and organisations, for consideration of their development potential. It identifies sites with potential for housing and assesses their potential and when they are likely to be developed.. The SHLAA looks at whether the sites are deliverable (i.e. available, suitable for development, and likely to come forward in a reasonable timescale) and developable. However, the SHLAA does not allocate sites for development; rather it informs the preparation of the documents that do (i.e.SADPD).
Strategic Road Network	SRN	Includes most motorways and some major “A” classified roads.
Suitable Alternative Natural Green Space	SANG	Open space, meeting guidelines on quantity and quality, for the purpose of providing recreational alternatives to divert dogwalkers and others from

Term	Acronym	Definition
		the SPA. It is provided by residential developments lying within a certain distance from the SPA to avoid those developments creating additional recreational pressure on it.
Supplementary Planning Document	SPD	A type of planning document that provides support, and additional detail on policies contained within Development Plan Documents (DPDs). SPDs are a material consideration but hold less weight than a DPD.
Sustainability Appraisal	SA	Examines the impact of proposed plans and policies on economic, social and environmental factors, and ensures that these issues are taken into account at every stage so that sustainable development is delivered on the ground. It also appraises the different options that are put forward in the development of policies and the identification of allocation sites. Each DPD that the Council produces is accompanied by its own SA, which also incorporates the requirement of SEA.
Sustainable Community Strategy	SCS	Sets out a vision for the Borough, which is prepared by the Local Strategic Partnership (a group of organisations that deliver public services in Bracknell Forest (the LSP).
Sustainable Drainage Systems	SuDS	Sustainable approaches to surface water drainage management including: source control measures including: <ul style="list-style-type: none"> <li>• rainwater recycling and drainage;</li> <li>• infiltration devices to allow water to soak into the ground;</li> <li>• filter strips and swales, which are vegetated features that hold and drain water downhill mimicking natural drainage patterns;</li> <li>• filter drains and porous pavements to allow rainwater and run-off to infiltrate into permeable material below ground and provide storage if needed; and,</li> <li>• basins and ponds to hold excess water after rain and allow controlled discharge that avoids flooding.</li> </ul>
Thames Basin Heaths Special Protection Area	TBH SPA	A nature conservation area comprising a group of heathland sites designated for its bird interest under a European Wildlife Directive (and subject

Term	Acronym	Definition
		to the assessment procedure set out in the Habitats Directive), in order to protect internationally important species of birds which live within them.
Tree Preservation Order	TPO	Trees which are protected under the Town & Country Planning Act. A TPO makes it an offence to wilfully damage or destroy a protected tree.
Town Centre		Defined area, including the primary shopping centre area and areas of predominantly leisure, business and other main town centre uses within or adjacent to the primary shopping area. These areas are defined on the Proposals Map.


# References

Berkshire Archaeology (March 2010). Archaeological Site Assessments.  
(<http://consult.bracknell-forest.gov.uk/file/1507695>)

Bracknell Forest Council (January 2002). Bracknell Forest Borough Local Plan.  
(<http://www.bracknell-forest.gov.uk/bfbfp>)

Bracknell Forest Borough (July 2006). Local Development Framework Statement of Community Involvement. (<http://www.bracknell-forest.gov.uk/statement-of-community-involvement.pdf>)

Bracknell Forest Council (July 2007). Limiting the Impact of Development Supplementary Planning Document.  
(<http://www.bracknell-forest.gov.uk/limiting-the-impact-of-development-spd-july-2007-whole-document.pdf>)

Bracknell Forest Council (February 2008). Core Strategy Development Plan Document.  
(<http://www.bracknell-forest.gov.uk/core-strategy-development-plan-document-february-2008.pdf>)

Bracknell Forest Council (February 2010). Site Allocations Development Plan Document Participation Document.  
([http://consult.bracknell-forest.gov.uk/portal/planning/sadpd/sadpd\\_participation?tab=files](http://consult.bracknell-forest.gov.uk/portal/planning/sadpd/sadpd_participation?tab=files))

Bracknell Forest Borough (February 2010). Strategic Housing Land Availability Assessment (SHLAA). (<http://consult.bracknell-forest.gov.uk/file/1219261>)

Bracknell Forest Council (March 2010). Amen Corner Supplementary Planning Document. (<http://www.bracknell-forest.gov.uk/final-amen-corner-spd.pdf>)

Bracknell Forest Council (March 2010). Bracknell Forest Character Areas Assessment Supplementary Planning Document. (<http://www.bracknell-forest.gov.uk/characterareas>)

Bracknell Forest Council (November 2010). Site Allocations Development Plan Document Preferred Option.  
<http://http://consult.bracknell-forest.gov.uk/portal/planning/siteallocations/sadpdpo>

Bracknell Forest Council (December 2010). Annual Monitoring Report.  
(<http://www.bracknell-forest.gov.uk/bracknell-forest-annual-monitoring-report-2009-to-2010.Pdf>)

Bracknell Forest Council (October 2011). Planning Commitments for Housing at September 2011 (6 month update) 2011. (<http://www.bracknell-forest.gov.uk/monitoring>)

Bracknell Forest Borough (August 2011). Local Development Scheme.  
(<http://www.bracknell-forest.gov.uk/local-development-scheme.pdf>)

Bracknell Forest Council (August 2011). Strategic Housing Land Availability Assessment Monitoring Report (based at 31st March 2011).  
(<http://www.bracknell-forest.gov.uk/shlaa-monitoring-report-at-31-march-2011.Pdf>)

Bracknell Forest Council (September 2011). Bracknell Forest Journey Time Report.

Bracknell Forest Council (September 2011). Bracknell Junction Improvements and Measures Paper.

Bracknell Forest Council (November 2011). Site Allocations Development Plan Document Draft Submission Background Paper.

Bracknell Forest Council (November 2011). Habitat Regulations Appropriate Assessment.

Bracknell Forest Council (November 2011). Infrastructure Delivery Plan (IDP).

Bracknell Forest Council (November 2011). Sustainability Appraisal (Incorporating SEA) Draft Submission Site Allocations Development Plan Document.

Bracknell Forest Council (2011). Warfield Supplementary Planning Document Consultation Draft (<http://www.bracknell-forest.gov.uk/warfield>)

Bracknell Forest Partnership (2008). Bracknell Forest Sustainable Community Strategy 2008-2014. (<http://boris.bracknell-forest.gov.uk/sustainable-community-strategy-2008-2014.pdf>)

DCLG (December 2009). Planning Policy Statement 4 (PPS4): Planning for Sustainable Economic Growth.  
(<http://www.communities.gov.uk/documents/planningandbuilding/pdf/planningpolycstatement4.Pdf>)

DCLG (June 2010). Planning Policy Statement 3 (PPS3): Housing.  
(<http://www.communities.gov.uk/documents/planningandbuilding/pdf/planningpolycstatement3.pdf>)

DCLG (July 2011). Draft National Planning Policy Framework.  
(<http://www.communities.gov.uk/documents/planningandbuilding/pdf/1951811.Pdf>)

DEFRA (2006) Local Sites, Guidance on their Identification and Management  
(<http://archive.defra.gov.uk/rural/documents/protected/localsites.pdf>).

Dixon Searle (November 2011). Draft Bracknell Forest Council Strategic and Small Sites - Viability Study.

DTZ (October 2011) Bracknell Forest Housing Market Assessment).

GVA Grimley (May 2008). Bracknell Forest Retail Study.  
(<http://www.bracknell-forest.gov.uk/bracknell-retail-study-main-content.pdf>)

H M Treasury (March 2011). The Plan for Growth.  
([http://cdn.hm-treasury.gov.uk/2011budget\\_growth.pdf](http://cdn.hm-treasury.gov.uk/2011budget_growth.pdf))

Halcrow Group Ltd (August 2010). Strategic Flood Risk Assessment (SFRA).  
(<http://consult.bracknell-forest.gov.uk/file/1507702>)

Hicks Baker (October 2011). Market Perspective of Bracknell Forest Borough Office Floor Space.

John Wenman Ecological Consultancy (June 2010). Phase 1 Ecological Surveys.  
(<http://consult.bracknell-forest.gov.uk/file/1507699>)

Kirkham Landscape Planning Limited (April 2010). Landscape Capacity Study.  
(<http://consult.bracknell-forest.gov.uk/file/1507698>)

Kirkham Landscape Planning Limited (August 2011). Updated Landscape Analysis.

Planning and Compulsory Purchase Act 2004 (May 2004)  
(<http://www.legislation.gov.uk/ukpga/2004/5/contents>)

Roger Tym & Partners/Vail Williams (December 2009). Employment Land Review.  
(<http://consult.bracknell-forest.gov.uk/file/1209900>)

Urban Initiatives (October 2010). Bracknell Forest Masterplanning Support.  
(<http://consult.bracknell-forest.gov.uk/file/1548402>)

WSP & Bracknell Forest Council (November 2010). Transport Accessibility Study (Draft).

WSP (June 2011) Bracknell Multi-Modal, Transport Model Development and Validation Report.

WSP (August 2011) Bracknell Multi-Modal, Transport Model Development and Assessment Report

# Appendices

# Appendix 1: Stages and timetable for Site Allocations DPD

1 The stages for producing the SADPD are shown below. Each stage is accompanied by a Sustainability Appraisal (SA) to test and refine the options and proposals against sustainability criteria.

**Table 6 Site Allocation DPD Stages**

Document/Action	Timescale	Sustainability Appraisal
Pre-production /Reg.25 Public Participation -discussions with stakeholders	September 2009 - October 2010	
Stakeholder workshop	2 December 2009	
	January - February 2010	SADPD Sustainability Appraisal Scoping Report
Public Participation on Issues and Options document and supporting material including Strategic Housing Land Availability Assessment (SHLAA) and Employment Land Review (ELR)	February - April 2010	Consultation on Initial Sustainability Appraisal of clusters
Local area design workshops focusing on specific broad areas.	May 2010	Further refinement following outcome of workshops
Consultation on Preferred Options	November - December 2010 (extended to 17 January 2011)	Draft Sustainability Appraisal Report
Publication of Draft Submission	January 2012	
Public Participation on legal compliance and 'soundness of Draft Submission DPD	January - February 2012	Sustainability Appraisal Report
Submission of final version of SADPD and Sustainability Appraisal Report to Government	June 2012	
Examination	October 2012	N/A

Adoption and publication of the SADPD	March 2013	Sustainability Appraisal Report
---------------------------------------	------------	---------------------------------

## Proposals Map

**2** The Bracknell Forest Borough Proposals Map was adopted by the Council on 21st April 2010 and currently shows designations relating to saved policies in the Bracknell Forest Borough Local Plan (2002) and the Bracknell Forest Core Strategy (2008). Some of the plans in this document show proposed changes to the **Proposals Map reflecting proposed allocations and amendments to the boundaries of areas to which certain policies apply**. On adoption of the SADPD, the Proposals Map will be formally revised. The Proposals Map therefore evolves as various components of the LDF are adopted.


## Sustainability Appraisal (SA)

**3** The SADPD has been, and will continue to be, informed by the SA and Strategic Environmental Assessment (SEA). This is to ensure that the allocations, policy designations and policies it contains all contribute towards the aims of sustainable development, and that social, environmental and economic issues are properly taken into account.

**4** The SA will be carried out in accordance with the timetable set out in the above table, **Table 6 'Site Allocation DPD Stages'**. A Sustainability Appraisal Scoping Report (which identifies how the appraisal is to be carried out) was prepared and subsequently consulted on in January and February 2010. An Initial SA of the Broad Areas for development was prepared at the time of the Issues and Options consultation. The Council has re-appraised the sites being considered to inform the selection of sites for development. This work is set out in the Draft Submission Background Paper which accompanies this consultation.

# Appendix 2: Housing Trajectory

Figure 1 Housing Trajectory 2006-2026


8


Figure 3 Land Supply Data 2006-2026

Site	Actual Net Completions						Projected Net Completions																	
	2006/ 07	2007/ 08	2008/ 09	2009/ 10	2010/ 11	2011/ 12 (Sept 11)	2011/ 12 (Mar 12)	2012/ 13	2013/ 14	2014/ 15	2015/ 16	2016/ 17 (Sept 16)	2016/ 17 (Mar 17)	2017/ 18	2018/ 19	2019/ 20	2020/ 21	2021/ 22	2022/ 23	2023/ 24	2024/ 25	2025/ 26	Total Net	
Large Sites																								
Land at Braeside, Binfield	0	0	0	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	2	
Land at Wykery Copse, Peacock Lane, Binfield	0	0	0	57	57	29	6	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	149	
The Parks (formerly Staff College), Broad Lane, Bracknell	-94	104	88	101	54	10	50	60	60	60	60	26	26	0	0	0	0	0	0	0	0	0	605	
Jennetts Park (formerly Peacock Farm), Peacock Lane, Bracknell	0	153	154	145	168	46	99	155	155	155	120	0	0	0	0	0	0	0	0	0	0	0	1350	
Celsius, London Road, Bracknell	0	164	104	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	268	
Bracknell Town Centre	0	0	0	0	0	0	0	0	4	79	98	15	15	100	100	100	100	100	100	100	100	32	1043	
Enid Wood House, High Street, Bracknell	0	0	0	0	0	0	0	0	37	0	0	0	0	0	0	0	0	0	0	0	0	0	37	
Land at Brackenhale School, Rectory Lane, Bracknell	0	0	0	0	45	18	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	63	
Land at Warfield Park, off Harvest Ride, Warfield	6	5	0	0	3	1	2	3	0	0	0	0	0	0	0	0	0	0	0	0	0	0	20	
Orchard Lea, Winkfield Lane, Winkfield	0	0	0	0	0	0	0	0	0	0	23	0	0	0	0	0	0	0	0	0	0	0	23	
Cranbourne Hall, Drift Road, Winkfield	0	-13	13	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
Land Fronting Tilehurst Road, Binfield	21	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	21	
Cranbourne Corner, Forest Road, Winkfield	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	
Brockhill House, Winkfield	0	0	0	0	0	0	-5	5	0	1	0	0	0	0	0	0	0	0	0	0	0	0	1	
Total Large Sites	-67	413	359	305	327	104	153	223	256	295	301	41	41	100	100	100	100	100	100	100	100	32	3583	

Site	Actual Net Completions						Projected Net Completions																	
	2006/ 07	2007/ 08	2008/ 09	2009/ 10	2010/ 11	2011/ 12	2011/ 12 (Sept 11)	2011/ 12	2012/ 13	2013/ 14	2014/ 15	2015/ 16	2016/ 17 (Sept 16)	2016/ 17	2017/ 18	2018/ 19	2019/ 20	2020/ 21	2021/ 22	2022/ 23	2023/ 24	2024/ 25	2025/ 26	Total Net
Medium Sites																								
Land at Bay Drive, Bracknell	0	0	0	0	0	-3		0	40	0	0	0	0	0	0	0	0	0	0	0	0	0	0	37
Auto Cross, London Road, Binfield	0	0	0	0	0	0		0	0	21	0	0	0	0	0	0	0	0	0	0	0	0	0	21
Byways, Crowthorne Road, Bracknell	0	-1	0	0	0	0		0	0	13	0	0	0	0	0	0	0	0	0	0	0	0	0	12
The Hollies, Milestone, Burnside, London Road, Bracknell	0	0	-4	0	0	0		0	4	14	0	0	0	0	0	0	0	0	0	0	0	0	0	14
Half Acre and Netherby, Rectory Lane, Bracknell	0	0	-2	0	17	0		0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	15
Land at Popple Trees, Glenhills, Crowthorne Road, Bracknell	0	0	0	-3	25	0		0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	22
78-84 Waterloo Road, Crowthorne	0	-4	6	15	0	0		0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	17
Ossington, Casares & St Chad, Pollardrow Avenue, Bracknell	0	-3	27	0	0	0		0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	24
Strata, (formerly FSS House), Mount Lane, Bracknell	0	0	68	0	0	0		0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	68
Broom Lodge, London Road, Bracknell	6	7	0	0	0	0		0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	13
Hawthorne Cottage and Wickfield, Warfield Road, Bracknell	12	14	0	0	0	0		0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	26
Aston Grange, Ralphs Ride, Bracknell	0	26	0	0	0	0		0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	26
Alpha House/land at Cardoss, 79 High Street, Crowthorne	0	14	0	0	0	0		0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	14

Site	Actual Net Completions						Projected Net Completions																	
	2006/ 07	2007/ 08	2008/ 09	2009/ 10	2010/ 11	2011/ 12 (Sept 11)	2011/ 12 (Mar 12)	2012/ 13	2013/ 14	2014/ 15	2015/ 16	2016/ 17 (Sept 17)	2016/ 17 (Mar 17)	2017/ 18	2018/ 19	2019/ 20	2020/ 21	2021/ 22	2022/ 23	2023/ 24	2024/ 25	2025/ 26	Total Net	
Haven, The Nest, Hillside, London Road, Binfield	31	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	31
4 - 6 Roebuck Estate, Binfield	16	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	16
Land r/o Horse Groom PH, Bagshot Road, Bracknell	4	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	4
Mangolds and Cherry Trees, Mount Pleasant, Bracknell	19	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	19
Former garage block site off Freeborn Way, Bracknell	9	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	9
75-77-81 College Road, Sandhurst	16	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	16
Land at the Limes, Forest Road, Warfield	15	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	15
Abbey Place, Forest Road, Warfield	7	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	7
Alderley, Engleby, London Road, Winkfield	24	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	24
Reeds Hill Farm, Bracknell	0	0	0	0	0	0	11	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	11
HFC Bank, North Street, Winkfield	0	0	0	0	0	0	0	0	0	11	11	0	0	0	0	0	0	0	0	0	0	0	0	22
The Old Manor Car Park, The Ring, Bracknell	0	0	0	0	0	0	0	14	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	14
Peacock Bungalow, Peacock Lane, Binfield	0	0	0	0	0	0	0	15	17	0	0	0	0	0	0	0	0	0	0	0	0	0	0	32
Land at 127A - 131 Fembank Road, Winkfield	0	0	0	0	0	0	-3	0	17	0	0	0	0	0	0	0	0	0	0	0	0	0	0	14
Guildgate House, 176-184 High Street, Crowthorne	0	0	0	0	0	0	0	12	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	12
Total Medium Sites	159	53	95	12	42	-3	8	85	82	11	11	0	0	0	0	0	0	0	0	0	0	0	0	555


Site	Actual Net Completions						Projected Net Completions																	
	2006/07	2007/08	2008/09	2009/10	2010/11	2011/12 (Sept 11)	2011/12 (Mar 12)	2012/13	2013/14	2014/15	2015/16	2016/17 (Sept 16)	2016/17 (Mar 17)	2017/18	2018/19	2019/20	2020/21	2021/22	2022/23	2023/24	2024/25	2025/26	Total Net	
Small Sites Completions/Allowance (net)	39	35	13	8	41	18	22	35	35	7	0	0	0	0	0	0	0	0	30	30	30	30	403	
Core Strategy Policies CS4 and CS5																								
Amen Corner, Binfield Warfield	0	0	0	0	0	0	0	0	0	50	100	50	50	100	100	100	100	75	0	0	0	0	725	
Total CS4 and CS 5	0	0	0	0	0	0	0	0	0	50	150	100	100	200	200	200	200	200	200	200	200	200	2200	
	0	0	0	0	0	0	0	0	0	100	250	150	150	300	300	300	300	275	200	200	200	200	2925	
Site Allocations Draft Submission Sites PDL within settlements (SA1)																								
Adastron House, Crowthorne Road, Bracknell	0	0	0	0	0	0	0	0	0	18	0	0	0	0	0	0	0	0	0	0	0	0	18	
Garth Hill School, Sandy Lane, Bracknell and at Battle Bridge House, Warfield House, and garage, Forest Road, Warfield	0	0	0	0	0	0	0	0	50	0	0	0	0	0	50	0	0	0	0	0	0	0	100	
	0	0	0	0	0	0	0	0	10	0	0	0	0	0	0	0	0	0	0	0	0	0	10	
Farley Hall, London Road Binfield	0	0	0	0	0	0	0	0	0	65	0	0	0	0	0	0	0	0	0	0	0	0	65	
Commercial Centre Bracknell Lane West, Bracknell	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	60	55	0	0	0	0	115	
Albert Rd Car Park, Bracknell	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	40	0	0	40	
The Iron Duke, Waterloo Place, Old Bakehouse Court, High Street, Crowthorne	0	0	0	0	0	0	0	0	16	0	0	0	0	0	0	0	0	0	0	0	0	0	16	
Land N of Eastern Rd, Bracknell	0	0	0	0	0	0	0	0	0	50	50	25	25	50	0	0	0	50	50	25	0	0	325	

Site	Actual Net Completions										Projected Net Completions												
	2006/ 07	2007/ 08	2008/ 09	2009/ 10	2010/ 11	2011/ 12	2011/ 12 (Sept 11)	2012/ 13	2013/ 14	2014/ 15	2015/ 16	2016/ 17 (Sept 16)	2016/ 17 (Mar 17)	2017/ 18	2018/ 19	2019/ 20	2020/ 21	2021/ 22	2022/ 23	2023/ 24	2024/ 25	2025/ 26	Total Net
Old Bracknell Lane West, Bracknell	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	50	50	50	53	203
Chiltern House and the Redwood Building, Broad Lane, Bracknell	0	0	0	0	0	0	0	0	0	30	41	0	0	0	0	0	0	0	0	0	0	0	71
Land at School Hill, Crowthorne	0	0	0	0	0	0	0	0	0	6	14	0	0	0	0	0	0	0	0	0	0	0	20
<b>Other land within settlements (SA2)</b>																							
The Football Ground, Larges Lane, Bracknell	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	50	52	0	0	0	102
Land at Cricket Field Grove, Crowthorne	0	0	0	0	0	0	0	0	0	0	0	0	0	100	45	0	0	0	0	0	0	0	145
Land N of Cain Road, Binfield	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	30	45	0	0	75
Land at 152 New Road, Winkfield	0	0	0	0	0	0	0	0	12	0	0	0	0	0	0	0	0	0	0	0	0	0	12
Popeswood Garage, Hilcrest and Sundial Cottage, London Road, Binfield	0	0	0	0	0	0	0	0	14	0	0	0	0	0	0	0	0	0	0	0	0	0	14
Land N of Peacock Lane, Binfield	0	0	0	0	0	0	0	0	60	87	0	0	0	0	0	0	0	0	0	0	0	0	147
<b>Edge of settlement sites (SA3)</b>																							0
White Cairns. Dukes Ride, Crowthorne	0	0	0	0	0	0	0	0	0	0	16	0	0	0	0	0	0	0	0	0	0	0	16
Land E of Murrell Hill Lane, S of Foxley Lane & N of September Cottage, Binfield	0	0	0	0	0	0	0	0	30	37	0	0	0	0	0	0	0	0	0	0	0	0	67
Land at junc of Forest Road & Foxley Lane, Binfield	0	0	0	0	0	0	0	0	11	15	0	0	0	0	0	0	0	0	0	0	0	0	26
Sandbanks, Longhill Road, and Dolyhir, Fern Bungalow and Palm Hills Estate, London Rd, Winkfield	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	20	29	0	0	49
Bog Lane, Winkfield	0	0	0	0	0	0	0	0	0	20	20	0	0	0	0	0	0	0	0	0	0	0	40

Site	Actual Net Completions						Projected Net Completions																
	2006/ 07	2007/ 08	2008/ 09	2009/ 10	2010/ 11	2011/ 12	2011/ 12 (Mar 12)	2012/ 13	2013/ 14	2014/ 15	2015/ 16	2016/ 17 (Sept 16)	2016/ 17 (Mar 17)	2017/ 18	2018/ 19	2019/ 20	2020/ 21	2021/ 22	2022/ 23	2023/ 24	2024/ 25	2025/ 26	Total Net
Strategic Sites (SA4-SA7)																							
Broadmoor, Crowthorne (SA4)	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	50	10	50	55	55	50	270
Former TRL, Crowthorne (SA5)	0	0	0	0	0	0	0	0	0	100	150	75	75	160	160	160	120	0	0	0	0	0	1000
Amen Corner North, Binfield (SA6)	0	0	0	0	0	0	0	0	0	0	0	12	13	50	50	50	50	50	50	25	0	400	
Blue Mountain, Binfield (SA7)	0	0	0	0	0	0	0	0	0	50	50	25	25	50	50	50	50	50	0	0	0	400	
Total Draft Submission Sites	0	0	0	0	0	0	0	0	203	478	341	137	138	410	355	260	330	265	302	294	130	103	3746
GRAND TOTAL - Completions, Large and Medium Site Projections, Small Sites Allowance, Policy CS4 and CS5 Sites & Draft Submission Sites	131	501	467	325	410	119	183	343	576	891	903	328	329	810	755	660	730	670	632	624	460	365	11212
Surplus/Shortfall for plan period	-408	-38	-72	-214	-129	-150	-87	-196	37	352	364	59	59	271	216	121	191	131	93	85	-79	-174	432


## Appendix 3: Profiles of sites proposed for housing on previously developed land within defined settlements

### Adastron House

SHLAA Ref:	15
Capacity:	18 net (based on 65 dph, same as planning permission on adjacent site at Byways)
Site Area:	0.28ha
Developable Area:	0.28ha (no reduction due to site less than 1ha)
Requirements:	<ul style="list-style-type: none"> <li>• Have regard to the location of the site within Bracknell Area F of the Character Area Assessment Supplementary Planning Document;</li> <li>• Appropriate tree surveys and protection of trees subject to a Tree Preservation Order;</li> <li>• Appropriate ecological surveys and mitigation of any impacts;</li> <li>• Provision of affordable housing;</li> <li>• Transport Assessment to assess the impact of the proposals upon the local road network and junctions;</li> <li>• Demonstrate that there is adequate waste water capacity both on and off site to serve the development and that it would not lead to problems for existing or new users. In some circumstances it may be necessary for developers to fund studies to ascertain whether the proposed development will lead to overloading of existing waste water infrastructure;</li> <li>• Mitigation of impacts in accordance with Limiting the Impact of Development SPD;</li> <li>• Make financial contributions towards existing Suitable Alternative Natural Greenspace (SANG) and Strategic Access Management and Monitoring and take any other measures that are required to satisfy Habitats Regulations, the Council's Thames Basin Heaths SPA Avoidance and Mitigation Strategy and relevant guidance in agreement with Natural England;</li> <li>• This is not a comprehensive list, and there may be other requirements. Development Management should be contacted for up to date details.</li> </ul>


## Map 6 Location Plan of Adastron House


## Garth Hill School

SHLAA Ref:	46
Capacity:	100 (based on 45 dph)
Site Area:	3.55ha
Developable Area:	2.49ha (70% net developable area is achievable given the need to provide on-site open space)
Requirements:	<ul style="list-style-type: none"> <li>• Appropriate tree surveys, have regard to trees (including those subject to a Tree Preservation Order), within and adjacent to the site;</li> <li>• Appropriate ecological surveys and mitigation of any impacts;</li> <li>• Investigation and remediation of any land contamination;</li> <li>• Provision of affordable housing;</li> <li>• Provision of on-site open space;</li> <li>• Transport Assessment to assess the impacts of the development upon the local road network including Sandy Lane and junctions of Sandy Lane/Warfield Road/Holly Spring Lane;</li> <li>• Demonstrate that there is adequate waste water capacity both on and off site to serve the development and that it would not lead to problems for existing or new users. In some circumstances it may be necessary for developers to fund studies to ascertain whether the proposed development will lead to overloading of existing waste water infrastructure;</li> <li>• Mitigation of impacts in accordance with Limiting the Impact of Development SPD;</li> <li>• Make financial contributions towards existing Suitable Alternative Natural Greenspace (SANG) and Strategic Access Management and Monitoring and take any other measures that are required to satisfy Habitats Regulations, the Council's Thames Basin Heaths SPA Avoidance and Mitigation Strategy and relevant guidance in agreement with Natural England;</li> <li>• This is not a comprehensive list, and there may be other requirements. Development Management should be contacted for up to date details.</li> </ul>

### Map 7 Location Plan of Garth Hill School


## Land at Battle Bridge House, and Garage, Forest Road, Warfield

SHLAA Ref:	95
Capacity:	10 net (based on 40dph)
Site Area:	0.29ha
Developable Area:	0.29ha (no reduction as site area less than 1ha)
Requirements:	<ul style="list-style-type: none"> <li>• Have regard to the location of the site within Northern Villages Area A of the Character Area Assessment Supplementary Planning Document;</li> <li>• Investigation and remediation of any land contamination;</li> <li>• Appropriate ecological surveys and mitigation of any impacts;</li> <li>• Transport Assessment to assess the impact of the proposals upon the local road network and junctions;</li> <li>• Demonstrate that there is adequate waste water capacity both on and off site to serve the development and that it would not lead to problems for existing or new users. In some circumstances it may be necessary for developers to fund studies to ascertain whether the proposed development will lead to overloading of existing waste water infrastructure;</li> <li>• Mitigation of impacts in accordance with Limiting the Impact of Development SPD;</li> <li>• This is not a comprehensive list, and there may be other requirements. Development Management should be contacted for up to date details.</li> </ul>


**Map 8 Location Plan of Battlebridge House.**


**Land at School Hill, Crowthorne (note this was previously an SA2 site)**

SHLAA Ref:	113
Capacity:	20 net (based on 26dph, number of units to reflect that site is within Historic Park and Garden)
Site Area:	0.86ha
Developable Area:	0.76ha
Requirements:	<ul style="list-style-type: none"> <li>• No residential development within the 400m buffer to the SPA;</li> <li>• Have regard to the location of the site within Crowthorne Area D of the Character Area Assessment Supplementary Planning Document;</li> <li>• Provision of affordable housing;</li> <li>• Provision of on-site open space;</li> <li>• Transport Assessment to assess the impact of the proposals upon the local road network and junctions;</li> <li>• Respect the setting of the Historic Park and Garden;</li> <li>• Appropriate ecological surveys and mitigation of any impacts;</li> <li>• Have regard to biodiversity assets, and not result in harm to Sandhurst to Owlsmoor Bogs &amp; Heaths and Broadmoor to Bagshot Woods &amp; Heaths SSSIs;</li> <li>• Demonstrate that there is adequate waste water capacity both on and off site to serve the development and that it would not lead to problems for existing or new users. In some circumstances it may be necessary for developers to fund studies to ascertain whether the proposed development will lead to overloading of existing waste water infrastructure;</li> <li>• Mitigation of impacts in accordance with Limiting the Impact of Development SPD;</li> <li>• Make financial contributions towards existing Suitable Alternative Natural Greenspace (SANG) and Strategic Access Management and Monitoring and take any other measures that are required to satisfy Habitats Regulations, the Council's Thames Basin Heaths SPA Avoidance and Mitigation Strategy and relevant guidance in agreement with Natural England;</li> <li>• This is not a comprehensive list, and there may be other requirements. Development Management should be contacted for up to date details.</li> </ul>

**Map 9 Location Plan of School Hill.**


## Farley Hall, London Road Binfield

SHLAA Ref:	123
Capacity:	65 net (based on 65dph)
Site Area:	2.28ha
Developable Area:	1ha (Site area reduced to take account of protected trees and the need to provide some on-site open space)
Requirements:	<ul style="list-style-type: none"> <li>• Appropriate tree surveys and protection of trees subject to a Tree Preservation Order and preservation of Ancient Woodland</li> <li>• Have regard to the location of the site opposite Binfield Area C of the Character Area Assessment Supplementary Planning Document;</li> <li>• Provision of affordable housing;</li> <li>• Provision of on-site open space;</li> <li>• Transport Assessment to assess the impact of the proposals upon the local road network and junctions;</li> <li>• Appropriate ecological surveys and mitigation of any impacts;</li> <li>• Demonstrate that there is adequate waste water capacity both on and off site to serve the development and that it would not lead to problems for existing or new users. In some circumstances it may be necessary for developers to fund studies to ascertain whether the proposed development will lead to overloading of existing waste water infrastructure;</li> <li>• Mitigation of impacts in accordance with Limiting the Impact of Development SPD;</li> <li>• Make financial contributions towards existing Suitable Alternative Natural Greenspace (SANG) and Strategic Access Management and Monitoring and take any other measures that are required to satisfy Habitats Regulations, the Council's Thames Basin Heaths SPA Avoidance and Mitigation Strategy and relevant guidance in agreement with Natural England;</li> <li>• This is not a comprehensive list, and there may be other requirements. Development Management should be contacted for up to date details.</li> </ul>


Map 10 Location Plan of Farley Hall


## The Depot (Commercial Centre), Old Bracknell Lane West, Bracknell

SHLAA Ref:	215
Capacity:	115 net (based on 75dph)
Site Area:	1.7ha
Developable Area:	1.53ha (as site area is between 1-2ha, provision of some on-site space is required, therefore a 90% net developable area is achievable)
Requirements:	<ul style="list-style-type: none"> <li>• Appropriate tree surveys and protection of trees subject to a Tree Preservation Order;</li> <li>• Investigation and remediation of any land contamination;</li> <li>• Provision of affordable housing;</li> <li>• Provision of on-site open space;</li> <li>• Any necessary mitigation measures identified as a result of a noise survey (in relation to the proximity of the site to railway line and Downshire Way);</li> <li>• Transport Assessment to assess the impact of the development upon local road junctions and roundabouts;</li> <li>• Provide an alternative location for The Depot;</li> <li>• Appropriate ecological surveys and mitigation of any impacts;</li> <li>• Demonstrate that there is adequate waste water capacity both on and off site to serve the development and that it would not lead to problems for existing or new users. In some circumstances it may be necessary for developers to fund studies to ascertain whether the proposed development will lead to overloading of existing waste water infrastructure;</li> <li>• Mitigation of impacts in accordance with Limiting the Impact of Development SPD;</li> <li>• Provide a bespoke SANG in perpetuity of at least 8ha per 1,000 new population, make financial contributions towards Strategic Access Management and Monitoring and take any other measures that are required to satisfy Habitats Regulations, the Council's Thames Basin Heaths SPA Avoidance and Mitigation Strategy and relevant guidance in agreement with Natural England. A bespoke SANG must be in place and available for use by the occupants of the new development before the first new dwelling is occupied;</li> <li>• This is not a comprehensive list, and there may be other requirements. Development Management should be contacted for up to date details.</li> </ul> <p>This proposal is linked to the proposal to remove the existing 'Defined Employment Area' notation from the Proposals Map.</p>


## Map 11 Location Plan of The Depot (Commercial Centre)


## Albert Road Car Park, Bracknell

SHLAA Ref:	228
Capacity:	40 net (based on 75dph)
Site Area:	0.53ha
Developable Area:	0.53ha (no reduction as site less than 1ha)
Requirements:	<ul style="list-style-type: none"> <li>• Provision of affordable housing;</li> <li>• Transport Assessment to assess the impact of the proposals upon the local road network and junctions;</li> <li>• Demonstrate that there is adequate waste water capacity both on and off site to serve the development and that it would not lead to problems for existing or new users. In some circumstances it may be necessary for developers to fund studies to ascertain whether the proposed development will lead to overloading of existing waste water infrastructure;</li> <li>• Mitigation of impacts in accordance with Limiting the Impact of Development SPD;</li> <li>• Make financial contributions towards existing Suitable Alternative Natural Greenspace (SANG) and Strategic Access Management and Monitoring and take any other measures that are required to satisfy Habitats Regulations, the Council's Thames Basin Heaths SPA Avoidance and Mitigation Strategy and relevant guidance in agreement with Natural England;</li> <li>• This is not a comprehensive list, and there may be other requirements. Development Management should be contacted for up to date details.</li> </ul>


## Map 12 Location Plan of Albert Road Car Park


**The Iron Duke, Waterloo Place, Old Bakehouse Court, High Street, Crowthorne**

SHLAA Ref:	286
Capacity:	16 net (Capacity reflects the fact that the site is within a Conservation Area and contains TPO)
Site Area:	0.46ha
Developable Area:	0.46ha (no reduction as site less than 1ha)
Requirements:	<ul style="list-style-type: none"> <li>• Protection and enhancement of the character and setting of the Conservation Area;</li> <li>• Have regard to the location of the site within Crowthorne Area C of the Character Area Assessment Supplementary Planning Document;</li> <li>• Appropriate tree surveys and protection of trees subject to a Tree Preservation Order;</li> <li>• Appropriate ecological surveys and mitigation of any impacts;</li> <li>• Provision of affordable housing;</li> <li>• Transport Assessment to assess the impact of the proposals upon the local road network and junctions;</li> <li>• Demonstrate that there is adequate waste water capacity both on and off site to serve the development and that it would not lead to problems for existing or new users. In some circumstances it may be necessary for developers to fund studies to ascertain whether the proposed development will lead to overloading of existing waste water infrastructure;</li> <li>• Provision/retention of retail floorspace along High Street frontage at ground floor level.</li> <li>• Mitigation of impacts in accordance with Limiting the Impact of Development SPD;</li> <li>• Make financial contributions towards existing Suitable Alternative Natural Greenspace (SANG) and Strategic Access Management and Monitoring and take any other measures that are required to satisfy Habitats Regulations, the Council's Thames Basin Heaths SPA Avoidance and Mitigation Strategy and relevant guidance in agreement with Natural England;</li> <li>• This is not a comprehensive list, and there may be other requirements. Development Management should be contacted for up to date details.</li> </ul>

## Map 13 Location Plan of Iron Duke


## Land north of Eastern Road and south of London Road, Bracknell

SHLAA Ref:	308
Capacity:	325 net (based on 160dph)
Site Area:	2.9ha
Developable Area:	2.03ha for residential (as site area is between 2-5ha, provision of some on-site space is required, therefore 70% developable area)
Requirements:	<ul style="list-style-type: none"> <li>• Investigation and remediation of any land contamination;</li> <li>• Provision of affordable housing;</li> <li>• Provision of on-site open space;</li> <li>• Any necessary mitigation measures identified as a result of a noise survey (in relation to the proximity of the site to London Road and employment uses);</li> <li>• Transport Assessment to assess the impact of the development upon local road junctions and roundabouts;</li> <li>• Upgrade existing pedestrian/cycle route between Eastern Road and London Road;</li> <li>• Appropriate ecological surveys and mitigation of any impacts;</li> <li>• Demonstrate that there is adequate waste water capacity both on and off site to serve the development and that it would not lead to problems for existing or new users. In some circumstances it may be necessary for developers to fund studies to ascertain whether the proposed development will lead to overloading of existing waste water infrastructure;</li> <li>• Mitigation of impacts in accordance with Limiting the Impact of Development SPD;</li> <li>• Provide a bespoke SANG in perpetuity of at least 8ha per 1,000 new population, make financial contributions towards Strategic Access Management and Monitoring and take any other measures that are required to satisfy Habitats Regulations, the Council's Thames Basin Heaths SPA Avoidance and Mitigation Strategy and relevant guidance in agreement with Natural England. A bespoke SANG must be in place and available for use by the occupants of the new development before the first new dwelling is occupied;</li> <li>• This is not a comprehensive list, and there may be other requirements. Development Management should be contacted for up to date details.</li> </ul> <p>This proposal is linked to the proposal to remove the existing 'Defined Employment Area' notation from the Proposals Map.</p>


**Map 14 Location Plan of land north of Eastern Road**


## Land at Old Bracknell Lane West, Bracknell


SHLAA Ref:	230 (Area 1) and 317 (Area 2) (Note SHLAA ref 230 formed part of the Preferred Option)
Capacity:	<p>203 units (based on 75 dph)</p> <p>(Using the same density assumption and rationale as set out above for The Depot (SHLAA site 215) at 75ha this would yield 88 units for Area 1 and 115 units for Area 2).</p>
Site Area:	<p>The gross site area: total of 3ha (although The Depot site splits the area is half):</p> <ul style="list-style-type: none"> <li>• Area 1: land to west (Photon House etc) is 1.3ha</li> <li>• Area 2: land to east (Beeches) is 1.7ha</li> </ul>
Developable Area:	<p>As both sites are over 1ha, there is a requirement for some on-site open space:</p> <ul style="list-style-type: none"> <li>• Area 1: 1.17ha (as site area is between 1-2ha, 90% developable area as some on-site open space is required)</li> <li>• Area 2: 1.53ha (as site area is between 1-2ha, 90% developable area as some on-site open space is required)</li> </ul>
Requirements:	<ul style="list-style-type: none"> <li>• Investigation and remediation of any land contamination;</li> <li>• Provision of affordable housing;</li> <li>• Provision of on-site open space;</li> <li>• Any necessary mitigation measures identified as a result of a noise survey (in relation to the proximity of the site to railway line and Downshire Way);</li> <li>• Transport Assessment to assess the impact of the development upon local road network, junctions and roundabouts;</li> <li>• Appropriate ecological surveys and mitigation of any impacts;</li> <li>• Demonstrate that there is adequate waste water capacity both on and off site to serve the development and that it would not lead to problems for existing or new users. In some circumstances it may be necessary for developers to fund studies to ascertain whether the proposed development will lead to overloading of existing waste water infrastructure;</li> <li>• Mitigation of impacts in accordance with Limiting the Impact of Development SPD;</li> <li>• Provide a bespoke SANG in perpetuity of at least 8ha per 1,000 new population, make financial contributions towards Strategic Access Management and Monitoring and take any other measures that are required to satisfy Habitats Regulations, the Council's Thames Basin Heaths SPA Avoidance and Mitigation Strategy and relevant guidance</li> </ul>

in agreement with Natural England. A bespoke SANG must be in place and available for use by the occupants of the new development before the first new dwelling is occupied;

- This is not a comprehensive list, and there may be other requirements. Development Management should be contacted for up to date details.

This proposal is linked to the proposal to remove the existing 'Defined Employment Area' notation from the Proposals Map.


**Map 15 Location Plan of sites in Old Bracknell Lane West.**


## Chiltern House and The Redwood Building, Broad Lane, Bracknell

SHLAA Ref:	318
Capacity:	71 units (based on 80dph)
Site Area:	Gross site area: 0.89ha
Developable Area:	0.89ha (as the site is less than 1ha, no reduction in site area to provide on-site open space is required).
Requirements:	<ul style="list-style-type: none"> <li>• Investigation and remediation of any land contamination;</li> <li>• Provision of affordable housing;</li> <li>• Transport Assessment to assess the impact of the development upon the local road network, junctions and roundabouts;</li> <li>• Appropriate ecological surveys and mitigation of any impacts;</li> <li>• Demonstrate that there is adequate waste water capacity both on and off site to serve the development and that it would not lead to problems for existing or new users. In some circumstances it may be necessary for developers to fund studies to ascertain whether the proposed development will lead to overloading of existing waste water infrastructure</li> <li>• Mitigation of impacts in accordance with Limiting the Impact of Development SPD;</li> <li>• Make financial contributions towards existing Suitable Alternative Natural Greenspace (SANG) and Strategic Access Management and Monitoring and take any other measures that are required to satisfy Habitats Regulations, the Council's Thames Basin Heaths SPA Avoidance and Mitigation Strategy and relevant guidance in agreement with Natural England;</li> <li>• This is not a comprehensive list, and there may be other requirements. Development Management should be contacted for up to date details.</li> </ul> <p>This proposal is linked to the proposal to remove the existing 'Defined Employment Area' notation from the Proposals Map.</p>

**Map 16 Location Plan of Chiltern House and the Redwood Building, Broad Lane.**


## Appendix 4: Profiles of sites proposed for housing on other land within defined settlements

### The Football Ground, Larges Lane, Bracknell

SHLAA Ref:	19
Capacity:	102 net (based on 90dph)
Site Area:	1.26ha
Developable Area:	1.13ha (as site area is between 1-2ha, provision of some on-site space is required, therefore a 90% net developable area is achievable)
Requirements:	<ul style="list-style-type: none"> <li>• Have regard to the location of the site within Bracknell Area A of the Character Area Assessment Supplementary Planning Document;</li> <li>• Provision of affordable housing;</li> <li>• Provision of on-site open space;</li> <li>• Transport Assessment to assess the impact of the development upon the local road network, including Met Office roundabout and Larges Lane junction;</li> <li>• Alternative location for Football Ground;</li> <li>• Appropriate ecological surveys and mitigation of any impacts;</li> <li>• Demonstrate that there is adequate waste water capacity both on and off site to serve the development and that it would not lead to problems for existing or new users. In some circumstances it may be necessary for developers to fund studies to ascertain whether the proposed development will lead to overloading of existing waste water infrastructure;</li> <li>• Mitigation of impacts in accordance with Limiting the Impact of Development SPD;</li> <li>• Make financial contributions towards existing Suitable Alternative Natural Greenspace (SANG) and Strategic Access Management and Monitoring and take any other measures that are required to satisfy Habitats Regulations, the Council's Thames Basin Heaths SPA Avoidance and Mitigation Strategy and relevant guidance in agreement with Natural England;</li> <li>• This is not a comprehensive list, and there may be other requirements. Development Management should be contacted for up to date details.</li> </ul>


### Map 17 Location Plan of Football Ground


## Land at Cricket Field Grove, Crowthorne

SHLAA Ref:	76
Capacity:	<b>45 market houses and 100 self-contained units (for staff)</b>
Site Area:	<b>2.91ha</b>
Developable Area:	<b>2.3ha (reduced as part of the site is within 400m of the Thames Basin Heaths SPA)</b>
Requirements:	<ul style="list-style-type: none"> <li>• No residential development within the 400m buffer to the SPA;</li> <li>• Have regard to the location of the site within Crowthorne Area D of the Character Area Assessment Supplementary Planning Document;</li> <li>• Provision of on-site open space;</li> <li>• Provision of affordable housing;</li> <li>• Transport Assessment to assess the impact of the proposals upon the local road network and junctions;</li> <li>• Respect the setting of the Historic Park and Garden;</li> <li>• Appropriate ecological surveys and mitigation of any impacts;</li> <li>• Have regard to biodiversity assets, and not result in harm to Sandhurst to Owlsmoor Bogs &amp; Heaths and Broadmoor to Bagshot Woods &amp; Heaths SSSIs;</li> <li>• Relocation of recreation ground;</li> <li>• Demonstrate that there is adequate waste water capacity both on and off site to serve the development and that it would not lead to problems for existing or new users. In some circumstances it may be necessary for developers to fund studies to ascertain whether the proposed development will lead to overloading of existing waste water infrastructure;</li> <li>• Mitigation of impacts in accordance with Limiting the Impact of Development SPD;</li> <li>• Provide a bespoke SANG in perpetuity of at least 8ha per 1,000 new population, make financial contributions towards Strategic Access Management and Monitoring and take any other measures that are required to satisfy Habitats Regulations, the Council's Thames Basin Heaths SPA Avoidance and Mitigation Strategy and relevant guidance in agreement with Natural England. A bespoke SANG must be in place and available for use by the occupants of the new development before the first new dwelling is occupied;</li> <li>• This is not a comprehensive list, and there may be other requirements. Development Management should be contacted for up to date details.</li> </ul>

## Map 18 Location Plan of Cricket Field Grove.


## Land north of Cain Road, Binfield

SHLAA Ref:	194
Capacity:	75 net (based on 51 dph)
Site Area:	1.88ha
Developable Area:	1.69ha (as site area is between 1-2ha, provision of some on-site space is required, therefore a 90% net developable area is achievable)
Requirements:	<ul style="list-style-type: none"> <li>• Investigation and remediation of any land contamination;</li> <li>• Appropriate tree surveys and protection of trees subject to a Tree Preservation Order;</li> <li>• Provision of affordable housing;</li> <li>• Provision of on-site open space;</li> <li>• Appropriate ecological surveys and mitigation of any impacts;</li> <li>• Transport Assessment to assess the impact of the proposals upon the local road network and junctions;</li> <li>• Demonstrate that there is adequate waste water capacity both on and off site to serve the development and that it would not lead to problems for existing or new users. In some circumstances it may be necessary for developers to fund studies to ascertain whether the proposed development will lead to overloading of existing waste water infrastructure;</li> <li>• Mitigation of impacts in accordance with Limiting the Impact of Development SPD;</li> <li>• Make financial contributions towards existing Suitable Alternative Natural Greenspace (SANG) and Strategic Access Management and Monitoring and take any other measures that are required to satisfy Habitats Regulations, the Council's Thames Basin Heaths SPA Avoidance and Mitigation Strategy and relevant guidance in agreement with Natural England;</li> <li>• This is not a comprehensive list, and there may be other requirements. Development Management should be contacted for up to date details.</li> </ul> <p>This proposal is linked to the proposal to remove the existing 'Defined Employment Area' notation on this site from the Proposals Map.</p>


## Map 19 Location Plan of land at Cain Road


**152 New Road, Ascot (Winkfield Parish)**

SHLAA Ref:	284
Capacity:	12 net (based on 35dph)
Site Area:	0.48ha
Developable Area:	0.36ha (site area reduced to exclude Flood Zones 2 & 3)
Requirements:	<ul style="list-style-type: none"><li>• No development being located within Flood Zone 2 or 3, and any implementation of necessary mitigation measures identified as a result of a Flood Risk Assessment;</li><li>• Appropriate tree surveys and protection of trees subject to a Tree Preservation Order;</li><li>• Appropriate ecological surveys and mitigation;</li><li>• Investigation and remediation of any land contamination;</li><li>• Transport Assessment to assess the impact of the proposals upon the local road network and junctions;</li><li>• Demonstrate that there is adequate waste water capacity both on and off site to serve the development and that it would not lead to problems for existing or new users. In some circumstances it may be necessary for developers to fund studies to ascertain whether the proposed development will lead to overloading of existing waste water infrastructure;</li><li>• Mitigation of impacts in accordance with Limiting the Impact of Development SPD;</li><li>• This is not a comprehensive list, and there may be other requirements. Development Management should be contacted for up to date details.</li></ul>


## Map 20 Location Plan of 152 New Road


**Popeswood Post office, Popeswood Garage, Hillcrest and Sundial Cottage, London Road, Binfield**

SHLAA Ref:	107
Capacity:	14 net (based on 35dph)
Site Area:	0.5ha
Developable Area:	0.5ha
Requirements:	<ul style="list-style-type: none"> <li>• Investigation and remediation of any land contamination;</li> <li>• Have regard to the location of the site opposite Binfield Area C of the Character Area Assessment Supplementary Planning Document;</li> <li>• Provision of affordable housing;</li> <li>• Appropriate ecological surveys and mitigation of any impacts;</li> <li>• Transport Assessment to assess the impact of the proposals upon the local road network and junctions;</li> <li>• Demonstrate that there is adequate waste water capacity both on and off site to serve the development and that it would not lead to problems for existing or new users. In some circumstances it may be necessary for developers to fund studies to ascertain whether the proposed development will lead to overloading of existing waste water infrastructure;</li> <li>• Mitigation of impacts in accordance with Limiting the Impact of Development SPD;</li> <li>• Make financial contributions towards existing Suitable Alternative Natural Greenspace (SANG) and Strategic Access Management and Monitoring and take any other measures that are required to satisfy Habitats Regulations, the Council's Thames Basin Heaths SPA Avoidance and Mitigation Strategy and relevant guidance in agreement with Natural England;</li> <li>• This is not a comprehensive list, and there may be other requirements. Development Management should be contacted for up to date details.</li> </ul>

**Map 21 Location Plan of Popeswood Garage.**


## Land north of Peacock Lane, Bracknell (Binfield Parish)

SHLAA Ref:	316
Capacity:	147 units (based on 70dph)
Site Area:	Gross site area is 2.6ha
Developable Area:	2.1ha There is a need to safeguard 0.5ha of land for small business units. Ordinarily, there would be a requirement for on-site open space, however, given the proximity of the site to the JennettsPark country park (and given that the wider Jennetts Park is under-delivering by 150 units: 1,350 instead of up to 1500), it is considered that the country park would provide mitigation in terms of open space provision, therefore, 100% of the developable area can be assumed.
Requirements:	<ul style="list-style-type: none"> <li>• Investigation and remediation of any land contamination;</li> <li>• Provision of affordable housing;</li> <li>• Transport Assessment to assess the impact of the development upon the local road network, junctions and roundabouts (including the A329);</li> <li>• Any necessary mitigation measures identified as a result of a noise survey (in relation to the proximity of the site to the A329);</li> <li>• Have regard to the setting of the adjacent Listed Building (Peacock Farm);</li> <li>• Developers will be required to demonstrate that there is adequate waste water capacity both on and off site to serve the development and that it would not lead to problems for existing or new users. In some circumstances it may be necessary for developers to fund studies to ascertain whether the proposed development will lead to overloading of existing waste water infrastructure;</li> <li>• Mitigation of impacts in accordance with Limiting the Impact of Development SPD;</li> <li>• Provide a bespoke SANG in perpetuity of at least 8ha per 1,000 new population, make financial contributions towards Strategic Access Management and Monitoring and take any other measures that are required to satisfy Habitats Regulations, the Council's Thames Basin Heaths SPA Avoidance and Mitigation Strategy and relevant guidance in agreement with Natural England. A bespoke SANG must be in place and available for use by the occupants of the new development before the first new dwelling is occupied;</li> <li>• This is not a comprehensive list, and there may be other requirements. Development Management should be contacted for up to date details.</li> </ul>


## Map 22 Location Plan of land north of Peacock Lane.


## Appendix 5: Profiles of sites proposed for housing on edge of settlements

### White Cairn, Dukes Ride, Crowthorne

SHLAA Ref:	34
Capacity:	16 net (based on 35dph)
Site Area:	0.5ha
Developable Area:	0.5ha (no reduction due to site less than 1ha)
Requirements:	<ul style="list-style-type: none"> <li>• Have regard to the location of the site within Crowthorne Area B of the Character Area Assessment Supplementary Planning Document;</li> <li>• Appropriate tree surveys and protection of trees;</li> <li>• Retention of important trees and additional planting along existing boundaries, to preserve the landscape setting and provide visual mitigation;</li> <li>• Appropriate ecological surveys and mitigation of any impacts;</li> <li>• Setting of Listed Building within the College grounds;</li> <li>• Provision of affordable housing;</li> <li>• Transport Assessment to assess the impact of the proposals upon the local road network and roundabout junctions;</li> <li>• Demonstrate that there is adequate waste water capacity both on and off site to serve the development and that it would not lead to problems for existing or new users. In some circumstances it may be necessary for developers to fund studies to ascertain whether the proposed development will lead to overloading of existing waste water infrastructure;</li> <li>• Mitigation of impacts in accordance with Limiting the Impact of Development SPD;</li> <li>• Make financial contributions towards existing Suitable Alternative Natural Greenspace (SANG) and Strategic Access Management and Monitoring and take any other measures that are required to satisfy Habitats Regulations, the Council's Thames Basin Heaths SPA Avoidance and Mitigation Strategy and relevant guidance in agreement with Natural England;</li> <li>• This is not a comprehensive list, and there may be other requirements. Development Management should be contacted for up to date details.</li> </ul> <p>Allocation of the site for housing would require an alteration to the defined settlement boundary on the Proposals Map.</p>


Map 23 Location Plan of White Cairn, Dukes Ride


**Land East of Murrell Hill Lane, South of Foxley Lane and North of September Cottage, Binfield**

SHLAA Ref:	24
Capacity:	67 net (based on 35pdh)
Site Area:	2.78ha
Developable Area:	1.95ha (70% net developable area is achievable given the need to provide on-site open space)
Requirements:	<ul style="list-style-type: none"> <li>• Have regard to the location of the site adjacent to Binfield Areas A and B of the Character Area Assessment Supplementary Planning Document, and the recommendations contained within the SPD;</li> <li>• Appropriate tree surveys and protection of trees subject to a Tree Preservation Order;</li> <li>• Retention of important trees/understorey planting and additional planting along existing roadsides, to preserve the landscape setting and provide visual mitigation;</li> <li>• Appropriate ecological surveys and mitigation of any impacts;</li> <li>• Provision of affordable housing;</li> <li>• Transport Assessment to assess the impact of the proposals upon the local road network and roundabout junctions;</li> <li>• Provision of on-site open space, including provision of open space alongside Murrell Hill lane in order to preserve character of Murrell Hill Lane and the landscape setting of the area;</li> <li>• Demonstrate that there is adequate waste water capacity both on and off site to serve the development and that it would not lead to problems for existing or new users. In some circumstances it may be necessary for developers to fund studies to ascertain whether the proposed development will lead to overloading of existing waste water infrastructure;</li> <li>• Mitigation of impacts in accordance with Limiting the Impact of Development SPD;</li> <li>• Make financial contributions towards existing Suitable Alternative Natural Greenspace (SANG) and Strategic Access Management and Monitoring and take any other measures that are required to satisfy Habitats Regulations, the Council's Thames Basin Heaths SPA Avoidance and Mitigation Strategy and relevant guidance in agreement with Natural England;</li> <li>• This is not a comprehensive list, and there may be other requirements. Development Management should be contacted for up to date details.</li> </ul> <p>Allocation of the site for housing would require an alteration to the defined settlement boundary on the Proposals Map.</p>


## Map 24 Location Plan of land east of Murrell Hill Lane, south of Foxley Lane and north of September Cottage


## Land at junction of Forest Road and Foxley Lane, Binfield

SHLAA Ref:	93
Capacity:	26 net (based on 27dph) (Capacity reflects existing trees on site).
Site Area:	1.3ha
Developable Area:	0.95ha
Requirements:	<ul style="list-style-type: none"> <li>• Have regard to the location of the site adjacent to Binfield Areas A and B of the Character Area Assessment Supplementary Planning Document;</li> <li>• Appropriate tree surveys and protection of trees subject to a Tree Preservation Order;</li> <li>• Retention of important trees and additional planting along existing roadsides to preserve the landscape setting and provide visual mitigation;</li> <li>• Appropriate ecological surveys and mitigation of any impacts;</li> <li>• Provision of affordable housing;</li> <li>• Transport Assessment to assess the impact of the proposals upon the local road network and roundabout junctions;</li> <li>• Provision of on-site open space;</li> <li>• Demonstrate that there is adequate waste water capacity both on and off site to serve the development and that it would not lead to problems for existing or new users. In some circumstances it may be necessary for developers to fund studies to ascertain whether the proposed development will lead to overloading of existing waste water infrastructure;</li> <li>• Mitigation of impacts in accordance with Limiting the Impact of Development SPD;</li> <li>• This is not a comprehensive list, and there may be other requirements. Development Management should be contacted for up to date details.</li> </ul> <p>Allocation of the site for housing would require an alteration to the defined settlement boundary on the Proposals Map.</p>


### Map 25 Location Plan of land at junction of Forest Road and Foxley Lane


**Sandbanks, Longhill Road and Dolyhir, Fern Bungalow and Palm Hills Estate, London Road, Bracknell (Winkfield Parish)**

SHLAA Ref:	137,122 & 300
Capacity:	49 net (based on 30dph)
Site Area:	Combined site area is 2.59ha
Developable Area:	1.81ha (70% net developable area is achievable given the need to provide on-site open space)
Requirements:	<ul style="list-style-type: none"> <li>• Appropriate tree surveys and protection of trees;</li> <li>• Retention of important trees and additional planting along existing boundaries, to preserve the landscape setting and provide visual mitigation;</li> <li>• Investigation and remediation of any land contamination;</li> <li>• Provision of affordable housing;</li> <li>• Transport Assessment to assess the impact of the proposals upon the local road network and roundabout junctions;</li> <li>• Provision of on-site open space;</li> <li>• Appropriate ecological surveys and mitigation;</li> <li>• Any necessary mitigation measures identified as a result of a noise survey (in relation to proximity of site to London Road);</li> <li>• Mitigation of impacts in accordance with Limiting the Impact of Development SPD;</li> <li>• Make financial contributions towards existing Suitable Alternative Natural Greenspace (SANG) and Strategic Access Management and Monitoring and take any other measures that are required to satisfy Habitats Regulations, the Council's Thames Basin Heaths SPA Avoidance and Mitigation Strategy and relevant guidance in agreement with Natural England;</li> <li>• This is not a comprehensive list, and there may be other requirements. Development Management should be contacted for up to date details.</li> </ul> <p>Allocation of the site for housing would require an alteration to the defined settlement boundary on the Proposals Map.</p>

## Map 26 Location Plan of Sandbanks, Dolyhir, Fern Bungalow and Palm Hills Estate, London Road.


## Bog Lane, Bracknell (Winkfield Parish)

SHLAA Ref:	204
Capacity:	40 units net (based on 35dph)
Site Area:	1.72ha
Developable Area:	1.15ha (based on a 60% developable area given the need to safeguard existing trees which provide a landscape setting and ecological habit on the site)
Requirements:	<ul style="list-style-type: none"> <li>• Investigation and remediation of any land contamination;</li> <li>• Any necessary mitigation measures identified as a result of a noise survey (in relation to proximity of site to railway line, road and employment uses to the east of the site);</li> <li>• Appropriate tree surveys and protection of trees;</li> <li>• Retention of important trees/understorey planting and additional planting along the boundaries and within the site, to preserve the landscape setting and provide visual mitigation;</li> <li>• Appropriate ecological surveys and mitigation of any impacts;</li> <li>• Transport Assessment to assess the impact of the development upon the local road network, junctions and roundabouts;</li> <li>• Provision of affordable housing;</li> <li>• Provision of on-site open space;</li> <li>• Demonstrate that there is adequate waste water capacity both on and off site to serve the development and that it would not lead to problems for existing or new users. In some circumstances it may be necessary for developers to fund studies to ascertain whether the proposed development will lead to overloading of existing waste water infrastructure;</li> <li>• Mitigation of impacts in accordance with Limiting the Impact of Development SPD;</li> <li>• Make financial contributions towards existing Suitable Alternative Natural Greenspace (SANG) and Strategic Access Management and Monitoring and take any other measures that are required to satisfy Habitats Regulations, the Council's Thames Basin Heaths SPA Avoidance and Mitigation Strategy and relevant guidance in agreement with Natural England;</li> <li>• This is not a comprehensive list, and there may be other requirements. Development Management should be contacted for up to date details.</li> </ul> <p>Allocation of the site for housing would require an alteration to the defined settlement boundary on the Proposals Map.</p>

### Map 27 Location Plan of Bog Lane


# Appendix 6: Profiles of urban extension sites


## Land at Broadmoor, Crowthorne

Policy Ref:	Policy SA4
Proposal:	<ul style="list-style-type: none"> <li>• A redeveloped hospital and ancillary buildings.</li> <li>• 210 residential units within the walled garden area (the final number to be subject to further consideration of the impacts on the heritage value of the site and the justification for the development including the needs of the listed building).</li> <li>• 60 retirement apartments outside the walled garden (the final number to be subject to further consideration of the impacts on the heritage value of the site and the justification for the development including the needs of the listed building).</li> <li>• A small research park.</li> <li>• Re-use of the existing hospital buildings for an appropriate use.</li> <li>• Care home/nursing home.</li> <li>• On site open space and SANG.</li> <li>• New access road.</li> </ul>
Requirements:	<ul style="list-style-type: none"> <li>• No residential development within the 400m buffer to the SPA;</li> <li>• Provision of on-site open space;</li> <li>• Measures to avoid and mitigate the impact of residential development upon the Thames Basin Heaths Special Protection Area in agreement with Natural England. This will include provision in perpetuity of on-site bespoke SANG significantly in excess of 8ha per 1,000 new population, a financial contribution towards Strategic Access Management and Monitoring and any other measures that are required to satisfy Habitats Regulations, the Council's Thames Basin Heaths Special Protection Area Avoidance and Mitigation Strategy and relevant guidance. A bespoke SANG must be in place and available for use by the occupants of the new development before the first new dwelling is occupied;</li> <li>• Provision of Green Infrastructure;</li> <li>• Appropriate ecological surveys and mitigation of any impacts;</li> <li>• Have regard to biodiversity assets, and not result in harm to Sandhurst to Owlsmoor Bogs &amp; Heaths and Broadmoor to Bagshot Woods &amp; Heaths SSSIs;</li> <li>• Have regard to the recommendations as set out in the Character Area Assessment Supplementary Planning Document;</li> <li>• Respect the setting of the HistoricPark and Garden;</li> <li>• Have regard to and respect the setting of the ListedBuilding;</li> </ul>

	<ul style="list-style-type: none"> <li>• Appropriate tree surveys and protection of trees, including those subject to a Tree Preservation Order and preservation of Ancient Woodland;</li> <li>• On-site Open Space of Public Value, in accordance with standards, including re-provision of lost Open Space of Public Value at Cricket Field Grove;</li> <li>• Provision of affordable housing subject to viability and balancing any harm caused to the site's heritage assets;</li> <li>• Transport Assessment to assess the impact of the proposals upon the local road network and junctions;</li> <li>• Protection and enhancement of Public Rights of Way;</li> <li>• Demonstrate that there is adequate waste water capacity both on and off site to serve the development and that it would not lead to problems for existing or new users. In some circumstances it may be necessary for developers to fund studies to ascertain whether the proposed development will lead to overloading of existing waste water infrastructure;</li> <li>• Integration of Sustainable Drainage Systems;</li> <li>• Mitigation of impacts in accordance with the Infrastructure Delivery Plan;</li> <li>• Be in accordance with national and local policy requirements.</li> </ul> <p>This is not a comprehensive list, and there may be other requirements. Development Management should be contacted for up to date details.</p> <p>Applications for development of the site should also have regard to relevant SADPD Supporting Documents, and any requirements for further studies, such as a Flood Risk Assessment, Archaeological Reports and a Landscape Masterplan.</p> <p>Any applicant is also advised to submit a Screening Request to determine whether an Environmental Impact Assessment of the proposals is required.</p>
--	--


Map 28 Location Plan of Broadmoor


## Land at TRL, Crowthorne

Policy Ref:	Policy SA5
Proposal:	<ul style="list-style-type: none"> <li>• 1,000 residential units (located outside of the 400m buffer to the Thames Basins Heath Special Protection Area).</li> <li>• Neighbourhood centre.</li> <li>• Primary School.</li> <li>• Multi-functional community hub.</li> <li>• Care home/nursing home</li> <li>• A replacement for the existing enterprise centre for small and new businesses, (unless a better alternative site can be found elsewhere).</li> <li>• A depot site (to enable the redevelopment of the Council's existing depot site in Bracknell).</li> <li>• Provision of green routes along Nine Mile Ride and Old Wokingham Road.</li> <li>• On site open space and SANG.</li> </ul>
Requirements:	<ul style="list-style-type: none"> <li>• No residential development within the 400m buffer to the SPA;</li> <li>• Provision of on-site Open Space of Public Value;</li> <li>• Measures to avoid and mitigate the impact of residential development upon the Thames Basin Heaths Special Protection Area in agreement with Natural England. This will include provision in perpetuity of on-site bespoke SANG significantly in excess of 8ha per 1,000 new population, a financial contribution towards Strategic Access Management and Monitoring and any other measures that are required to satisfy Habitats Regulations, the Council's Thames Basin Heaths Special Protection Area Avoidance and Mitigation Strategy and relevant guidance;</li> <li>• Provision of Green Infrastructure;</li> <li>• Appropriate ecological surveys and mitigation of any impacts;</li> <li>• Have regard to biodiversity assets, and not result in harm to the Broadmoor to Bagshot Woods &amp; Heaths SSSI;</li> <li>• Have regard to, and respect the setting of, nearby Listed Buildings;</li> <li>• Appropriate tree surveys and protection of trees, including those subject to a Tree Preservation Order;</li> <li>• Provision of affordable housing subject to viability;</li> <li>• Transport Assessment to assess the impact of the proposals upon the local road network and junctions;</li> <li>• Protection and enhancement of Public Rights of Way;</li> <li>• Demonstrate that there is adequate waste water capacity both on and off site to serve the development and that it would not lead to problems for existing or new users. In some circumstances it may be necessary for developers to fund studies to ascertain whether the proposed development will lead to overloading of existing waste water infrastructure;</li> <li>• Integration of Sustainable Drainage Systems;</li> </ul>


- Mitigation of impacts in accordance with the Infrastructure Delivery Plan;
- Be in accordance with national and local policy requirements.

This is not a comprehensive list, and there may be other requirements. Development Management should be contacted for up to date details.

Applications for development of the site should also have regard to relevant SADPD Supporting Documents, and any requirements for further studies, such as a Flood Risk Assessment, Archaeological Reports and a Landscape Masterplan.

Any applicant is also advised to submit a Screening Request to determine whether an Environmental Impact Assessment of the proposals is required.

### Map 29 Location Plan of TRL


## Land at Amen Corner North, Binfield

Policy Ref:	Policy SA6
Proposal:	<ul style="list-style-type: none"> <li>• 400 residential units.</li> <li>• On site open space and SANG.</li> </ul>
Requirements:	<ul style="list-style-type: none"> <li>• Provision of on-site Open Space of Public Value;</li> <li>• Measures to avoid and mitigate the impact of residential development upon the Thames Basin Heaths Special Protection Area in agreement with Natural England. This will include provision in perpetuity of on-site bespoke SANG of at least 8ha per 1,000 new population (an alternative will be acceptable subject to passing an Appropriate Assessment and in agreement with Natural England), a financial contribution towards Strategic Access Management and Monitoring and any other measures that are required to satisfy Habitats Regulations, the Council's Thames Basin Heaths Special Protection Area Avoidance and Mitigation Strategy and relevant guidance;</li> <li>• Provision of Green Infrastructure;</li> <li>• Have regard to biodiversity assets and undertake appropriate ecological surveys and mitigation of any impacts;</li> <li>• Have regard to the recommendations set out in the Character Area Assessment Supplementary Planning Document;</li> <li>• Have regard to and respect the setting of nearby Listed Buildings;</li> <li>• Appropriate tree surveys and protection of trees, including those subject to a Tree Preservation Order and preservation of Ancient Woodland;</li> <li>• Provision of affordable housing subject to viability;</li> <li>• Transport Assessment to assess the impact of the proposals upon the local road network and junctions;</li> <li>• Protection and enhancement of Public Rights of Way;</li> <li>• Demonstrate that there is adequate waste water capacity both on and off site to serve the development and that it would not lead to problems for existing or new users. In some circumstances it may be necessary for developers to fund studies to ascertain whether the proposed development will lead to overloading of existing waste water infrastructure;</li> <li>• Integration of Sustainable Drainage Systems;</li> <li>• Mitigation of impacts in accordance with the Infrastructure Delivery Plan;</li> <li>• Be in accordance with national and local policy requirements.</li> </ul> <p>This is not a comprehensive list, and there may be other requirements. Development Management should be contacted for up to date details.</p> <p>Applications for development of the site should also have regard to relevant SADPD Supporting Documents, and any requirements for further studies, such as a Flood Risk Assessment, Archaeological Reports and a Landscape Masterplan.</p>

Any applicant is also advised to submit a Screening Request to determine whether an Environmental Impact Assessment of the proposals is required.

**Map 30 Location Plan of Amen Corner North.**


## Land at Blue Mountain, Binfield

Policy Ref:	Policy SA7
Proposal:	<ul style="list-style-type: none"> <li>• 400 residential units.</li> <li>• Land for a range of educational facilities, include primary, secondary and special education needs.</li> <li>• Multi-functional community hub.</li> <li>• A new football ground.</li> <li>• On site open space and SANG.</li> </ul>
Requirements:	<ul style="list-style-type: none"> <li>• Provision of on-site Open Space of Public Value;</li> <li>• Measures to avoid and mitigate the impact of residential development upon the Thames Basin Heaths Special Protection Area in agreement with Natural England. This will include provision in perpetuity of on-site bespoke SANG of at least 8ha per 1,000 new population (an alternative will be acceptable subject to passing an Appropriate Assessment and in agreement with Natural England), a financial contribution towards Strategic Access Management and Monitoring and any other measures that are required to satisfy Habitats Regulations, the Council's Thames Basin Heaths Special Protection Area Avoidance and Mitigation Strategy and relevant guidance;</li> <li>• Provision of Green Infrastructure;</li> <li>• Have regard to biodiversity assets and undertake appropriate ecological surveys and mitigation of any impacts;</li> <li>• Have regard to the recommendations set out in the Character Area Assessment Supplementary Planning Document;</li> <li>• Have regard to, and respect the setting of, the adjacent Historic Park and Garden and nearby Listed Buildings;</li> <li>• Appropriate tree surveys and protection of trees, including those subject to a Tree Preservation Order;</li> <li>• Provision of affordable housing subject to viability;</li> <li>• Transport Assessment to assess the impact of the proposals upon the local road network and junctions;</li> <li>• Demonstrate that there is adequate waste water capacity both on and off site to serve the development and that it would not lead to problems for existing or new users. In some circumstances it may be necessary for developers to fund studies to ascertain whether the proposed development will lead to overloading of existing waste water infrastructure;</li> <li>• Integration of Sustainable Drainage Systems;</li> <li>• Mitigation of impacts in accordance with the Infrastructure Delivery Plan;</li> <li>• Be in accordance with national and local policy requirements.</li> </ul> <p>This is not a comprehensive list, and there may be other requirements. Development Management should be contacted for up to date details.</p>

	<p>Applications for development of the site should also have regard to relevant SADPD Supporting Documents, and any requirements for further studies, such as a Flood Risk Assessment, Archaeological Reports and a Landscape Masterplan.</p> <p>Any applicant is also advised to submit a Screening Request to determine whether an Environmental Impact Assessment of the proposals is required.</p>
--	--


**Map 31 Location Plan of Blue Mountain.**


## Appendix 7: Urban Extension Proposals Map Extracts

**Map 32 Extract of Proposals Map showing allocation of land at Broadmoor Urban Extension (Policy SA4)**


Map 33 Extract of Proposals Map of allocation of land at TRL Urban Extension (Policy SA5)


Map 35 Extract of Proposals Map showing allocation of land at Blue Mountain (Policy SA7)


**Map 36 Extract of Proposals Map showing allocation of land at Warfield (Policy SA9)**


# Appendix 8: Retail inset maps


Map 37 Town Centre and Peel Centre Inset Map 1


## Map 38 Binfield Centre Inset Map 2

### Inset 2 Binfield Village


Note: Policies relating to defined settlements (CS2(2), CS2(3), CS19) also apply to the area within this Inset Map

## Map 39 Fernbank Road and Warren Road, Ascot Inset Maps 4 and 5


### Inset 4 Fernbank Road, Ascot


#### Policies

 Neighbourhood Centre  
E5,7,11 CS21

Scale 1:1,250


Inset 4 and 5 are on Proposals Map 3


### Inset 5 Warren Row, Ascot


Note: Policies relating to defined settlements (E3 H1,2 R2) also apply to the area within this Inset Map


# **Map 40 Priestwood Square, Bay Road Bullbrook and Wildridings Square Inset Maps 6, 7 and 8**


**Inset 6**  
**Priestwood Square**


**Inset 7**  
**Bay Road,  
Bullbrook**


**Inset 8**  
**Wildridings Square 2011 proposal**


## **Policies**

 Local Centre  
E5,7,11 CS21

**Scale 1:1,250**


Inset 6 to 8 are on Proposals Map 3


Note: Policies relating to defined settlements (CS2(2), CS2(3), CS19) also apply to the area within this Inset Map

## Map 41 Rectory Row Easthampstead and Harmans Water, Inset Maps 9 and 10


Inset 9  
Rectory Row,  
Easthampstead


Inset 10  
Harmans Water


**Policies**

 Local Centre  
E5,7,11 CS21

**Scale 1:1,250**

 0 10 20 30 40 50 Metres


Inset 9 and 10 are on Proposals Map 3

Note: Policies relating to defined settlements (CS2(2), CS2(3), CS19) also apply to the area within this Inset Map


## Map 42 Great Hollands Square, Inset Map 11

### Inset 11 Great Hollands Square


© Crown Copyright and database rights 2011 Ordnance Survey 100019488

#### Policies


Local Centrel  
E5,7,11 CS21

Scale 1:1,250


Inset 11 is on Proposals Map 3

Note: Policies relating to defined settlements (CS2(2), CS2(3), CS19) also apply to the area within this Inset Map


## Map 43 Hanworth and Birch Hill Inset Maps 12 and 13

Inset 12  
Hanworth


Inset 13  
Birch Hill


Note: Policies relating to defined settlements (CS2(2), CS2(3), CS19) also apply to the area within this Inset Map


## Map 44 Crown Wood and Horndean Road Forest Park, Inset Maps 14 and 15

### Inset 14 Crown Wood


### Inset 15 Horndean Road, Forest Park

Note: Policies relating to defined settlements (CS2(2), CS2(3), CS19) also apply to the area within this Inset Map


## Map 45 Martins Heron and Whitegrove, Inset Maps 16 and 17

Inset 16  
Martins  
Heron


Inset 17  
Whitegrove


Note: Policies relating to defined settlements (CS2(2), CS2(3), CS19) also apply to the area within this Inset Map

### Policies

 Local Centre  
E5,7,11 CS21

Scale 1:2,500


Inset 16 is on Proposals Map 3

Inset 17 is on Proposals Map 2


**Map 46 Crowthorne Station Area and Yeovil Road Owlsmoor, Inset Maps 18 and 20**


**Inset 18  
Crowthorne  
Station Area**


**Inset 20  
Yeovil Road,  
Owlsmoor**

**Policies**

-  Local Centre  
E5,7,11 CS21
-  Neighbouring

Authority Retail Boundary

**Scale 1:1,250**


Inset 18 and 20 are on Proposals Map 4

Note: Policies relating to defined settlements (CS2(2), CS3(2), CS19) also apply to the area within this Inset Map

## Map 47 Crowthorne Centre, Inset Map 19

### Inset 19 Crowthorne Centre


## Map 48 Old Mills Parade High Street Sandhurst, Inset Map 21

### Inset 21


#### Old Mills Parade, High Street, Sandhurst


Note: Policies relating to defined settlements (E3 H1,2 R2) also apply to the area within this Inset Map

# Map 49 Yorktown Road (West of Swan Lane), Inset Map 22

## Inset 22 Yorktown Road (west of Swan Lane)


Note: Policies relating to defined settlements (CS2(2), CS2(3), CS19) also apply to the area within this Inset Map

**Map 50 Yorktown Road (east of Swan Lane) and Yorktown Road College Town,  
Inset Maps 23 and 24**

**Inset 23**  
Yorktown Road,  
(east of  
Swan Lane)


**Inset 24**  
Yorktown Road,  
College Town


Note: Policies relating to defined settlements (CS2(2), CS2(3), CS19) also apply to the area within this Inset Map


## Appendix 9: List of key background studies

1 A number of other supporting documents have been taken into consideration in preparing the SADPD. The table below sets out the title of the document, a summary of what it contains, the author and date it was prepared:

**Table 7 List and summary of supporting evidence.**

Document Title	Author	Date Prepared	Summary of Document
Archaeological Site Assessments  SADPD Library Ref: SAL 13	Berkshire Archaeology	March 2010	Provides an assessment of the 8 Broad Areas identified at the Issues and Options (SADPD Participation) stage. Sets out archaeological elements that are present, or likely to be present and recommends a further programme of assessment to be undertaken.
Bracknell Forest Housing Market Assessment (HMA)  SADPD Library Ref: SAL32	DTZ	October 2011	The HMA looked at how the characteristics of households and dwellings varied across the Borough, established the mix of different households likely to require housing in the future and provided updated evidence on the need for affordable housing in the Borough. In addition the report looked at population and household growth rates, the size of dwellings that might be required in the Borough in the future and considered the influence of economic factors such as earnings and unemployment levels on the performance and characteristics of the housing market
Draft Submission SADPD Background Paper  SADPD Library Ref: SAL49	BFC	November 2011	Provides the background for allocations and other policies set out in the Draft Submission Document.
Employment Land Review (ELR)  SADPD Library Ref: SAL11	Roger Tym & Partners/Vail Williams	December 2009	The objectives of the study are to understand market areas and segments in the Borough; to provide an understanding of the existing employment land supply in the Borough; to provide an assessment of the future demand for employment (types and locations) in the Borough; to assess the suitability of individual sites, whether existing or proposed for future employment uses; and to inform the allocation of, and detailed policy


Document Title	Author	Date Prepared	Summary of Document
			approach to, employment development through the Local Development Framework process.
Habitat Regulations Appropriate Assessment  (HRA Assessment)  SADPD Library Ref: SAL33	BFC	November 2011	<p>To ensure the impact of the SADPD on the Thames Basin Heaths Special Protection Area has been considered in the Habitats Regulations Appropriate Assessment – Site Allocations DPD.</p> <p>It is for the competent authority (Bracknell Forest Council) to consider the likely and reasonably foreseeable effects and to ascertain that the plan <b>will not have an adverse effect on the integrity of the site</b> before it may be adopted.</p> <p>The Appropriate Assessment has therefore been produced in accordance Regulation 61 of the Habitats Regulations. It assesses the possible effects of the various proposals in the Site Allocations DPD on, or potentially affecting any Natura 2000 Sites (i.e. the Thames Basin Heaths Special Protection Area).</p>
Infrastructure Delivery Plan (IDP)  SADPD Library Ref: SAL34	BFC	November 2011	<p>The IDP sets out the infrastructure needs for the development areas identified in the SADPD to ensure new growth is sustainable, including the urban extensions, edge of settlement sites and those within existing settlements. The IDP sets out the mitigation strategy for new development, gives an indication of costs, phasing and dependencies. The IDP covers infrastructure from both internal and external providers and covers a wide range of physical, social and green infrastructure.</p> <p>The majority of the information contained within the IDP is for the urban extensions as the majority of the smaller sites will be subject to the requirements set out in Limiting the Impact of Development SPD.</p> <p>Although the IDP will be associated with the SADPD it will also have a life of its own outside of the SADPD and will be a 'live' document so it can be updated and amended as necessary and as requirements change over time.</p> <p>The IDP contains relevant capacity work (in service areas where deemed necessary), to identify any shortfalls in capacity in existing infrastructure provision in the Borough.</p>

Document Title	Author	Date Prepared	Summary of Document
Landscape Capacity Study  SADPD Library Ref: SAL14	Kirkham Landscape Planning Ltd	April 2010	Sets out the Landscape Capacity of the 8 Broad Areas identified at the Issues and Options (SADPD Participation) stage. Divides each of the areas into landscape categories, describes the key features and assesses them in terms of their landscape capacity (low capacity being little scope for change due to a high landscape sensitivity and high capacity being more scope for change due to a low landscape sensitivity). Builds on the Landscape Analysis of Sites Allocations and an Assessment of Gaps/Green Wedges (Entec, June 2006). The Entec study formed a supporting document to the Core Strategy.
Updated Landscape Analysis  SADPD Library Ref: SAL35	Kirkham Landscape Planning Ltd	August 2011	Sets out landscape analysis on the urban extension sites and edge of settlement sites contained in the Preferred Option and provides responses to landscape issues raised on these sites through the Preferred Option consultation. Also provides analysis on edge of settlement sites promoted through responses to the Preferred Option.
Master-planning Support  SADPD Library Ref: SAL18	Urban Initiatives	October 2010	The study provides an appraisal of the 8 Broad Areas identified at the Issues and Options (SADPD Participation) Stage. Recommends options and concept plans for the 4 urban extension Preferred Option sites. A concept plan is also included for land at Warfield (Core Strategy Policy CS5)
Market Perspective of Bracknell Forest Borough Office Floorspace  SADPD Library Ref: SAL36	Hicks Baker	October 2011	This report gives a current market perspective on the office floor space stock within the geographical boundary of Bracknell Forest Borough. The report will support the SA DPD Submission Document.
Phase 1 Ecological Survey	John Wenman Ecological Consultancy	June 2010	Provides an assessment of the habitats and protected species within the 8 Broad Areas identified at the Issues and Options (SADPD Participation) Stage (with the

Document Title	Author	Date Prepared	Summary of Document
SADPD Library Ref: SAL15			exception of Broad Area 2 - Broadmoor and the land to the south of Nine Mile Ride within Broad Area 3 - these are covered by other evidence submitted in connection with a planning application and pre-application discussions). Sets out survey finds and recommends further survey work to be undertaken in the form of a Phase 2 Ecological Survey.
Retail Study  SADPD Library Ref: SAL10	GVA Grimley	May 2008	Undertakes a review of the current and projected retail catchment areas of Bracknell town centre and other main retail centres in the Borough; assesses the need, scope and capacity for further comparison and convenience goods floorspace at 2011 and 2016, with an indicative suggestion of figures up to 2026; identifies any shortfalls in the existing retail offer of the Borough and suggest how they could be remedied; and in light of the capacity and need identified, assess the resultant diversion of expenditure (and expenditure growth) from other centres, and hence the retail impact on those centres.
Strategic Flood Risk Assessment (SFRA)  SADPD Library Ref: SAL17	Halcrow Group Ltd	August 2010	<p>Updates the SFRA previously carried out by Entec in August 2006 (in support of the Core Strategy). The SFRA is carried out in accordance with Planning Policy Statement 25 (PPS25): <i>Development and Flood Risk</i> (March 2010). The document sets out the flood risk for the Borough. In general the risk of flooding is low. Recommends that given the large proportion of the Borough within Flood Zone 1, that the allocation of new development should avoid encroaching on the floodplain. Where development within Flood Zones 2, 3a and 3b is unavoidable the sequential approach of PPS25 must be followed. The document also assesses the 8 Broad Areas identified at the Issues and Options (SADPD Participation) Stage: only two area (East Binfield and North Warfield) are located within Flood Zones 2 to 3b. For these Broad Areas it is recommended that either the land be left in its natural state, or land uses such as parks or playing fields be allocated here as these can be allowed to flood, thus avoiding the loss of floodplain area.</p> <p>However, this should not reduce the importance of flood risk in the planning process. The impact of climate change on fluvial flooding and rainfall runoff should be a high priority in development planning. Concluded that based on the Borough's future development needs and the proposed development sites, it was found there</p>

Document Title	Author	Date Prepared	Summary of Document
			is sufficient land in Zone 1 to preclude the need to direct strategic new development to any of the higher risk flood zones.
Strategic Housing Land Availability Assessment (SHLAA)  (Base date March 2009)  SADPD Library Ref: SAL12	BFC	February 2010	Identifies sites with potential for housing; assesses their housing potential; and assesses when they are likely to be developed. It includes sites that have been submitted to the Council by landowners and organisations, for consideration as to their development potential. It identifies sites with potential for housing; assesses their housing potential; and assesses when they are likely to be developed. The SHLAA looks at whether the sites are deliverable (i.e. available, suitable for development, and likely to come forward in a reasonable timescale) and developable. However the SHLAA does not allocate sites for development; rather it informs the preparation of the documents that do (i.e.SADPD). It covers the period April 2009 to March 2024 broken down into three 5 year time bands (2009-2014; 2014-2019 and 2019-2024). The objective of the document is also to inform subsequent allocation of sites in the SADPD, and to inform the plan, monitor and manage approach to provision of housing land and the Council's assessment of a five year supply of deliverable sites as required by PPS3.
SHLAA Monitoring Report  (Base date March 2011)  SADPD Library Ref: SAL37	BFC	August 2011	Updates the SHLAA covering the period April 2011 - March 2026. The three 5 year time bands have been updated to reflect data collected as a result of the commitments process and other information received about sites. The time bands are: 2011-2016; 2016-2021; and 2021-2026.
Sustainability Appraisal (SA) (Incorporating SEA), Draft Submission Site	BFC	November 2011	An essential consideration when drawing up planning documents is their effect on the environment and people's quality of life, both now and in the future. To help address this, Sustainability Appraisals and Strategic Environmental Assessments are carried out alongside the preparation of these plans to make sure social, environmental and economic issues are taken

Document Title	Author	Date Prepared	Summary of Document
<p>Allocations DPD &amp; Appendices</p> <p>SADPD Library Ref: SAL50</p> <p>Sustainability Appraisal (SA) Incorporating SEA)</p> <p>Non-Tech Summary, Draft Submission Site Allocations DPD</p> <p>SADPD Library Ref: SAL51</p>			<p>into account at every stage so that sustainable development is delivered on the ground. It also appraises the different options that are put forward.</p>
<p>Transport Accessibility Assessment (Draft)</p> <p>SADPD Library Ref: SAL22</p>	WSP and BFC	November 2010	<p>The Council with its consultants WSP, has completed a Transport and Accessibility Assessment of the eight potential Broad Area options to deliver the Council's housing allocation in the emerging Site Allocation Development Plan Document. It is an early desk top consideration of the Broad Area options against the existing transport situation with known planned improvements to the highways network. It is consistent with earlier transport assessment work associated in support of the Council's Core Strategy Development Plan Document called the Local Development Framework Site Assessment Study – Final Report (August 2006) by WSP.</p> <p>The boundaries of the eight Broad Area options were broadly similar to those in the 2006 study but the level of development considered has changed. Further changes to the road network have also been made or will be made which therefore requires an updated assessment based on the eight Broad Area options.</p>


Document Title	Author	Date Prepared	Summary of Document
			<p>The new assessment, as in the 2006 study, scores and ranks the Broad Area options in terms of their development suitability in sustainable transport terms.</p> <p>This study provides a desk top assessment and scores each Broad Area option against a number of criteria:</p> <ul style="list-style-type: none"> <li>• <b>Congestion</b> – the proximity of each Broad Area option to identified congestion hotspots.</li> <li>• <b>Road improvements</b> – whether each Broad Area option passed through a known planned improvement on route to Bracknell town centre.</li> <li>• <b>Road Safety through cycling and pedestrian provision</b> – whether each Broad Area option was within, adjacent to or not near the existing pedestrian and cycle network.</li> <li>• <b>Accessibility</b> – each Broad Area option against: <ul style="list-style-type: none"> <li>• Access by foot to local centres.</li> <li>• Physical barriers preventing accessibility.</li> <li>• Access to the Bracknell town centre</li> <li>• Access to external centres.</li> </ul> </li> <li>• <b>Public Transport</b> – each Broad Area against : <ul style="list-style-type: none"> <li>• Public transport access to the town centre.</li> <li>• The potential for public transport improvements.</li> <li>• Local Transport Plan public transport improvements.</li> <li>• The proximity to rail stations.</li> <li>• The proximity to long distance routes.</li> </ul> </li> </ul> <p>Further detailed work through detailed modelling will be undertaken as the Site Allocations DPD is developed further which will look at improvements the preferred options for development could deliver.</p>
Bracknell Multi-Modal Transport Model Development and Validation Report	WSP WSP	June 2011 August 2011	<p><b>Transport Modelling</b></p> <p>The Council has assessed the current and future transport network using the Bracknell Multi-Modal Transport Model (BMMTM). This analysis identifies issues at key locations in the Borough's road network,</p>

Document Title	Author	Date Prepared	Summary of Document
<p>SADPD Library Ref: SAL38</p> <p>Bracknell Multi-Modal Transport Model , Forecast Model Development and Assessment Report</p> <p>SADPD Library Ref: SAL39</p>			<p>using scenarios before and after the implementation of forecast assumptions. All scenarios are compared to each other in terms of journey times at the identified key locations. This provides a context for the journey time analysis and a summary of the main results. A summary of the work undertaken and the published reports is as follows.</p> <p><b>Bracknell Multi-Modal Transport Model</b></p> <p>The BMMTM is a computer generated simulation of existing and future transport networks and shows the travel demand by car, HGV, bus, rail, cycle and on foot between locations within the borough. It provides a strategic analysis tool covering all principal routes, and provides inputs to separate, more detailed programs that assess the performance of individual junctions. As well as identifying travel demand patterns, the model can show where pressures exist in networks and predict where new developments or transport schemes will have an impact. It can identify the routes taken by vehicles and where bus passengers will board or alight.</p> <p>The model was developed and validated to represent the transport network in BracknellForest in 2007 (base year) during the AM (0800 – 0900) and PM (1700 – 1800) peak hours. It was built using observed data on traffic flows, public transport provision and patronage and journey times on set routes. It includes all major junctions in the borough and, where appropriate, real signal timing data. The model also now represents Wokingham's development in location-specific detail, particularly within the town centre and the areas of Wokingham Borough bordering BracknellForest. This follows close partnership working with Wokingham Borough Council. Details of how the base year models were built are in the Bracknell Multi-Modal Transport Model – Model Development and Validation Report (WSP) in June 2011.</p> <p>In addition to the base year, there are AM and PM peak forecast models representing alternative development scenarios in the year 2026. These show the likely traffic impacts that will result from new developments, infrastructure improvements and changing travel choices within both Bracknell and Wokingham. The</p>

Document Title	Author	Date Prepared	Summary of Document
			<p>Forecast Model Development and Assessment Report (WSP) (August 2011) details two transport modelling scenarios in 2026:</p> <ol style="list-style-type: none"> <li>1. Core Forecast. This represents the Core Strategy DPD and includes all known developments (committed and proposed), including the proposed SADPD sites in Bracknell. It also incorporates proposed development in Wokingham, including their Strategic Development Location sites.</li> <li>2. Reference Case. This includes only committed development and thus removes the following developments from the Core Forecast to form the Reference Case: <ul style="list-style-type: none"> <li>• Amen Corner development</li> <li>• Warfield SPD site – (northern fringe).</li> <li>• SADPD sites and infrastructure.</li> </ul> </li> </ol> <p>The growth associated with these sites is still included in the Reference Case model, but only as part of the general growth in background traffic, rather than concentrated in these specific locations.</p> <p>The report highlights where traffic flows are expected to change as a result of the Core Strategy and SADPD proposals. It also identifies the junctions that are likely to require improvements to reduce delays and lower journey times.</p>
<p>Bracknell Forest</p> <p>Journey Time Report</p> <p>SADPD Library Ref: SAL40</p>	BFC	September 2011	<p><b>Bracknell Forest Journey Time Report</b></p> <p>This report dated October 2011 accompanies the Forecast Model Development and Assessment Report to demonstrate how journey times are affected by each forecast scenario. The model shows cumulative travel times along defined routes, and these are displayed graphically in the report to compare each scenario and identify where delays occur. Seven journey time routes were assessed in both directions and in both peak hours. The journey time assessments covered the major routes through the Borough.</p> <p>The report also includes a tabular summary that compares the overall travel times for each route in the base year, reference case, core forecast and final forecast models. The percentage difference in travel time between the final forecast and the reference case</p>

Document Title	Author	Date Prepared	Summary of Document
			<p>and core forecast scenarios is also shown, together with an overall average difference taken across all routes.</p> <p>This shows the following overall journey time comparisons:</p> <ul style="list-style-type: none"> <li>• AM Peak Final Forecast journey times are 19% lower than in Reference Case</li> <li>• AM Peak Final Forecast journey times are 9% lower than in Core Forecast</li> <li>• PM Peak Final Forecast journey times are 14% lower than in Reference Case</li> <li>• AM Peak Final Forecast journey times are 10% lower than in Core Forecast</li> </ul> <p>This methodology is a very effective way to demonstrate how the transport network performs given alternative levels of development and mitigation.</p>
<p>Junction Improvements and Measures Paper</p> <p>SADPD Library Ref: SAL41</p>	BFC	September 2011	<p><b>Modelling Junction Improvements and Measures</b></p> <p>A set of draft schemes and improvements was developed (detailed in the Junction Improvements and Measures Paper September 2011). These improvements were added to the model to provide a third scenario in 2026 called the Final Forecast.</p> <p>This scenario develops the Core Forecast and includes all proposed developments and network improvements (e.g. Twin Bridges and Corel Reef), adding proposed mitigation measures in Bracknell and the Wokingham area.</p>
<p>Draft Strategic and Small Sites Viability Study</p> <p>SADPD Library Ref: SAL42</p>	Dixon Searle	November 2011	<p>Considers the likely financial viability of development on the SADPD sites. Represents a high level review due to limitations on the level of detail available. Uses residual valuation techniques - this involves assessing the value of the completed development (Gross Development Value) and deducting all costs (build costs, surveys, fees, acquisition, finance, marketing etc.) which need to be expended to create value along with a level of developer's profit. This is then subjected to sensitivity testing to provide a range of possible outcomes.</p>

2 All documents associated with the production of SADPD are listed in the Site Allocations DPD library, available to view on the Council's web site:  
<http://www.bracknell-forest.gov.uk/salibrary>


Copies of this booklet may be obtained in large print, Braille, on audio cassette or in other languages. To obtain a copy in an alternative format please telephone 01344 352000

### **Nepali**

यस प्रचारको सक्षेपं वा सार निचोड चाहिं दिइने छ ठूलो अक्षरमा, ब्रेल वा क्यासेट सून्नको लागी । अरु भाषाको नक्कल पनि हासिल गर्न सकिने छ । कृपया सम्पर्क गनुहोला ०१३४४ ३५२००० ।

### **Tagalog**

Mga buod/ mga hango ng dokumentong ito ay makukuha sa malaking letra, limbag ng mga bulag o audio kasette. Mga kopya sa ibat-ibang wika ay inyo ring makakamtan. Makipag-alam sa 01344 352000

### **Urdu**

اس دستاویز کے خلاصے یا مختصر متن جلی حروف، بریل لکھائی یا پھر آڈیو کیسٹ پر ریکارڈ شدہ صورت میں فراہم کئے جا سکتے ہیں۔ دیگر زبانوں میں اس کی کاپی بھی حاصل کی جا سکتی ہے۔ اس کے لیے براہ مہربانی ٹیلیفون نمبر 01344 352000 پر رابطہ کریں۔

### **Polish**

Streszczenia lub fragmenty tego dokumentu mogą być dostępne w wersji napisanej dużym drukiem, pismem Brajla lub na kasecie audio. Można również otrzymać kopie w innych językach. Proszę skontaktować się z numerem 01344 352000.

### **Portuguese**

Podemos disponibilizar resumos ou extractos deste documento em impressão grande, em Braille ou em audiocassete. Podem também ser obtidas cópias em outros idiomas. Por favor ligue para o 01344 352000.

Development Plan Team  
Planning and Transport Policy  
Environment, Culture and Communities  
Bracknell Forest Council  
Time Square  
Market Street  
Bracknell  
RG12 1JD