

Development in the Towns and Villages

Chapter 5. Development in the Towns and Villages

- 5.1.** This chapter outlines land allocations for development in Exmouth, Main Centres, Local Centres, and Service Villages in East Devon, based on the settlement hierarchy set out in the plan. It should be noted that none of the policies in this chapter apply in the Cranbrook Plan area and specific reference is not made, in this chapter, to non-applicability.
- 5.2.** Policies specify expected development levels on each site, expressed as approximate numbers/area figures. Higher or lower levels may be possible depending on site-specific constraints or opportunities. Policies address challenges, concerns, or opportunities for high-quality development on specific allocation sites but the plan should be read as a whole to apply all relevant policies.

The principal centre of Exmouth

- 5.3.** Exmouth is established as the only Tier 1 settlement, and is suitable for higher levels of growth and development. The plan allocates land for housing and employment in Exmouth, proportionate to its size, function, and future role, as shown on the policies map.

Strategic Policy SD01: Exmouth and its development allocations

The sites/areas listed below, as identified on the Policies Map, are allocated for development.

Land to the South of Courtlands Lane (Exmo_23)

This land, south of Courtlands Lane, will form a small-scale development on the northern side of Exmouth to accommodate around 12 new homes. The scheme will need to demonstrate how safe pedestrian access, avoiding on-road walking, will be achieved to surrounding and neighbouring areas.

Land at Courtlands Cross (Lymp_07)

This site at Courtlands Cross will accommodate around 100 new homes and 0.4 hectares of employment land. The field to the west of the housing allocated land is allocated for delivery of sports pitch uses and associated low key ancillary facilities as

part of a viable package of planning obligations. Built development at this site, located on the two south-easterly fields, will need to be particularly sensitively designed to avoid potential for adverse impact on nearby heritage assets and to avoid adverse landscape impacts. Particular importance is attached to retention of the East Devon Way footpath, in a spacious corridor, across the site in a north-south direction. There should also be safe off-street pedestrian and cycle access that provides for east-west movement through the area for existing and future users linking into adjacent areas such as Lympstone Manor and allocated site Exmo_23. The development will need to maximise opportunities for localised improvements/contributions to enhance sustainable travel modes.

Land west of Hulham Road (Exmo_47)

This land west of Hulham Road, south of Point-in-view, is allocated for around 15 new homes. The sensitive historic setting of this site, with a Registered Park or Garden to the northern and western site boundaries is such that any scheme will need to be sensitively designed to avoid adverse impacts. Built development should be accommodated in the southerly parts of the site only.

Land at Coles Field Hulham Road (Lymp_14)

This site is allocated for around 59 new homes. Biodiversity interest at and close to this site will demand particular sensitivity in respect of site design and implementation to avoid damages. This site will need to provide pedestrian and cycle access into the adjoining site Exmo_04a.

Land at Marley Drive (Exmo_04a)

This site is allocated for around 50 new homes. The site supports a number of significant mature trees with areas of biodiversity value within the site and to its boundaries which will demand particular sensitivity in respect of site design and implementation to avoid damages. There will need to be pedestrian and cycle access through this site into Site Lymp_14 and thereafter on into Goodmores Farm.

Land at St John's (Exmo_20)

Land at St John's, on the eastern side of Exmouth, is allocated for a comprehensive development scheme to accommodate:

- A. Social and community facilities;
- B. Around 700 new homes; and
- C. At least 2 hectares of employment land.

This site allocation will need to come forward on the basis of an agreed masterplan for the whole site that clearly demonstrates how phased comprehensive development will be undertaken and implemented, including with appropriate mechanisms for apportionment of development costs and contributions across separately owned land parcels. Full agreement will be required before any specific parcels of land can come forward for development.

Built development will need to be concentrated in the southern parts of the site and the scheme will need to place considerable emphasis on protection of the setting and tranquillity of nearby heritage assets, specifically St John in the Wilderness church. Support will be given for expansion of the churchyard, to provide more burial/interment of ashes space at St John in the Wilderness. Parts of the site and adjoining areas, especially woodlands are of biodiversity importance and sensitivity and great care will be needed in developing proposals to ensure their protection and enhancement. New homes and other development that would result in unacceptable impacts will not be permitted within 400 meters of the Pebblebed Heaths. The development will need to be supported by a new developer provided SANGs, brought forward and implemented as part of the overall scheme on the allocated or on nearby land.

Vehicular access, to accommodate modest levels of development, will be allowed for southern site parts from the road 'Southern Wood', subject to detailed assessment of highway access acceptability and objective review of local road and junction capacity and with mitigation provided to address unacceptable adverse impacts. Primary vehicle access to the site, serving the large majority/large bulk of development, will be from the B3179 to the north. High quality, safe and attractive to use pedestrian, cycle and public transport access, particularly providing southerly site links into Exmouth and to nearby services, facilities and job opportunities, will need to be an essential part of the overall development scheme.

Land directly to the East of Liverton Business Park (Exmo_18)

This land east of Liverton Business Park is allocated for employment uses and will form an extension to the existing business park and extends to around 2.7 hectares in size.

Land to the South of Littleham (Exmo_17)

This land on the north eastern side of Exmouth is allocated for a mixed-use development to provide:

- A. Around 410 new homes;

B. 1.6 hectares of employment; and

C. supporting community uses.

This allocation will need to come forward on the basis of an agreed masterplan for the whole site that clearly demonstrates how comprehensive development will be undertaken and implemented. The site is located in the East Devon National Landscape and particular sensitivity will need to be taken in respect of design and development approaches to minimise potential for adverse landscape impacts. Southerly parts of the site are particularly sensitive and considerable care will be needed in protecting the setting and ambience of St Margaret and St Andrews Church at Littleham.

The development will need to be supported by a new developer provided SANGs, bought forward and implemented as part of the overall scheme on the allocated or on nearby land. The cycle path bisecting the site will need to be retained and enhanced within an attractive corridor with pedestrian and cycle access routes provided throughout the development.

Vehicular access will be from Salterton Road and will need to take a harmonised approach with the industrial estate to the north of the road, potentially with a shared intersection. The development will need to maximise opportunities for localised improvements/contributions to enhance sustainable travel modes.

Littleham Fields (Exmo_08 and Exmo_16 combined)

This land close to Littleham will form a small-scale residential extension on the southern side of Exmouth to accommodate around 45 new homes. Parts of the site are steeply sloping and great care will be needed in design and through landscaping to minimise landscape impacts. There is also the listed Green Farm to the west of the site the setting of which will need to be carefully address. Vehicular access via Elm Lane would be less desirable, with Parlour Meadow more suitable.

Land at Douglas Gardens (Exmo_06)

This land at Douglas Gardens will form a small-scale residential extension on the southern side of Exmouth to accommodate around 44 new homes.

Exmouth town centre Police Station (Exmo_50)

This site forms an urban redevelopment opportunity that will accommodate a new police station as well as at least 20 new homes, though with skilful design, noting the significance heritage interests around the site, a greater number of new homes will be

actively encouraged. Part of the site is at risk of flooding and a Level 2 SFRA has been undertaken, the results of which should be incorporated into the development. A sequential test has been undertaken as part of the local plan.

Axminster

- 5.4.** The Local Plan strategy establishes Axminster as a Tier 2, Main Centre, settlement and as such as an appropriate location for future growth and development.

Strategic Policy SD02: Axminster and its development allocations

The sites/areas listed below, as identified on the Policies Map, are allocated for development.

Land east of Lyme Road (Axmi_22)

This site is allocated for 100 dwellings. The site layout should make provision for a suitable access road to facilitate the development of site GH/ED/80 to the north and also be built to a standard suitable for use as part of a possible future relief road to link to the A358, Chard Road, south of the Weycroft Bridge.

Prestaller Farm, Beavor Lane (GH/ED/80a)

This site is allocated for 225 dwellings and a community hub to the south of the Mill Brook. The community space should provide opportunities for a workspace, café/shop and meeting space. To the north of Mill Brook land has the potential for use as a multi-functional public open and natural space as well as for habitat mitigation purposes. Where this is required to meet the needs of the development provision will be required. Vehicular access to the site shall be from the allocated land to the south (Axmi_22) unless otherwise agreed.

Development must incorporate a site road that is of a standard and is appropriately located so that it, and through potential future extension of the road, can form a possible future relief road to link to the A358, Chard Road, south of the Weycroft Bridge. Part of the site is at risk of flooding and a Level 2 SFRA has been undertaken, the results of which should be incorporated into the development. A sequential test has been undertaken as part of the local plan.

Sector Lane should be reconfigured and harmonised into future proposals. Public Rights of Way enhancements should also be explored. The development will need to

maximise opportunities for localised improvements/contributions to enhance sustainable travel modes.

Land west of Chard Road (GH/ED/83)

This land is allocated for 140 dwellings and 0.8 hectares of employment land. Development proposals should seek to introduce bus stops on Chard Road to promote sustainable travel into Axminster and to railway station. Development should also ensure pedestrian/cycle access onto Axminster Footpath 79.

Land west of Musbury Road (Axmi_01a)

This land is allocated for 2 hectares of employment land. The site contains two World War II pill boxes and development between them and the railway line to the west should be kept as public open space with interpretation boards to explain the significance of their role in the Taunton Stop Line. Part of the site is at risk of flooding and a Level 2 SFRA has been undertaken, the results of which should be incorporated into the development. A sequential test has been undertaken as part of the local plan.

Land east of Musbury Road (Axmi_02, Axmi_08 and Axmi_09)

This land is proposed for 438 dwellings and 1.6 hectares of employment land. This allocation will need to come forward on the basis of an agreed masterplan for the whole site that clearly demonstrates how comprehensive development will be undertaken and implemented. Through this masterplan particular account will need to be taken of providing active travel links to the town centre and railway station, together with addressing the landscape and heritage sensitivities of the site. Highways access shall be taken from the A358 Musbury Road. The masterplan shall take full account of archaeological survey work to determine the extent of remains associated with the adjacent Scheduled Ancient Monument. Community facilities to include a hall or meeting place will need to be incorporated into and delivered by the development. Connectivity onto Wyke Road and public rights of way will be required to ensure good pedestrian/cycle access. The development will need to maximise opportunities for localised improvements/contributions to enhance sustainable travel modes. In particular, it should explore opportunities to provide off-carriageway bus stops on Musbury Road to improve sustainable travel options.

Land at Axminster Carpets (Axmi_07)

This land is allocated for mixed-use redevelopment to retain the existing employment use and accommodate 50 dwellings plus additional employment uses. This allocation will need to be supported by further flood risk assessment and a comprehensive

masterplan to secure pedestrian, environmental and other improvements. Part of the site is at risk of flooding and a Level 2 SFRA has been undertaken, the results of which should be incorporated into the development. A sequential and exception test has been undertaken as part of the local plan. Development should be appropriately designed to accommodate pedestrian/cycle access and through routes.

Scott Rowe Building, Axminster Hospital, Chard Road (Axmi_10)

This brownfield land redevelopment opportunity land is allocated for 10 dwellings.

Land at Lea Combe, Field End (Axmi_12)

This land is allocated for 9 dwellings. The site will need to be carefully designed to accommodate and protect the trees, which are subject to a Tree Preservation Order, and also to protect the setting of nearby heritage assets.

Land east of Lyme Close (Part of Axmi_11c)

This land is allocated for 50 dwellings and 0.4 hectares of employment land.

The development will need to maximise opportunities for localised improvements/contributions to enhance sustainable travel modes.

Land at Millwey, Chard Road, Axminster (Axmi_17)

This land is allocated for 19 dwellings. Part of the site is at risk of flooding and a Level 2 SFRA has been undertaken, the results of which should be incorporated into the development. A sequential test has been undertaken as part of the local plan. This site is an existing open space, with a previous use for sports pitches, the loss of which will need to be addressed through the development process. Careful consideration of access arrangements may require the relocation of the southbound bus stop.

Millwey Garages, St Andrews Drive (Axmi_18)

This Brownfield land is allocated for 6 dwellings.

Websters Garage, 9 Lyme Street (Axmi_23)

This land is allocated for 10 dwellings as part of a mixed-use development. Though with well-designed development there is potential scope to accommodate more new homes potentially as well as commercial space or community facilities. Very careful design will be needed to reflect the Conservation Area location and the setting of surrounding heritage assets. Support will be given for incorporation of unused or underused land and buildings adjoining the allocated site to be incorporated into a comprehensive scheme.

Opportunities for low-car development should be explored, due to the site's proximity to town centre and local services.

Land west of Prestaller Farm, Beavor Lane (Axmi_24)

This land is allocated for 29 dwellings. Development at this location is likely to be dependent on neighbouring developments coming forward. Improvements will be needed to ensure pedestrian/cycle accessibility.

Honiton

- 5.5.** The Local Plan strategy establishes Honiton as a Tier 2 settlement and as such as an appropriate location for future growth and development. Plan policy sets out land allocations for development and these are shown on the policies map along with other policy boundaries that are at the town.

Strategic Policy SD03: Honiton and its development allocations

The sites/areas listed below are identified on the Policies Map and are allocated for development.

Land west of Hayne Lane (Gitti_03, Gitti_04 and Gitti_05)

Land to the west of Hayne Lane, on the western side of Honiton, is allocated for a mixed-use development to provide:

- A. 310 homes; and
- B. 14.6 hectares of land to accommodate employment and community uses.

This allocation will need to come forward on the basis of an agreed masterplan for the whole site that clearly demonstrates how comprehensive development will be undertaken and implemented. Southern parts of the site are in the East Devon National Landscape and this area will require very careful design to take account of its landscape setting. On the western edges the site is close to the historic village of Gittisham and particular sensitivity will need to be attached to preventing adverse heritage impacts. These southerly and westerly parts will be best suited for open space uses.

Commercial and employment uses will need to be concentrated to the north of the railway line bisecting the site with residential uses to the south. Community facilities, to include a shop or shops and a hall, will need to be provided within or next to

residential parts of the development. There will be the need for attractive and safe pedestrian and cycle linkages between the southern and northern parts of the site (ideally utilising an existing passage under the railway that lies in a roughly mid-way point in the allocation).

It is expected that vehicular access to the residential development will be via the existing estate to the north (i.e. via Meadow Acre Road). Vehicular access to the employment development will need to come via Hayne Lane. The development will need to maximise opportunities for localised improvements/contributions to enhance sustainable travel modes, including bus services.

Former Millwater School at Bottom Road (Honi_06)

This land is allocated for 30 homes and will form a small-scale development in the southern part of Honiton.

Land adjacent to St Michaels Church and south east of Cuckoo Down Lane (Honi_07 and Honi_12)

This land is allocated for 101 homes and will form a residential extension on the southern side of Honiton. The site is in the Blackdown Hills National Landscape area and close to heritage assets, it will require very careful design to take account of its landscape setting and the setting of surrounding heritage assets. Therefore a high-quality comprehensive development scheme is required for the whole site.

Development within allocation Honi_12 is expected to be dependent on development within allocation Honi_07 coming forward, as access needs to be from Weatherill Road. The development will need to maximise opportunities for localised improvements/contributions to enhance sustainable travel modes.

Land at Ottery Moor Lane (Honi_10)

This land is allocated for 21 homes and will form a small-scale development on the northern side of Honiton.

Land at Middle Hill, Church Hill (Honi_13)

This land is allocated for 10 homes and will form a small-scale residential extension on the southern side of Honiton. This site is in the Blackdown Hills National Landscape and close to heritage assets, it requires very careful design to take account of its landscape setting and the setting of surrounding heritage assets.

Land at Hurlakes, Northcote Hill (Honi_14)

This land is allocated for 30 homes and will form a small-scale residential extension on the eastern side of Honiton. Development requires safe access (for all road users) and a harmonised masterplan approach with GH/ED/39b.

Land at Kings Road (Honi_18)

This land is allocated for 136 homes and will form a medium-scale residential extension on the eastern side of Honiton. Development proposals would need to consider a crossing of Kings Road to provide access to bus stops on Waterleat Avenue. The development will also need to maximise opportunities for localised improvements/contributions to enhance sustainable travel modes.

Land south of Northcote Hill – north of the railway (GH/ED/39a)

This site is allocated for a total of 100 homes and will form a medium-scale residential extension on the eastern side of Honiton. Vehicular and pedestrian/cycle access improvements would be required. The development will need to maximise opportunities for localised improvements/contributions to enhance sustainable travel modes.

Land south of Northcote Hill – south of the railway (GH/ED/39b)

This site is allocated for a total of 100 homes and will form a medium-scale residential extension on the eastern side of Honiton. Parts of the site are on more elevated ground and development will need to be sensitively planned to avoid adverse impacts on the nearby Blackdown Hills National Landscape area. Vehicular and pedestrian access improvements would be required, incorporating Northcote Hill into development. The development will need to maximise opportunities for localised improvements/contributions to enhance sustainable travel modes.

Employment Land within the Existing Heathpark Industrial Estate

Within the existing Heathpark industrial estate Plots 11A, 11B, 11D and 11M extending to 3.3 hectares are allocated for employment development.

Ottery St Mary

- 5.6.** The Local Plan strategy establishes Ottery St Mary as a Tier 2 settlement and as such as an appropriate location for future growth and development. Plan policy sets out land

allocations for development and these are shown on the policies map along with other policy boundaries that are at the town.

Strategic Policy SD04: Ottery St Mary and its development allocations

The sites/areas listed below as identified on the Policies Map are allocated for development.

Barrack Farm (Otry_01b)

This land at Barrack Farm, on the western side of Ottery St Mary, is allocated for around 70 new homes and 1.25 hectare of employment land provision. Archaeological assessment will be required prior to development commencing and will need to inform development proposals. The development will need to maximise opportunities for localised improvements/contributions to enhance sustainable travel modes.

Development at this site should provide a harmonized access and interaction with Land at Thorne Farm (Otry_09).

Land at Thorne Farm (Otry_09)

This land, which lies west of the town and adjacent to the sports centre and school, will provide 90 new homes as well as space for an educational facility. Further flood risk assessment is required and an undeveloped buffer should be maintained to protect the County Wildlife Site and Ancient Woodland to the north west of the site.

Land at Salston Barton (Otry_10)

This land, which lies north and south of Salston Barton, is proposed for 20 houses. Archaeological assessment will be required prior to development commencing. This allocation must be supported by details of special measures to be taken to protect ancient trees and measures to ensure that safe cycle and pedestrian access to nearby facilities and Ottery St Mary town centre can be achieved.

Part of the site is at risk of flooding and a Level 2 SFRA has been undertaken, the results of which should be incorporated into the development. A sequential test has been undertaken as part of the local plan. The development will need to maximise opportunities for localised improvements/contributions to enhance sustainable travel modes

Land at Bylands, Slade Road (Otry_15)

This garden site on the eastern side of the town at Slade Road is proposed for 8 houses.

Land south of Strawberry Lane (GH/ED/27)

This land lies south of Strawberry Lane and is proposed for 60 houses. This allocation will need to be supported by further flood risk assessment work, details of special measures to be taken to protect ancient trees and measures to ensure that safe cycle and pedestrian access to nearby facilities and Ottery St Mary town centre can be achieved. Part of the site is at risk of flooding and a Level 2 SFRA has been undertaken, the results of which should be incorporated into the development. A sequential test has been undertaken as part of the local plan. The development will need to maximise opportunities for localised improvements/contributions to enhance sustainable travel modes.

Gerway Farm (Otry_21)

This land at Gerway Farm, off Sidmouth Road, is proposed for 70 houses. Archaeological assessment is required prior to development. Further flood risk assessment and measures to ensure that safe cycle and pedestrian access to nearby facilities can be achieved will be required.

Seaton

- 5.7.** The Local Plan strategy establishes Seaton as a 'Main Centre' (Tier 2 settlement) and as such as an appropriate location for significant development to serve its own needs and that of wider surrounding areas. Plan policy sets out land allocations for development and these are shown on the policies map along with other policy boundaries that are at the town.

Strategic Policy SD05: Seaton and its development allocations

The sites/areas listed below, as identified on the Policies Map, are allocated for development.

Land at Barnards Hill Lane (Seat_02)

This site is allocated for around 40 dwellings. A wide buffer should be provided to the northern boundary with tree planting/landscaping in the northern and western edges to soften the boundary with the countryside and create a well considered and designed northern edge to Seaton. In order to ensure no adverse effect on the integrity of the Beer Quarry and Caves SAC and bat activities, suitable avoidance or mitigation measures will need to be identified and implemented. Development would

need to provide a safe access onto Polar Tree Drive and also consider impacts on and proximity to the Poplar Tree Drive/Barnards Hill Lane junction, with mitigation to improve road safety and/or calm traffic potentially required.

Land to the south of Harepath Hill (Seat_03)

This site is allocated for around 75 dwellings. Built development should be concentrated in the less prominent eastern edge near Harepath Road, and/or to the south adjoining existing dwellings up to 55m contour line. Development should also respect the setting of the Grade II listed Harepath Farm. A wide buffer should be provided to the northern and western boundaries with tree planting/landscaping in the northern and western edges to soften the boundary edge with the countryside and create a well considered and designed northern edge to Seaton. In order to ensure no adverse effect on the integrity of the Beer Quarry and Caves SAC and bat activities, suitable avoidance or mitigation measures will need to be identified and implemented. Development proposals should explore opportunities to improve bus stop infrastructure on Harepath Road, to promote sustainable travel.

Land off Harepath Road (Seat_05)

This site is allocated for around 130 dwellings and 2.2 hectares of employment land. The employment land should be located in the field immediately north of the existing Harepath Road Industrial Estate. The small areas of adjoining woodland to the north should be enhanced through additional planting. Tree planting/landscaping on the northern edge is required and will help soften boundary edges with the countryside. In order to ensure no adverse effect on the integrity of the Beer Quarry and Caves SAC and bat activities, suitable avoidance or mitigation measures will need to be identified and implemented. Development proposals should explore opportunities to improve bus stop infrastructure on Harepath Road, to promote sustainable travel. Proposals should also consider pedestrian/cycle access onto Colyford Road and the Seaton – Colyford multi-use trail.

Seat_03 and Seat_05

Will need to come forward as a co-ordinated and comprehensive development that delivers the proposed large-scale mixed-use development on the northern edge of Seaton and seeks to deliver the long-standing need for a football pitch as part of a viable package of planning obligations.

Land west of Axeview Road (Seat_13a)

This site is allocated for around 39 dwellings. Archaeological assessment through geophysical survey and field evaluation should be undertaken prior to the site being developed. Development must be sensitively located and designed to ensure that it avoids damage to archaeological remains and conserves the setting of Roman and Earlier Settlement remains at Honeyditches Scheduled Monument. The development will need to maximise opportunities for localised improvements/contributions to enhance sustainable travel modes.

Sidmouth

- 5.8.** The Local Plan strategy establishes Sidmouth as a Tier 2 settlement and as such as an appropriate location for future growth and development. Plan policy sets out land allocations for development and these are shown on the policies map along with other policy boundaries that are at the town.

Strategic Policy SD06: Sidmouth and its development allocations

The sites/areas listed below, as identified on the Policies Map, are allocated for development.

Land south-west of Woolbrook Road (Sidm_01)

This land is allocated for development of 127 new homes. In order to ensure no adverse effect on the integrity of the Beer Quarry and Caves SAC and bat activities, suitable avoidance or mitigation measures will need to be identified and implemented. The development will need to maximise opportunities for localised improvements/contributions to enhance sustainable travel modes.

Land west of Two Bridges Road, Sidford (Sidm_06a)

This land is allocated for development to the north of Sidford to accommodate around 30 new homes. In order to ensure no adverse effect on the integrity of the Beer Quarry and Caves SAC and bat activities, suitable avoidance or mitigation measures will need to be identified and implemented. Development will need to play its part in supporting delivery of DCC's Sidbury - Sidmouth cycle route.

Land east of Burscombe Lane / west of Windsor Mead (Sidm_31)

This land is allocated for a small-scale development adjacent to the built edge to the north of Sidford and will accommodate around 15 new homes. In order to ensure no adverse effect on the integrity of the Beer Quarry and Caves SAC and bat activities, suitable avoidance or mitigation measures will need to be identified and implemented. The site is within the East Devon National Landscape and is related to an area of predominantly single storey dwellings. The site will require very careful planning and use of materials to take full account of both the immediate context and views from the wider landscape, particularly when viewed from higher land to the east, and only single storey dwellings will be appropriate. It is expected that access for all road users would be off Windsor Mead.

Local centres

5.9. There are five local centres (Tier 3 settlements) that are explicitly identified as offering scope for development in the local plan, these are:

- Broadclyst;
- Budleigh Salterton;
- Colyton;
- Lympstone; and
- Woodbury.

5.10. Plan policy sets out land allocations for development at the local centres and these are shown on the policies map along with other policy boundaries that are at the local centres. At all local centres, in accordance with transport policies in the plan, all allocations should seek to maximise opportunities for localised improvements/ contributions to enhance sustainable travel modes.

Broadclyst

Strategic Policy SD07: Development allocations at Broadclyst

The sites/areas listed below, as identified on the Policies Map, are allocated for development.

Land west of Whimble Road, Broadclyst (Brcl_12) combined with Land to east of Town End, Broadclyst (Brcl_29)

Development of these two sites, on the eastern side of the village, will need to come forward to an agreed Masterplan that provides for a comprehensive development scheme for both land areas. Vehicle access to the combined sites will need to be from Whimble Road with vehicle and pedestrian access from Brcl_12 linking through and into Brcl_29.

Area Brcl_12 - is to accommodate around 100 new homes and 0.6 hectares of employment land. Built form shall be focused on the land to the north west of Winter Gardens and south of Lake Farm with lower density development forming a frontage onto the road from Burrows Cross within the field to the north west of Winter Gardens. To the north of Brcl_12 there is scope to provide open space and habitat and other open space areas.

Area Brcl_29 – is to accommodate around 24 new homes and 0.1 hectares of employment land. Vehicle and pedestrian access routes will need to be provided to link into allocated land at Brcl_12. And there will need to be pedestrian access to Green Tree Lane and /or Town End.

Budleigh Salterton

Strategic Policy SD08: Development allocations at Budleigh Salterton

The sites/areas listed below, as identified on the Policies Map, are allocated for development.

Land at Barn Lane, Knowle, Budleigh Salterton (Budl_02)

This land on the northern side of Budleigh Salterton is allocated for 35 new dwellings. The site is located inside the East Devon National Landscape area and particular sensitivity will need to be attached to development proposals in respect of potential adverse landscape impacts. Site development will need to come forward with provision of safe footpath access to the Budleigh primary school. Site proximity to the Grade II* listed Tidwell House is such that significant care must be taken to avoid potential for adverse impacts on the property and its setting.

Colyton

Strategic Policy SD09: Development allocations at Colyton

The sites/areas listed below are identified on the Policies Map and are allocated for development.

Land at Hillhead (Coly_02)

This site, to the west of Colyton, is allocated for 49 new homes. In order to ensure no adverse effect on the integrity of the Beer Quarry and Caves SAC and bat activities, suitable avoidance or mitigation measures will need to be identified and implemented. Approach roads to this site are narrow, largely single width, and as such highway improvements may be needed with potential rerouting needed through the site.

Land adjacent to the Peace Memorial Playing Fields (Coly_06a)

This site, adjacent to the Peace Memorial playing fields, is allocated for 12 new homes. Part of the site is at risk of flooding and a Level 2 SFRA has been undertaken, the results of which should inform the proposals for development of this site. However, more detailed flood assessment work and appropriate mitigation may be required as part of any proposal and should be assessed as part of a strategy informing proposals. Flood zone 3 land at the site may offer some scope for open space uses but should not form part of gardens, car parking or other features associated with individual plots.

To ensure no adverse effect on the integrity of the Beer Quarry and Caves SAC and bat activities, suitable avoidance or mitigation measures will need to be identified and implemented. Development should explore the opportunity to widen the footway along frontage and deliver a suitable crossing, with best endeavours to avoid a crossroad type arrangement with Gribble Mead.

Lympstone

Strategic Policy SD10: Development allocations at Lympstone

The sites/areas listed below, as identified on the Policies Map, are allocated for development.

Lymp_01 - Little Paddocks, 22 Underhill Crescent, Lympstone

This site is allocated for 8 new homes. Additional tree planting should be provided along the southern boundary to mitigate the visual impact of the settlement edge upon the countryside beyond.

GH/ED/72a - Land at Meeting Lane, Lympstone

This site is allocated for 42 new homes. Tree planting along the western and northern edge should be provided to mitigate the impact upon Nutwell Park. A pedestrian link should connect with the existing footpath on Meeting Lane to the south. Development should explore opportunities for localised improvements/contributions (e.g at the Exmouth Road/Meeting Lane intersection).

GH/ED/73 - Land north west of Strawberry Hill, Lympstone

This site is allocated for 42 new homes. Built development should not occur in the triangular area in the centre of site that is a "lost" orchard and ridge and furrow. This area should be reinstated as an orchard or otherwise provided as open publicly accessible open space. A pedestrian link should connect with the existing footpath on Meeting Lane to the north west. Development should explore opportunities for localised improvements/contributions (e.g at the Exmouth Road/Meeting Lane intersection).

Woodbury

Strategic Policy SD11: Development allocations at Woodbury

The sites/areas listed below, as identified on the Policies Map, are allocated for development.

Land to rear of Orchard House, Globe Hill, Woodbury (Wood_06)

This site is allocated for around 30 dwellings. The design and layout of development should reflect the key characteristics of Woodbury Conservation Area, adjoining to the east. Tree planting along the western boundary should be provided to soften the boundary edge with the countryside.

Land Off Globe Hill, Woodbury (Wood_09)

This site is allocated for around 28 dwellings. Development should include public open space and Green Infrastructure links (including the areas of flood zone 3) through the site to provide opportunities for the public to appreciate a key local landmark (Grade I

listed Parish Church of St Swithun) and Woodbury Conservation Area. The design and layout of development should reflect the key characteristics of Woodbury Conservation Area, minimising the loss of existing mature hedgerow and trees.

Land at Gilbrook (Wood_10)

This site is allocated for around 60 dwellings. Development should incorporate pedestrian/cycle links into Gilbrook House and/or Beeches Close to the north, to offer direct access to the settlement centre. Development should incorporate tree planting that reflects the historic "lost" orchard that covered much of the site, with Green infrastructure opportunities along the flood plain in the eastern part of site. The design and layout of development should reflect the key characteristics of Woodbury Conservation Area to the north.

Land south of Broadway (Wood_16)

This site is allocated for around 70 dwellings. Suitable provision will need to be made for pedestrians to safely cross the B3179 to access the pavement route to the village centre. Woodbury footpath 3, as it travels through the site, must be protected and enhanced.

Land east of Town Lane (Wood_20)

This site is allocated for around 28 dwellings. Development should ensure safe and suitable pedestrian access along Town Lane. Development should provide tree planting to extend the existing woodland to north, with a reduced building height or avoid built development in the eastern edge to minimise the impact on the surrounding countryside.

Service villages

5.11. There are 23 'service villages' that are identified as offering specific scope for development in the local plan, these are:

- | | |
|------------------|------------------------|
| 1. Beer, | 13. Newton Poppleford, |
| 2. Branscombe, | 14. Otterton, |
| 3. Broadhembury, | 15. Payhembury, |
| 4. Chardstock, | 16. Plymtree, |

- | | |
|-------------------|---------------------|
| 5. Clyst St Mary, | 17. Sidbury, |
| 6. Dunkeswell, | 18. Stoke Canon, |
| 7. East Budleigh, | 19. Tipton St John, |
| 8. Exton, | 20. Uplyme, |
| 9. Feniton, | 21. Westclyst, |
| 10. Hawkchurch, | 22. West Hill, |
| 11. Kilmington | 23. Whimple. |
| 12. Musbury, | |

5.12. All of the above villages have some local facilities that serve some of the needs of resident populations.

5.13. The above villages, except for Stoke Canon, have a Settlement Boundary around them, establishing in principle suitability for some development, essentially this can be expected to be around accommodating local need, and at some of them land is allocated for development through plan policies listed below.

Broadhembury

Strategic Policy SD12: Development allocation at Broadhembury

The site/area listed below, as identified on the Policies Map, is allocated for development.

Land opposite the Village Hall (Brhe_09)

The site is allocated for 10 homes. This site is particularly sensitive in heritage and landscape terms and careful detailed assessment and design work will be needed to ensure that the design respects the special character of the area. The site should be landscaped to provide boundary screening appropriate to the edge of National Landscape location. There is an absence of a defined pedestrian access to bus stops/local amenities, so opportunities to enhance this should be addressed through development.

Any application to develop the site must include a study of the impact of development on the setting of the Church, which is a Grade I listed building, and the Conservation Area. Proposals must show how adverse impacts will be avoided and where appropriate impact on these heritage assets will be mitigated.

Chardstock

Strategic Policy SD13: Development allocation at Chardstock

The site/area listed below, as identified on the Policies Map, is allocated for development.

Land off Green Lane, Chardstock (Char_04a)

This site is allocated for around 30 dwellings.

Site proposals must include landscaping to include provision of appropriate boundary screening in respect of long-distance views to and from the Blackdown Hills National Landscape area.

Opportunities to provide a connection for residents to Public Right of Way Chardstock Footpath 30 are encouraged.

Clyst St Mary

Strategic Policy SD14: Development (Neighbourhood Plan led) at Clyst St Mary

Development of at least 72 dwellings will be accommodated at Clyst St Mary through allocations to be made through the Neighbourhood Plan.

Development at the village will need to come forward on sites that meet broader local plan policy requirements and that are well related, physically close to or abutting, the built form of the village.

Should development at Clyst St Mary have not started and progressed in a timely manner before 2030 there will be a review the need for allocations to be made in a future local plan (or similar plan document). After 2030, should housing development have not started, planning permission may be granted for windfall developments,

outside of the settlement boundary for the village, to address part or all of the 72 dwelling shortfall where in compliance with wider local plan policies.

Dunkeswell

Strategic Policy SD15: Development allocation at Dunkeswell

The site/area listed below as identified on the Policies Map is allocated for development.

Broomfields, Dunkeswell (Dunk_05)

This site is proposed for 43 new homes.

A safe pedestrian footpath will need to be provided to enable access to local facilities. Ancient trees adjoining the site must be given specific protection through the development proposals.

East Budleigh

Strategic Policy SD16: Development allocation at East Budleigh

The site/area listed below as identified on the Policies Map is allocated for development.

Land off Frogmore Road (Ebud_01)

This site in East Budleigh site is allocated for 22 new homes. A high-quality development scheme is required for this prominent site noting its location in the East Devon National Landscape area and proximity of the Syon House as a non-designated heritage asset. Crossing provision over the B3178 should be provided for pedestrians and overhead wires across the site should be relocated underground.

Exton

Strategic Policy SD17: Development allocations at Exton

The sites/areas listed below as identified on the Policies Map are allocated for development.

Land west of Oaklands (Wood_01)

The site is allocated for around 14 dwellings. Suitable provision must be made for pedestrians to safely cross from the site across the A376 to enable easy access to facilities in the settlement, along with pedestrian/cycle links to Wood_28 adjacent to the south east.

Land north and east of Exton Farm (Wood_28)

The site is allocated for around 39 dwellings. Development will need to provide safe and suitable pedestrian and cycle access along Mill Lane south to the existing pedestrian crossing at the A376/Station Road junction, to enable easy access to facilities in the settlement. This pedestrian crossing should be upgraded to accommodate cyclists, to enable access to the Exe Estuary Trail via Station Road. Development should provide pedestrian/cycle links to Wood_01 adjacent to north west. Development should include tree planting on the southern field to reflect their historic presence; and retain the hedgerow that dissects the site, as far as practically possible. Development should address the existing flooding issues along Mill Lane.

Feniton

Strategic Policy SD18: Development allocations at Feniton

The sites/areas listed below, as shown on the Policies Map, are allocated for development at Feniton.

Land at Burlands Mead (Feni_05)

Land and buildings at Burland Mead is allocated for around 42 dwellings.

Land adjacent to Beechwood (Feni_08)

Land adjacent to Beechwoods is allocated for around 60 dwellings. Careful designed and implemented boundary treatment on the eastern side of the site will be required to form a soft edge to the countryside beyond.

Land to the south east of Bridge Cottages (Otry_20)

Land to the south east of Bridge Cottages is allocated for employment use. The site extends in total to around 4.64 hectares but phased development will be required. A first northerly phase of land, extending to around 2 hectares, will need to be fully built-out before development will be allowed on a southerly phase.

Hawkchurch

Strategic Policy SD19: Development allocation at Hawkchurch

The site/area listed below as identified on the Policies Map is allocated for development.

Norton Store, Hawkchurch (Hawk_01)

This land is allocated for mixed-use redevelopment to retain the existing employment space and accommodate 12 dwellings plus a permanent location for the village shop and associated car and cycle parking and turning areas. The site should be landscaped to provide boundary screening appropriate to the location.

Kilminster

Strategic Policy SD20: Development allocations at Kilminster

The sites listed below, as shown on the policies map, are allocated for development:

Land east of George Lane (Kilm_09b)

Land east of George Lane is allocated for 23 homes. This site is in the East Devon National Landscape and requires very careful design to take account of its landscape setting. It is adjacent to Kilm_09a, which the made Kilminster Neighbourhood Plan, has allocated for 14 dwellings. A comprehensive development layout should cover both the Neighbourhood Plan allocated site (09a) and the local plan site (09b), with overall site proposal conforming with the design principles set out in Neighbourhood Plan policy. For Kilm_9b there must be buffer planting to the northern site boundary (along the A35) and footpath links to adjoining roads and paths, including to southern and northern site boundaries.

Land to the west and south west of the Old Inn (Kilm_10)

Land to the west and south west of the Old Inn is allocated for 5 homes. Part of the site is at risk of flooding and a Level 2 SFRA has been undertaken, the results of which should be addressed through development proposals. This site is in the East Devon National Landscape and requires very careful design to take account of its landscape setting. A sensitively designed scheme will also be essential to avoid potential for

adverse impacts on the listed adjoining public house. The preference is for highway access to this site to be gained from site Kilm_09b to the west.

Musbury

Strategic Policy SD21: Development allocation at Musbury

The sites/areas listed below are identified on the Policies Map and are identified for development.

Land at Baxter's Farm (Musb_01a)

The site is allocated for 15 new homes with 0.06 hectares of employment uses. Part of the site is at risk of flooding and a Level 2 SFRA has been undertaken, the results of which should be incorporated into the development. A sequential and an exception test have been undertaken as part of the local plan.

A high quality scheme is required at this site which is likely to require some conversions and some new build. The Council has prepared a Development Brief for this site (though there is no longer an expectation of the site providing Gypsy and Traveller pitches).

Newton Poppleford

Strategic Policy SD22: Development allocations at Newton Poppleford

The sites/areas listed below, as identified on the Policies Map, are allocated for development. A joint masterplan approach to the development of the two allocated sites would be appropriate.

Land to the West of Badger Close (Newt_04)

The site is allocated for 28 dwellings. This site is in the East Devon National Landscape and requires very careful design to take account of its landscape setting. Elevated parts of the eastern side of the site are especially sensitive and will require very careful planning at the design stage. There will need to be a footpath link provided from this site to site Newt_05 and thereafter past the property 'Permarita' and then on to the King Alfred Way development. This and any existing paths linking to King Alfred Way must, as part of any development (if not already carried out), be made good and

surfaced for use in all weather conditions. No houses shall be occupied until the full footpath link is provided and made available for use.

Land to the east of Exmouth Road (Newt_05)

The site is allocated for 27 dwellings. This site is in the East Devon National Landscape and requires very careful design to take account of its landscape setting. Elevated parts of the eastern side of the site are especially sensitive and will require very careful planning at the design stage. No house shall be occupied until a footpath is provided and made available for use to the north of the site past the property 'Pemarita' and then on to King Alfred Way. This and any existing paths linking to King Alfred Way must, as part of any development (if not already carried out), be made good and surfaced for use in all weather conditions. No houses shall be occupied until the full footpath is provided and made available for use.

Otterton

Strategic Policy SD23: Development allocation at Otterton

The sites/areas listed below, as identified on the Policies Map, are allocated for development.

Land north of Behind Hayes (Otto_01)

The site is allocated for 10 homes. There are significant heritage and landscape constraints at this site and the northwestern part of the site is not appropriate for built development. This land should be kept open and made available as a community open space/orchard or similar use. Development should be very carefully designed to ensure that it is compatible with the National Landscape and adequately mitigates any impact on the surrounding heritage assets. Vehicular access needs to be to the east/Orchard Drive.

Payhembury

Strategic Policy SD24: Development allocation at Payhembury

The site/area listed below, as identified on the Policies Map, is allocated for development.

Land adjacent to Markers Park (Payh_03a)

This site is allocated for 15 homes.

Design and layout of proposals should be appropriate to this village gateway location and sensitively and appropriately take account of the topography of the site and the heritage and any ecological significance of the marl pit (a non-designated heritage asset) which must be retained in the end proposals. Access should be designed to retain existing mature trees and minimise hedgerow removal, whilst ensuring highway safety. No house shall be occupied until a footpath connection is provided with existing pedestrian routes to the centre of the village. Landscaping which responds appropriately to the introduction of built form in this location shall be provided, including the introduction of substantial boundary screening along the southern boundary to maintain the rural character of the lane and the significance of the setting of the Grade II listed Glebe Farm on the southern approach.

Plymtree

Strategic Policy SD25: Development allocation at Plymtree

The site/area listed below, as identified on the Policies Map, is allocated for development.

Land north of the School (Plym_03)

Land is allocated for 30 new homes and a community facility.

This site is particularly sensitive in heritage terms and detailed assessment will be needed to ensure that an acceptable design solution is reached that respects the special character of the area and the setting of the heritage assets around the site. Footpath links to local facilities will be required as part of the development. The development will need to maximise opportunities for localised improvements/ contributions to enhance sustainable travel modes.

Sidbury

Strategic Policy SD26: Development allocation at Sidbury

The site/area listed below, as identified on the Policies Map, is allocated for development.

Land south of Furzehill (Sidm_34)

This site, to the south of Sidbury, is allocated for 43 new homes. Development of this site will enable the second phase of the Devon County Council proposed multi-use trail (routes used by a combination of cyclists, pedestrians and by/for other movement), ensuring delivery of the entirety of the route from Sidford to Sidbury. Vehicle access to the site will be via A375. Development would be expected to play its role in delivering part of the Sidbury to Sidmouth cycle route through the allocation.

In order to ensure no adverse effect on the integrity of the Beer Quarry and Caves SAC and bat activities, suitable avoidance or mitigation measures will need to be identified and implemented.

The site is within the East Devon National Landscape and particular care will be needed to avoid adverse impacts, especially on higher westerly site parts where open space provision may be appropriate. Listed buildings are found to the north and east of the site and the Sidbury Conservation Area also lies to the north; proposals will need to be carefully designed to avoid detrimental impacts on these heritage assets.

Tipton St John

Strategic Policy SD27: Development allocation at Tipton St John

The site/area listed below, as identified on the Policies Map, is allocated for development.

Land South of Otter Close (Otry_04)

This site is allocated for up to 5 self-build homes and a new primary school. Development of the dwellings will only be allowed once building work on a new school on this allocation site is completed and occupied. Should a new school not be built in Tipton St John the village would not meet the thresholds for a Tier 4 settlement and new houses will not be permitted at this site.

West Hill

Strategic Policy SD28: Development allocations at West Hill

The sites/areas listed below, as identified on the Policies Map, are allocated for development. West_04 and West_18 should be brought forward as a collective development under an agreed masterplan, to ensure there is connectivity between both allocations. The developments will need to maximise opportunities for localised improvements/contributions to enhance sustainable travel modes.

Land adjoining Wind Mill Lane (West_04)

The site is allocated for around 34 dwellings. The site will need to deliver safe and accessible walking and cycling routes through to the primary school, shop and other facilities at the centre of the village via West_18 and adjoining land.

Land north and east of Eastfield (West_18)

This site is allocated for around 30 dwellings. The site will need to deliver safe and accessible walking and cycling routes through to the primary school, shop and other facilities at the centre of the village via adjoining land. The woodland in the northern part of the site must be retained and enhanced.

Whimble

Strategic Policy: SD29: Development allocations at Whimble

The sites/areas listed below, as identified on the Policies Map, are allocated for development.

Land at Station Road (Whim_11)

This site is proposed for 33 new homes. Part of the site is at risk of flooding and a Level 2 SFRA has been undertaken, the results of which should be taken into account in any development proposals. There may be a need for a site-specific Flood Risk Assessment at this site to assess the risk of fluvial and surface water flooding and therefore to inform development proposals.

A line of trees to the site frontage and two trees within the field are subject to Tree Preservation Orders. These must be retained in development proposals.

Site layout should be planned to enable convenient east to west pedestrian and cycle links to the site frontage, but behind the existing hedge and protected trees.

Development proposals should deliver a footway extension from the west and tie into the site. A pedestrian access opposite the Withey should be provided if compatible with protection of trees and highway safety. Careful attention should be paid to the setting of Slewton House, a Grade II listed building. The development will need to maximise opportunities for localised improvements/contributions to enhance sustainable travel modes.

Land west of Bramley Gardens (Whim_08a)

The site is allocated for 50 homes and a community orchard. The residential development element of the scheme should be located south of the existing Bramley Gardens development. Provision of an orchard, that could include open space provision associated with new housing, will be encouraged on land to the north of the new houses. Access would need to be off Bramley Gardens. The development will need to maximise opportunities for localised improvements/contributions to enhance sustainable travel modes.