HORSHAM DISTRICT COUNCIL LOCAL DEVELOPMENT FRAMEWORK

Background Document no. 4

Settlement Sustainability and Greenfield Site Allocations
EXECUTIVE SUMMARY AND IMPLICATIONS OF STUDY
1.
Introduction

1.1
Horsham District Council is working to ensure that development is located in the most sustainable locations possible. Work undertaken by the Council on the provision of services and facilities in different settlements across the District resulted in a ‘Settlement Sustainability Hierarchy’ being developed. Settlements with a relatively high level of service provision were deemed to be category 1 settlements which are more suitable for development, whereas settlements with lower service provision were classed as a category 2 settlement, and suitable for lower levels of development to meet local need. Settlements with no or extremely limited services and facilities were not assigned to a category as development in these locations was felt to be unsuitable except for some limited infill. The following methodology was used to produce the Settlement Sustainability Hierarchy study document which accompanied the Preferred Options consultation. The term ‘sustainability’ encompasses many different issues, it does not relate solely to the use of the private car. Consideration was given to the social and economic sustainability of an area, if development is prevented in all but the most sustainable locations it does not allow others to grow and evolve. Consideration was given to whether development can help to enhance facilities and services in an area. The elements assessed were those which are considered to be the key basic services and facilities required by a person living in a town or village, e.g. food, access to education, recreation, employment and transport. Most of these are not available in many areas, hence the need to travel by car; however, a number do contain a good level of provisions and as a result have been considered more sustainable.

1.2
As discussed the Government considers that access to public transport is a key factor of sustainability. Horsham District is a fairly rural District with limited access to public transport; however, it does have a number of train stations and access to these has been considered as part of this appraisal.

1.3
Some of the responses to the Preferred Options queried the settlement sustainability hierarchy set out in the documentation. There were concerns that some of the settlements had been inappropriately classified. It was also questioned why development was being suggested in category 2 settlements when there were available sites in category 1 villages.
1.4
In response to these comments the Council commissioned Land Use Consultants to undertake further work on the settlement sustainability hierarchy and use the updated results to comment on the greenfield site allocations proposed in the Site Specific Allocations of Land Preferred Options.
2.
Methodology

2.1
The work undertaken by the consultants involved the following stages:

1. Literature and Policy review – this considered the background context for settlement planning and its influence on the Councils work on development locations set out in the Preferred Options

2. Analysis of 2001 census data – census data was analysed for all the category 1 and 2 settlements. There was particular focus on the travel to work data which shows where people in the District work and how far they travel to get there. The results from this data help show where employment exists in the District and is also a worst-case scenario for travel patterns as people tend to travel more locally by services and facilities. The data also looked at the mode of transport to get to work
3. Review of the settlement sustainability hierarchy and allocations in the Preferred Options documentation. This review incorporated updated information on services and facilities and environmental data provided by Planning Officers
3.
Key Findings
3.1
The key findings from the travel to work analysis carried out by Land Use Consultants were:

· The level of self-containment (% of workers living and working in the same settlement) is generally low (18-43%) and is highest in Horsham. Category 1 settlements are typically more self-contained than Category 2, although Southwater is an exception (only 22% self-contained).

· Most settlements have fewer jobs than they have working residents. Where there are considerably fewer jobs, it indicates the settlements are largely residential or dormitory settlements. This was found for Southwater, Barns Green and West Chiltington Common/Village.

· People do not generally live and work in the same settlement. There are strong commuting flows both in and out of most settlements.

· Within the District, average travel to work distances range from 10km to 27km. Commuting distances from most of the villages is substantially further than the average for rural residents in England and Wales.

· For most settlements patterns of commuting are strongly to the north, towards Horsham, Crawley urban area and London urban area. This pattern was strongest for settlements in the north of the District, with southern settlements also showing commuting flows to the South coast.
· Jobs provided in the smaller settlements are frequently taken by those living in the larger urban areas. This is particularly so for those settlements near Brighton/Worthing/Littlehampton. It probably reflects the types of jobs on offer (retail, business parks) relative to housing availability and affordability.

· Residents are highly dependent on car travel in almost all settlements, but somewhat more so in Category 2 settlements. Car ownership is also high. Some of the settlements have rail stations and slightly higher proportions of trips to work by train, but this still accounts for small proportions of total trips to work (maximum 8%). Bus use is low in all settlements (maximum 4%). A few settlements, mainly in Category 1, have more than 10% of people travelling to work by bike or on foot.

· There is a cluster of settlements in the relatively remote south west of the District, but there is not evidence that these settlements function in networks, at least in terms of travel to work, and from all settlements, as out-commuting is often to distant rather than nearby locations.

3.2
Following the analysis of travel to work data land use consultants interpreted the findings in light of the settlement sustainability hierarchy and the proposed sites set out in the Preferred Options. The main points raised included the following:
· Overall, the larger settlements behave more sustainably and this has been reflected in the proposed housing allocations to them. The smaller and more remote settlements often behave least sustainably, although they often have slightly higher levels of working from home.

· Although travel to work data represents a worst case scenario, as people tend to travel long distances to work a full picture of how people use settlements can only be obtained from local surveys which ask people which services they use, where, how often and how they get there.
· Development decisions must be made on a case by case basis with regard to characteristics of a particular settlement. However, the presumption must be that the smaller settlements are unsuitable locations for anything more than minor additional development unless it can be demonstrated that the addition of new residents will not reinforce unsustainable patterns

· Overall, the proposed Settlement Sustainability Hierarchy serves the required purpose. There is no compelling reason to re-categorise any of the settlements, but it should be stressed that development in category 2 settlements need to be very strongly justified by both need and sustainability criteria.
· Southwater is a relatively unsustainable location for incremental development but may be appropriate for a larger scale integrated development in the future.

· The allocations to some of the Category 2 settlements, notably Ashington, Barns Green and Rudgwick and Bucks Green, appear somewhat high given the poor performance of these settlements on travel to work measures. Billingshurst could support some additional development, although long term plans for the future of the town would need to be considered.
· Public transport is little used even when it is apparently available, suggesting that there are issues such as frequency and quality of service to be addressed before use will increase. However, as car ownership is very high in Category 2 settlements and there is a culture of car dependence the provision of more and better public transport may not lead to greater use.
4.
Policy Interpretation
4.1
The results of the Settlement Sustainability Appraisal work have been taken into account when developing the Core Strategy and Site Specific Allocations of Land documentation. This has included distinguishing between category 1 and category 2 settlements in the Core Strategy. The results have also helped to inform the wider development strategy. Horsham is a more sustainable settlement and is therefore best as a focus for larger scale development. Development in other settlements needs to either meet local need, or be at a significant scale to prevent existing unsustainable patterns of travel being repeated.

4.2
The results have also helped to inform the decisions on which sites should be included in the site specific allocations of land, with development being placed at locations with an identified need, and other sites, for example land at Summerfold, Rudgwick no longer being pursued. The results of the study have also helped in setting out the type of development which should occur, to avoid worsening unsustainable travel patterns. This has included provision of accommodation for the elderly which is less likely to generate trips, as residents will not be commuting to work.
5.
Conclusions

5.1
The Settlement Sustainability study has helped to inform the Core Strategy and Site Specific Allocations of land as it helps inform the overall development strategy and site specific allocations of land. This helps to ensure that development occurs in the most sustainable location possible.
Further information on the study can be obtained from the Strategic & Community Planning Department on 01403 215398. The full study is available to view on the Councils website:

www.horsham.gov.uk/strategic_planning

