

Monmouthshire County Council Local Development Plan

LDP Draft Review Report

November 2017

Planning Policy Service

Monmouthshire County Council

County Hall, Rhadyr, Usk, Monmouthshire NP15 1GA

Tel: 01633 644429

Email: planningpolicy@monmouthshire.gov.uk

CONTENTS

		Page
1.	Introduction	1
2.	What Issues have been considered in the LDP Review?	3
3.	What Potential Changes are required to the LDP?	13
4.	What are the Future LDP Evidence Base Requirements?	39
5.	Conclusions: What are the Options for Revising the LDP?	41
6.	Are there Opportunities for Joint Working?	42
7.	Next Steps	44

Appendix:

1. Summary of LDP Policy Review

1.0 Introduction

- 1.1 The adopted Monmouthshire Local Development Plan (LDP) sets out the Council's vision and objectives for the development and use of land in the County, together with the policies and proposals to implement them over a ten year period to 2021. The Plan area excludes that part of the County contained within the Brecon Beacons National Park.
- 1.2 The LDP was adopted on 27th February 2014 and, in accordance with statutory requirements, has subsequently been monitored on an annual basis with three Annual Monitoring Reports (AMRs) published to date. The AMRs assess the extent to which the LDP strategy, objectives and policies are being delivered and implemented.

Full LDP Review

- 1.3 To ensure that LDPs are kept up-to-date, local planning authorities are required to commence a full review of their plans at least once every four years following plan adoption, or sooner if the findings of the AMRs indicate significant concerns with a plan's implementation. The 2016 Monmouthshire AMR recommended an early review of the LDP as a result of the need to address the shortfall in the housing land supply and to facilitate the identification and allocation of additional housing land. The 2017 AMR, which forms the first stage of the review process, confirms the recommendation to continue with an early review of the LDP due to the housing land supply shortfall, as detailed in Section 2.1.
- 1.4 The LDP Regulations allow for a 'selective review' of part (or parts) of an LDP. Such a provision would allow for a partial review of the LDP to cover issues associated with the housing land supply and site selection, in accordance with the recommendation of the 2016 and 2017 AMRs. The Council, however, is required to commence a full review of the LDP every four years. This would mean that a full review to meet statutory requirements would have to commence in February 2018. It is considered, therefore, more appropriate to undertake a full review of the Plan to consider all aspects of the LDP in order to fully assess the nature and scale of revisions that might be required. This will also assist in meeting the 2021 deadline for having an adopted revised LDP in place to avoid the local policy vacuum that the new Regulations threaten to create. As it currently stands, the adopted LDP will cease to exist at the end of the plan period (i.e. 31 December 2021). Accordingly, a revised LDP will need to be adopted by 1 January 2022 to ensure that Monmouthshire has an up-to-date planning policy framework in place.
- 1.5 Consequently, a full review of the LDP commenced in 2017 and has culminated with the publication of this Draft Review Report. This report provides an overview of the issues that have been considered as part of the full review process and subsequently identifies the changes that are likely to be needed to the LDP, based on evidence. It also sets out the options for the type of revision procedure to be followed in revising

the LDP i.e. full or short form revision. The LDP review has been informed by the findings of preceding AMRs, significant contextual changes and updates to the evidence base.

Purpose of the Draft Review Report

1.6 The Council is seeking stakeholder views on the matters set out in this Draft Review Report. Views are sought on the issues that should be considered in the full review of the LDP, together with the subsequent potential changes required to the LDP, as set out in sections 2 and 3 of this report. Stakeholders are invited to comment on/ suggest any additional issues and/or changes that should be considered in the full review of the LDP. Any comments should be supported by evidence. Opinions are also sought on whether the changes identified would warrant a short form or full revision to the LDP, as set out in Section 5. A consultation response form will be available to download/complete on the Council's website.

Draft Review Report Format and Content

1.7 The Draft Review Report is structured as follows:

Section 1 Introduction – outlines the requirement for, the purpose and structure of the Draft Review Report.

Section 2 Issues Considered – provides an overview of the issues that have been considered as part of the full LDP review process:

- Key findings of the most recent (October 2017) AMR
- Significant contextual changes that have occurred since Plan adoption
- Revised Welsh Government population and household projections a key evidence base change that has occurred since Plan adoption.

Section 3 Potential Changes to the LDP – having regard to the issues considered this section sets out the potential changes required to the LDP and why, based on a:

- Review of the LDP vision, issues and objectives
- Review of the LDP strategy
- Review of the LDP policies and allocations

Section 4 Future Evidence Base Requirements – outlines evidence updates/additional evidence likely to be required as part of any LDP revision process.

Section 5 Conclusions – outlines the options for revising the LDP.

Section 6 Opportunities for Joint Working – considers the potential opportunities for collaboration with neighbouring local planning authorities in preparing a revised LDP.

Section 7 Next Steps – sets out the next stages in the LDP Review process.

Appendix 1 – provides a summary of the LDP Policy Review.

2.0 What Issues have been Considered in the LDP Review?

2.1 LDP Annual Monitoring Report – Key Findings

- 2.1.1 As advised in the LDP Manual¹, a plan review should, amongst other things, draw on the findings of published Annual Monitoring Reports (AMRs). The most recent Monmouthshire AMR was published in October 2017 and covers the period 1 April 2016 31 March 2017².
- 2.1.2 The results of the latest AMR demonstrates that good progress has been made in implementing many of the Plan's policies with many of the indicator targets and monitoring outcomes being achieved. The analysis also indicates that there are various policy indicators which are not being achieved but with no corresponding concerns over policy implementation. Further investigation has determined that there are justified reasons for the performance recorded and this is not representative of any fundamental issue with the implementation of the policy framework or strategy at this time.
- 2.1.3 There are, however, several key policy indicator targets and monitoring outcomes relating to housing provision that are not currently being achieved, with the following areas of concern identified:
 - Dwelling Completions A total of 238 new dwelling completions (general market and affordable) were recorded between 1 April 2016 and 31 March 2017. Cumulatively, there has been a total of 667 dwelling completions recorded since the Plan's adoption (i.e. 27 February 2014). This is significantly below the identified LDP AMR target of 488 dwelling completions per annum.
 - Affordable Housing Dwellings Completions A total of 47 affordable dwelling completions were recorded between 1 April 2016 and 31 March 2017. Cumulatively, there has been a total of 127 affordable dwelling completions recorded since the Plan's adoption. This is significantly below the identified LDP target of 96 affordable dwelling completions per annum. This relates directly to the construction progress of LDP housing sites, as delays mean the higher LDP affordable housing requirement is not yet being realised in terms of completions. Notwithstanding this, it is recognised that viability issues have reduced affordable housing levels on three LDP strategic sites (Deri Farm, Mabey Bridge and Sudbrook Paper Mill).
 - **Housing Land Supply** The Monmouthshire Joint Housing Land Availability Study (JHLAS) for the 2016-17 period demonstrates that the County had 4.0 years housing land supply (based on the residual methodology prescribed in

http://www.monmouthshire.gov.uk/app/uploads/2017/10/AMR-Final.pdf

¹ Local Development Plan Manual, Edition 2, August 2015 (Welsh Government)

² The 2016-17 AMR can be accessed via the following link:

- TAN1). This is the second consecutive year that the land supply has fallen below the 5 year target.
- Delivery of Strategic Housing Sites There has been limited progress with the
 delivery of allocated strategic housing sites. With the exception of the Former
 Paper Mill site at Sudbrook and the Wonastow Road site at Monmouth, the
 remaining strategic sites have yet to obtain planning permission, albeit that
 some³ have been approved but are awaiting completion of the legal
 agreements.
- 2.1.4 These findings indicate that the LDP's key housing provision policies are not being delivered as anticipated and the subsequent lack of a 5 year housing land supply remains a matter of concern. While there is sufficient housing land allocated in the LDP to meet the identified dwelling requirements over the Plan period, sites are not progressing as quickly as expected for a variety of reasons, many of which are independent of the planning system such as the wider economy and housing market. Site viability is also a major factor impacting on site deliverability and viability assessments slow down the determination of planning applications. The slower than anticipated delivery rate is clearly impacting on the amount of general market and affordable housing being delivered through the planning system which does suggest that there is a need for additional site allocations.
- 2.1.5 Accordingly, the most recent AMR recommends to continue with an early review of the Monmouthshire LDP as a result of the need to address the shortfall in the housing land supply and facilitate the identification/allocation of additional housing land. Further details on housing provision and land supply is set out in Section 3.2.

4

³ Deri farm, Abergavenny and Rockfield Farm, Undy. Fairfield Mabey, Chepstow received consent in November 2017 following the publication of the 2017 AMR.

2.2 Contextual Changes

2.2.1 A wide range of contextual material has been published since the adoption of the LDP. This includes national legislation and relevant plans, policies and strategies at the national, regional and local level. The most significant of these changes are set out below.

Legislative Context

Planning (Wales) Act, 2015

2.2.2 The Planning (Wales) Act came into force in July 2015. It sets out a series of legislative changes to deliver reform of the planning system in Wales, to ensure that it is fair, resilient and enables development. The Act addresses 5 key objectives which includes strengthening the plan-led approach to planning. The Act also introduces a legal basis for the preparation of the National Development Framework (NDF) and Strategic Development Plans (SDP), which are discussed in further detail below.

Well-being of Future Generations Act, 2015

2.2.3 The Well Being and Future Generations (Wales) Act gained Royal Assent in April 2015. The Act strengthens existing governance arrangements for improving the well-being of Wales by ensuring that sustainable development is at the heart of government and public bodies. It aims to make a difference to the lives of people in Wales in relation to a number of well-being goals including improving health, culture, heritage and sustainable resource use. The Act provides the legislative framework for the preparation of Local Well-being Plans which will replace Single Integrated Plans. The Act places a well-being duty on public bodies, including local authorities, to carry out sustainable development and to improve the economic, social, environmental and cultural well-being of their area by contributing to the achievement of the seven wellbeing goals (as detailed in paragraph 3.1.4). The Act also sets out five ways of working needed for public bodies to achieve the seven well-being goals: (1) Long-term; (2) Integration; (3) Involvement; (4) Collaboration; (5) Prevention. Given that sustainable development is the core underlying principle of the LDP (and SEA) there are clear associations between the aspirations of both the LDP and the Act / Local Well-being Plans. The potential implications of the Act and Local Well-being Plans for any revised LDP are considered in more detail in Section 3.1.

Environment (Wales) Act, 2016

2.2.4 The Environment (Wales) Act received Royal Assent in March 2016 and sits alongside both the Planning (Wales) Act 2015 and the Well-being of Future Generations (Wales) Act 2015 in promoting the sustainable use, management and development of Welsh resources. The Environment (Wales) Act introduces new legislation for the environment and provides an iterative framework which ensures that managing Wales' natural resources sustainably will be a core consideration in decision-making. The Act also requires Welsh Government to produce a Natural Resources Policy that

sets out the priorities, risks and opportunities for managing Wales' natural resources sustainably, as detailed below.

Historic Environment (Wales) Act, 2016

2.2.5 The Historic Environment (Wales) Act 2016 received Royal Assent in March 2016. The Act has three main aims: give more effective protection to listed buildings and scheduled monuments; improve the sustainable management of the historic environment; and introduce greater transparency and accountability into decisions taken on the historic environment. The Act makes important changes to the two main UK laws that provide the legislative framework for the protection and management of the historic environment: the Ancient Monuments and Archaeological Areas Act 1979 and the Planning (Listed Buildings and Conservation Areas) Act 1990. The Act also contains new stand-alone provisions relating to historic place names, historic environment records and the Advisory Panel for the Historic Environment in Wales. Any implications for the LDP will be considered through the LDP revision process.

Housing (Wales) Act, 2014

2.2.6 The Housing (Wales) Act 2014 received Royal Assent in September 2014 and aims to improve the supply, quality and standards of housing in Wales. One of the key provisions of the Act places a duty on local authorities to assess the accommodation needs of Gypsy and Travellers and to provide site(s) for Gypsy and Travellers where a need has been identified. Accordingly, a Gypsy Traveller Accommodation Assessment (GTAA) has been prepared for Monmouthshire which was submitted to Welsh Government in February 2016 and subsequently agreed by the Welsh Minister in December 2016. Gypsy and Traveller needs will be given further consideration through the LDP revision process, as detailed in section 3.3.

National Context

Natural Resources Policy

2.2.7 In line with the Environment (Wales) Act 2015 the Welsh Government produced a Natural Resources Policy (NRP) in August 2017. The focus of the NRP is the sustainable management of Wales' natural resources, to maximise their contribution to achieving goals within the Well-being of Future Generations Act. The NRP sets out three National Priorities: delivering nature-based solutions, increasing renewable energy and resource efficiency, and, taking a place-based approach. The NRP also sets the context for Area Statements, which will be produced by Natural Resources Wales, ensuring that the national priorities for sustainable management of natural resources inform the approach to local delivery. Local Planning Authorities must have regard to the relevant area statement in Local Development Plans. The implications of the NRP and the relevant Area Statement, once published, for the LDP will be considered through the revision process.

National Development Framework

2.2.8 The Welsh Government has commenced work on the production of a National Development Framework (NDF) which will replace the Wales Spatial Plan. The NDF will set out the 20 year spatial framework for land use in Wales, providing a context for the provision of new infrastructure/growth. It will concentrate on development and land use issues of national significance which the planning system is able to influence and deliver. WG undertook a Call for Evidence and Projects between December 2016 and March 2017 and will be consulting on Issues and Options in April 2018. Any resultant implications of the NDF will be considered through the LDP revision process.

Planning Policy Wales and Technical Advice Notes

2.2.9 A number of amendments have been made to Planning Policy Wales (PPW) and supporting Technical Advice Notes (TANs) since the LDP was adopted as listed below. Where relevant, the implications of these amendments for the LDP are set out in the LDP Policy Review (section 3.3).

PPW Amendments

- Chapter 1: Introduction (November 2016)
- Chapter 2: Local Development Plans (January 2016 & November 2016)
- Chapter 3: Development Management (November 2016)
- Chapter 4: Planning for Sustainability (July 2014, January 2016 & November 2016)
- Chapter 6: Historic Environment (November 2016)
- Chapter 10: Retail and Commercial Development (November 2016)
- Chapter 14: Minerals (January 2016)

Technical Advice Note (TAN) Amendments

- TAN1: Joint Housing Land Availability Studies (January 2015).
- TAN4: Retail and Commercial Development (November 2016).
- TAN12: Design (July 2014 with further amendments in March 2016).
- TAN20: Planning and the Welsh Language (October 2017).
- TAN21: Waste (February 2014).
- TAN22: Planning for Sustainable Buildings was deleted by WG in July 2014.
- TAN23: Economic Development (February 2014).
- TAN24: The Historic Environment (May 2017).
- 2.2.10 PPW is currently being restructured by the Welsh Government to reflect the seven well-being goals and five ways of working set out in the Well-being of Future Generations Act. Welsh Government will be consulting on a draft revised PPW in Spring 2018 and any subsequent implications for the LDP will be considered through the revision process.

Regional Context

Strategic Development Plans (SDP)

2.2.11 The Planning (Wales) Act provides a legal framework to allow for the preparation of Strategic Development Plans. This will allow larger than local issues such as housing demand, search areas for strategic employment sites and supporting transport infrastructure, which cut across a number of local planning authorities, to be considered and planned for in an integrated way. SDPs will address cross-boundary issues at a regional level and must be in general conformity with the NDF. The Regulations make reference to three potential strategic planning areas including South East Wales. It is anticipated that Monmouthshire will be part of this strategic planning area, in alignment with the Cardiff Capital Region City Deal proposals. Regional discussions on the options for progressing a SDP are ongoing and any subsequent progress will be considered through the LDP revision process.

Cardiff Capital Region and City Deal

2.2.12 The Cardiff Capital Region (CCR) consists of ten local authorities across the South East Wales region, including Monmouthshire. The Authorities forming the Capital Region are progressing the City Deal to fund projects aimed at boosting the competitiveness of the region over the next 20 years. The CCR City Deal was formally ratified on March 1st 2017 and will help boost economic growth by improving transport links, increasing skills, helping people into work and giving businesses the support they need to grow. A CCR Transition Plan will be produced and will detail the key activities to be undertaken. The resulting proposals for investment represent a significant opportunity for both Monmouthshire and the region. Accordingly, the aspirations of the CCR will be a key consideration for the LDP revision.

Local Context

Local Well-being Plans (LWBP)

2.2.13 Under the provisions of the Well-being of Future Generations Act, every Public Service Board in Wales must publish a Local Well-being Plan by May 2018. Replacing the Single Integrated Plan (SIP), the Monmouthshire Local Well-being plan will look at the economic, social, environmental and cultural well-being of the county and will have clear links with the LDP where it relates to land use planning. A Local Well-being Assessment was adopted by the Public Service Board in April 2017, the findings of which have informed the priorities of the Local Well-being Plan (LWBP). The Draft LWPB has recently been published for consultation purposes. Further detail on the Local Well-being Plan and the potential implications for the LDP is set out in Section 3.1.

Future Monmouthshire

2.2.14 Monmouthshire County Council has embarked on a Future Monmouthshire project to re-evaluate the needs and aspirations of its communities and to consider how a 'Council of the Future' will seek to meet those challenges. The community engagement work undertaken in relation to this will run alongside and be integral to work on the Local Well-being Plan. The results of this engagement and other relevant evidence gathered for this exercise will inform the revised LDP.

Economic Considerations

2.2.15 Key economic activity data for Monmouthshire and Wales from the LDP base date of 2011 to the 31 March 2017 is set out in the most recent AMR. The data demonstrates that in general Monmouthshire is performing well in terms of unemployment, economic activity and earnings indicators and continues to outperform Wales on these economic indicators. In contrast, however, evidence set out in the AMR continues to suggest that the income for economically active women who both live and work within the County is significantly lower than that of men within the same category. While it is unlikely that this is something that the land use planning system can directly influence, further consideration will be given to this as part of the Future Monmouthshire project and, if relevant, via future LDP revision.

House Prices

2.2.16 Since LDP adoption, Land Registry data indicates that average house prices in Monmouthshire have increased significantly. Average prices in quarter 1 2017 (January to March) stood at £231,857 which is considerably higher than the 2012 quarter 4 (October to December) baseline price of £188,720 (22.8% increase). The reduction of the Severn Bridge Tolls in January 2018, abolishment of the tolls at the end of 2018 and future plans for the South East Wales Metro could further impact house prices in Monmouthshire. The implications of such impacts will need to be considered through the LDP revision process. Consideration will also need to be given to Monmouthshire's demographic pressures associated with a significantly ageing population and the aspiration to retain younger people in the County, and the potential implications for the housing market.

2.3 Evidence Base Change – Welsh Government Population and Household Projections

- 2.3.1 At the time of the preparation and adoption of the LDP, Planning Policy Wales (PPW) at paragraph 9.2.2 stated that the Welsh Government's latest household projections for Wales should form the starting point for assessing the LDP housing requirement. The LDP therefore accommodated the level of growth indicated by the 2008-based projections.
- 2.3.2 The 2008-based population projections estimated that Monmouthshire's population would increase from 88,862 to 91,923 between 2011 and 2021, an increase of 3.4%. The corresponding household projections indicated a need for an additional 3,969 households to meet this growth. Vacancy rates, estimated to be around 4% in Monmouthshire, and household composition were also taken into account which indicated a need for an additional 4,100 dwellings over the plan period. The chosen level of housing provision in the LDP of 4,500 dwellings takes into account this additional need whilst also making provision for a small allowance (10 dwellings per year) to be met in that part of Monmouthshire included in the Brecon Beacons National Park, together with an additional requirement for the period 2006-2011.

Revised Population Projections

- 2.3.3 Since LDP adoption, the Welsh Government has released new population and household projections, both in 2011 based on the outcome of the 2011 Census and in 2014 based on the Mid-Year Estimates. The key changes for Monmouthshire are as follows and are shown in Figure 1:
 - The 2011 based population projections suggest a higher starting point for the population but a much lower level of population growth over the plan period than previously anticipated, from 91,508 in 2011 to 92,338 in 2021, an increase of 0.9%.
 - The 2014 based population projections again indicate a higher starting point for the population and a lower level of growth than the 2008-based projections but a higher level of growth than the 2011 projections, from 91,508 in 2011 to 93,341 in 2021, a 2.0% increase over the plan period.

Figure 1: Comparison of Welsh Government's 2008, 2011 and 2014 based Population Projections and Mid-Year Estimates for Monmouthshire

2.3.4 These lower levels of population growth are in contrast to the 2008-based population projections which the LDP used as the starting point for its growth strategy.

Revised Household Projections

- 2.3.5 Corresponding household projections have also been released by the Welsh Government based on the 2011 census and the corresponding 2011 and 2014 population projections. The key changes for Monmouthshire are as follows and are shown in Figure 2:
 - The 2011 based projections estimate that the number of households will increase from 38,327 to 39,678 between 2011 and 2021, an increase of 3.5% compared to a 10.1% increase in the 2008-based projections. Based on this, the LDP would have made provision for around 1,800 dwellings over the Plan period (with a 4% vacancy rate, a small allowance for the Brecon Beacons National Park and an additional requirement for the period 2006-2011 taken into account).
 - The 2014 based projections estimate that the number of households will increase from 38,994 to 40,218 between 2014 and 2021, an increase of 3.1%. Taking the 2011 38,327 figure as the start point, the LDP would have made provision for around 2,400 dwellings over the Plan period (with a 4% vacancy rate, a small allowance for the Brecon Beacons National Park and an additional requirement for the period 2006-2011 taken into account).
 - Clearly, the projected increase in households are at significantly lower levels than those used to establish the LDP requirement. This is due to the fact that households have not formed at the rate anticipated in the 2008 projections.

Figure 2: Comparison of Welsh Government's 2008, 2011 and 2014 based Household Projections for Monmouthshire

Dwelling Requirements

2.3.6 The LDP's current housing requirement, based on the 2008-based projections, at 450 dwellings per annum, is significantly higher than the 180 and 240 dwellings per annum that would be required by the 2011 and 2014 based projections respectively, as depicted in Figure 3. It is therefore deemed appropriate to reconsider the LDP Strategy's level of housing growth as part of the preparation of a revised LDP.

Figure 3: Annual Dwelling Requirement 2011 – 2021 based on the Welsh Government's 2008, 2011 and 2014 based Household Projections for Monmouthshire

3.0 What Potential Changes are required to the LDP?

3.1 Review of LDP Vision, Issues and Objectives

LDP Vision

3.1.1 The LDP Vision was developed from public participation exercises carried out in the summer of 2008. The main part of the Vision was subsequently adopted as the Vision for the Monmouthshire Community Strategy 2008-12. It states that:

By 2021 Monmouthshire will be a place where:

- (1) People live in more inclusive, cohesive, prosperous and vibrant communities, both urban and rural, where there is better access to local services, facilities and employment opportunities.
- (2) The distinctive character of its built heritage, countryside and environmental assets has been protected and enhanced.
- (3) People enjoy more sustainable lifestyles that give them opportunities for healthy activity, reduced reliance on the private motor car and minimised impact on the global environment.
- 3.1.2 In April 2013 the Monmouthshire Community Strategy was replaced by a Single Integrated Plan 2013-17 (SIP). The SIP had a Vision of **Sustainable and Resilient Communities.** This Vision was to be achieved through three key themes: **Nobody is Left Behind; People are Confident, Capable and Involved**; and **Our County Thrives**.
- 3.1.3 Although the LDP was prepared in the context of the Community Strategy, the SIP addressed similar issues and priorities, including affordable housing, business and enterprise, accessibility and environmental protection/enhancement. It was accepted during the LDP Examination (which took place in the summer of 2013, after the publication of the SIP) that the LDP was consistent with the SIP and met the relevant 'soundness' test. Clearly the LDP Vision was consistent with the SIP Vision as it went into fuller detail on how to achieve 'Sustainable and Resilient Communities'.
- 3.1.4 The SIP, in turn, is being replaced by a Local Well-being Plan (LWBP), which is to be finalised in Spring, 2018. The LWBP is a requirement of the Well-Being of Future Generations Act (2015). As noted in Section 2.2, the Act places a well-being duty on public bodies, including local authorities, to carry out sustainable development and to improve the economic, social, environmental and cultural well-being of their area by contributing to the achievement of the seven well-being goals: (1) A globally responsible Wales; (2) A prosperous Wales; (3) A resilient Wales; (4) A healthier Wales; (5) A more equal Wales; (6) A Wales of cohesive communities; and (7) A Wales of vibrant culture and thriving Welsh language.
- 3.1.5 Planning Policy Wales (para 2.1.7, Edition 9, November 2016) states that the LWBP 'should provide the overarching strategic framework for all the other plans and strategies for the local authority, including the LDP'. The LWBP is being prepared by

the Monmouthshire Public Services Board (PSB). The four statutory members of the PSB are the Local Authority, Local Health Board, Fire and Rescue Authority and Natural Resources Wales; other organisations are also invited. As part of its responsibility the PSB has produced a well-being assessment which assesses the state of economic, social, environmental and cultural well-being in Monmouthshire. The next stage is the preparation of the LWBP itself, which will set out the PSB's local well-being objectives and the steps it proposes to take to meet them.

3.1.6 The PSB Draft LWBP has recently been published for consultation purposes. The draft objectives are indicated in the table below:

Purpose	Building Sustainable and Resilient Communities					
Our aspiration is to:	 Reduce inequalities between communities and within communities. Support and protect vulnerable people. Realise the benefits that the natural environment has to offer. 					
Our Well-being	People / Citizens	Place / Communities				
Objectives are:	Provide children and young people with the best possible start in life	Protect and enhance the resilience of our natural environment whilst mitigating and adapting to the impact of climate change				
	 Respond to the challenges associated with demographic change 	Develop opportunities for communities and businesses to be part of an economically thriving and well-connected county.				

- 3.1.7 It can be seen that the overall purpose of the LWBP is the same as the Vision set out in the SIP. The elements of the LDP Vision reproduced in paragraph 3.1.1 above set out how the LDP, with its spatial emphasis, can contribute to meeting this overall goal of 'Building Sustainable and Resilient Communities'. While there might be scope for some 'tweaking' of its wording, it seems unlikely, therefore, that any incompatibility will arise between the existing LDP Vision and the overall purpose of the LWBP.
- 3.1.8 Additional lines were added to the LDP Vision on the recommendation of the Council's sustainability consultants in order to give it a spatial context and reflect the distinctive geography of Monmouthshire. It was considered appropriate to conceptualise the local planning authority area as having three broad categories of settlement:
 - Monmouthshire's historic market towns of Abergavenny, Chepstow and Monmouth.
 - The newer 'Severnside' or M4 corridor group of settlements of Caldicot/Portskewett, Magor/Undy, Rogiet and Sudbrook.
 - The rural area, containing the small town of Usk and larger villages of Raglan and Penperlleni but mainly consisting of a large number of small villages.

3.1.9 The second part of the LDP Vision, therefore, set out the Council's aspirations for these groups of settlements and a spatial strategy was developed accordingly. If plan revision results in substantial changes the spatial strategy then it will be necessary to revisit the spatial elements of the LDP Vision.

LDP Issues and Objectives

- 3.1.10 The LDP Vision is supported by sixteen LDP Objectives. These are grouped according to the five main themes of the Wales Spatial Plan (WSP): Building Sustainable Communities, Promoting a Sustainable Economy, Valuing our Environment, Achieving Sustainable Accessibility and Respecting Distinctiveness. The WSP now carries limited weight as little attention has been given to it in recent years and it is due to be replaced by the National Development Framework. Nevertheless, this means of organising and structuring the LDP Objectives and subsequent planning policies that follow is still a valid approach as it highlights how the key purpose of the LWBP 'Building Sustainable and Resilient Communities' can be supported by the LDP.
- 3.1.11 The WSP themes were also used to group the Key Issues that had to be addressed in the LDP, thereby enabling the Objectives to be related to the Key Issues. The Local Well-being Assessment carried out by the PSB, as required by the Well-Being of Future Generations Act (2015), did not provide any evidence that the key spatial issues facing the County have changed to any significant extent. There is no pressing need, therefore, to amend the LDP Objectives. Should the LDP Vision require any significant revision then it is likely that the LDP Objectives would also have to be modified.
- 3.1.12 The following matrix shows how the LDP Objectives contribute to multiple well-being goals:

	Well-being Goals						
	Prosperous Wales	Resilient Wales	Healthier Wales	More equal Wales	Wales of cohesive communities	Wales of vibrant culture and	Globally responsible Wales
LDP						thriving Welsh	
Objectives						Language	
1. Sustainable							
Communities							
2. Maintain							
Main Centres							
3. Rural							
Communities							
4.Housing							
5. Access to							
recreation.							
6.Infrastructure							
7.Economy							
8. Natural							
Heritage							
9.Natural Resources							
10.Efficient							
Land Use							
11. Carbon Reduction							
12. Flood Risk							
13.Waste and Minerals							
14.Sustainable							
Transport							
15.Built							
Environment							
16. Sustainable							
Design							

3.1.13 This indicates that all the LDP Objectives make a significant contribution to meeting the well-being goals. As with the LDP Vision, there may be a case for some 'tweaking' to more specifically address the LWBP objectives. Overall, however, there is no fundamental conflict with purpose and objectives of the LWBP. Should any changes be made to the Plan, these would have to be devised in accordance with the well-being goals.

3.2 Review of LDP Strategy

Spatial Distribution of Housing

3.2.1 The spatial strategy in the adopted LDP was informed by an extensive consultation process. The strategy aims to focus the majority of residential development in the County's main towns (Abergavenny, Chepstow and Monmouth), with a smaller amount of new housing development provided within the Severnside area and the Rural Secondary Settlements where there is the best access to services and transport. The strategy also directs some development toward the County's main villages in order to meet local affordable housing need. In determining the spatial distribution of growth the existing supply of development was taken into account.

Table 1: Spatial Distribution of Housing Growth – Proposed and Achieved

	Proposed Spatial Distribution of Housing Growth in the LDP (%)	Spatial Distribution of Housing Growth Achieved (%) ⁴
Main Towns	41	50
Severnside	33	27
Settlements		
Rural Secondary	10	12
Settlements		
Rural	16	11

3.2.2 The LDP is now nearly two thirds of the way through the plan period and the above table indicates that the spatial delivery of housing generally aligns with the spatial distribution of growth identified in the adopted LDP. The proportion of housing growth achieved in Severnside is lower than that proposed in the LDP as two allocated strategic sites in this area (Crick Road, Portskewett and Vinegar Hill, Undy) have not yet progressed. The Annual Monitoring Reports have concluded that there are no concerns with the implementation of the spatial strategy. However, the latest AMR recognises that windfall sites have accounted for a significant proportion of completions within the main towns, albeit that this is still in line with the spatial strategy of the plan. Therefore, with regard to the spatial strategy it would appear that in general LDP policies are functioning effectively.

Level of Housing Growth

3.2.3 The chosen level of housing provision in the LDP is 4,500 dwellings over the plan period 2011-2021. This accommodates the level of growth indicated by the 2008-based Welsh Government Household projections, which as detailed in Section 2.3, projected an increase for the County of 3,969 households between 2011-21 (or about 4,100 dwellings when a 4% vacancy rate is factored in), with a small allowance (10 dwellings per year) to be met in that part of Monmouthshire included in the Brecon Beacons National Park, together with an additional requirement for the period 2006-2011.

 $^{^4}$ Based on commitments (i.e. sites with extant planning permission for residential use) at 29/11/2017 and residential completions 01/04/2011-31/03/2017.

3.2.4 Over the 6 year period between 2011 and 2017 a total of 1,503 new dwellings were built in Monmouthshire which is well below the target of 2,700 for this period. As indicated in Figure 4, annual housing completions have been below the LDP dwelling requirement every year since the start date of the Plan. Consequently, in order to meet the LDP target of 4,500 new dwellings over the lifetime of the Plan, nearly 750 new dwellings per annum would need to be delivered over the next 4 years. This level of housing delivery is considered to be unrealistic, and as such the housing delivery element of the LDP's strategy is unlikely to be achieved by 2021. The cumulative completions recorded over this period compared with the LDP target is shown in Figure 5.

Figure 4: Housing Completions in Monmouthshire 2011 - 2017

Figure 5: Cumulative Housing Completions compared with LDP Target 2011 - 2017

Housing Delivery since LDP Adoption

3.2.5 As the LDP was adopted on 27 February 2014, in order to achieve the 450 per annum dwelling target over the plan period (2011-2021), the AMR target is set at 488 per annum 2014-2021. Whilst the level of housing growth in the plan is intended to be aspirational, it is evident from the Figure 6 that this level of annual growth was always going to be a challenging target, with this average build rate only exceeded some seven times over the past 35 years, with patterns of build rate following economic trends rather than land use plan coverage.

Figure 6: Dwelling Completions in Monmouthshire 1981 - 2017

- 3.2.6 A total of 667 dwellings completions have been recorded over the three years since the Plan's adoption, an average of 222 dwellings per annum, which is significantly less than the identified AMR target of 488 dwellings per annum. Based on the AMR target a total of 1,464 dwellings should have been completed which, in view of completions achieved, indicates a significant shortfall of 797 dwelling completions between the LDP adoption and 31 March 2017.
- 3.2.7 In addition to the 667 dwellings completed since LDP adoption, a further 836 completions were recorded in the first 3 years of the plan period. This equates to a total of 1,503 dwelling completions in Monmouthshire to date, representing around a third of the housing requirement of 4,500 dwellings. This results in an average annual build rate of 250 dwellings per annum and with only 4 years of the plan period left, the annual build rate would need to be in the region of some 750 dwellings to meet the housing target. It is therefore evident that the LDP's housing requirement is very unlikely to be met by the end of the plan period.

- 3.2.8 The failure to deliver the levels of housing growth set out in the Plan is due to a variety of factors, one of which is the speed at which sites allocated in the plan are coming forward. Of the seven strategic sites in the Plan only three have full permission and, of these, only one has recorded any completions to date. In terms of the remainder of the strategic sites, a further two⁵ have received either full or outline permission subject to the signing of a S106 agreement. As the strategic sites account for nearly 45% of the housing target of the plan and are central to the provision of the Plan's proposed level of both general and affordable housing, their delivery is a crucial element in the delivery of the housing strategy. Whilst there is no evidence to suggest that the strategic sites are not deliverable or that their allocation needs to be reviewed, the slower than anticipated delivery rate of these sites confirms the need for additional site allocations through the LDP revision. The current status of strategic sites is provided in Table 4 Delivery of Allocated Residential Sites at Appendix 1.
- 3.2.9 Many factors impacting on the delivery of housing sites are independent of the planning system such as the wider economy and housing market. This includes the economic recession which has had a significant impact on the development sector. It is clear from Figure 6 that housing delivery is at a significantly lower level in the County since the onset of the recession in 2008. Whilst the recession has officially ended and the national economy is once again experiencing some growth, housing delivery in Monmouthshire remains at a lower level than previously experienced. Site viability is also a major factor impacting on site deliverability and viability assessments slow down the determination of planning applications. Delayed site delivery clearly affects the amount of general market and affordable housing being delivered through the planning system.
- 3.2.10 While there is currently sufficient land allocated in the LDP and land with planning permission to achieve a 5 year housing land supply, the slower than anticipated rate at which such land is coming forward is resulting in land being pushed outside of the 5 year supply. This is detailed further in paragraphs 3.2.15-3.2.19.

Affordable Housing Delivery since LDP Adoption

3.2.11 A significant issue for Monmouthshire is the fact that house prices are high in relation to earnings. The LDP recognises the pressing need for affordable housing in the County in both urban and rural areas and as such made provision for the delivery of some 960 affordable homes over the plan period. This is to be achieved by providing 35% affordable housing on new sites in the Main Towns and Rural Secondary Settlements, 25% on new sites in Severnside settlements and 20% on large site windfalls and the commitments which had achieved planning permission under the UDP. As such the delivery of the Plan's affordable housing target is very dependent on the progress of the strategic sites and achieving the required percentage on these sites. Another key area of the Plan's housing strategy is the provision of affordable housing in rural areas

-

⁵ Deri Farm, Abergavenny and Rockfield Farm, Undy.

- to meet local needs. To this end, sites for up to 15 dwellings are allocated in some of the County's main villages, with 60% of the proposed dwellings to be affordable.
- 3.2.12 Affordable dwelling completions are significantly lower than the identified LDP target (96 per annum) with a total of 127 affordable dwelling completions recorded over the three years since the Plan's adoption. Based on the LDP target of 96 affordable houses per annum, a total of 288 affordable dwellings should have been completed which, in view of completions achieved, results in a shortfall of 161 affordable dwelling completions between 2014-2017.
- 3.2.13 In addition to the 127 affordable dwelling completions recorded since LDP adoption, a further 163 completions were recorded in the first three years of the plan period (total of 290 completions 2011-2017). This equates to an average annual build rate of 48 affordable dwellings per annum and with only 4 years of the plan period left the annual build rate would need to be in the region of some 168 affordable dwellings to meet the affordable housing target. It is clear therefore that even if progress is made on the delivery of the strategic sites during the remainder of the plan period, the LDP's affordable housing requirement is unlikely to be met.
- 3.2.14 With regard to delivery of the main village 60% affordable housing sites, of the 19 sites allocated only one site has been delivered to date with one other site currently under construction. Of the remainder, 3 sites have planning permission and a further 3 have been the subject of pre-application discussion, as indicated in Table 4 of Appendix 1. As detailed below, delivery of these sites will be given further consideration as part of the revision process and the reasons for lack of progress investigated, including the impact of unrealistic landowner expectations. Investigation into the reasons behind non-delivery may lead to the de-allocation of some sites in the revised plan.

5 Year Housing Land Supply

3.2.15 Planning Policy Wales (PPW) Edition 9 (November 2016) at paragraph 9.2.3, states that local planning authorities must ensure that sufficient land is genuinely available or will become available to provide a 5 year supply of land for housing. Monmouthshire has not achieved a 5 year housing land supply for the past two consecutive years, with the housing land supply currently standing at 4.0 years, as detailed in the table below.

Table 2: Monmouthshire Housing Land Supply April 2011 - April 2017

	No. Years Supply - Residual Method	No. Years Supply - Past Build Rates
2011/12	-	4.4
2012/13	-	3.6
2013/14	5.2	9.9
2014/15	5.0	11.5
2015/16	4.1	10.8
2016/17	4.0	11.0

3.2.16 Despite the housing land supply currently standing at 4.0 years, Monmouthshire has sufficient land available in terms of allocated sites and current planning permissions to achieve a 5 year supply of housing land. However, as detailed above, the slower than anticipated progress in housing allocations being delivered has resulted in around 680 of these dwellings being outside the current 5 year land supply in the 2017 Joint Housing Land Availability Study, as shown in Figure 7.

Figure 7: Availability of Housing Land & Housing Land Supply 2013-2017 (based on the JHLAS)

- 3.2.17 Another contributing factor to the inability to evidence a 5 year supply of housing land is that while there is sufficient land allocated/with permission to achieve a 5 year supply, current Welsh Government guidance set out in TAN1: Joint Housing Land Availability Studies (2015) requires LPAs to base housing land availability calculations solely on the use of the residual method. Under previous TAN1 guidance past build rates could also be used to calculate housing land supply and evidence whether land for development is available. The residual method focuses on the remaining number of houses to be delivered in the remaining plan period, whereas the past completions method reflects to a greater extent the realities of what is being delivered on the ground by the development industry. As indicated in Table 2, if past build rates were used the County would currently have an 11 year supply of housing land.
- 3.2.18 Importantly, this illustrates that the housing land supply issue is not a simple case of the LDP not delivering, it is a complex combination of rules around how land supply is measured and external economic factors affecting house building and the housing market.
- 3.2.19 Where a local planning authority cannot evidence a 5 year supply of housing land, TAN1 states that considerable weight should be given to this when dealing with planning applications for housing sites that are not allocated in a plan but would

otherwise comply with both local and national planning policies. Accordingly, Monmouthshire has taken a pragmatic approach to determining two recent residential development applications which, whilst not allocations within the plan, are otherwise acceptable in planning terms. This pragmatic approach has made a positive contribution to the County's supply of land. However, as stated above whilst there is sufficient land available for residential development the reasons that the land is not coming forward as quickly as anticipated is not solely a case of the planning system not delivering.

Reconsideration of the LDP Strategy?

- 3.2.20 The inability to meet the adopted LDP's housing requirement and the resulting failure to maintain a 5 year housing land supply indicates that the level of housing growth required by the LDP's strategy will need to be reconsidered as part of a revision of the LDP. In addition, all undelivered housing allocations will need to be re-assessed to ensure that they remain viable and deliverable. This could result in existing housing allocations being removed from the LDP and new sites allocated.
- 3.2.21 In addition to considering the current proposed level of housing growth, the revision of the plan will also need to consider the implications of an extended plan period. The current plan runs to 2021, any revised plan is likely to extend to 2036. Extending the plan period will result in a revised dwelling need and a requirement for new sites for both market and affordable dwellings. It will need to take account of the latest population and household projections, a revised Local Housing Market Assessment and the policy aspirations linked to the Cardiff Capital Region City Deal and Future Monmouthshire. Whilst currently there are no concerns with the Plan's spatial strategy, an extension of the plan period could impact on this. Similarly, regard will need to be given to wider policy aspirations in determining an appropriate spatial strategy for Monmouthshire moving forward. Accordingly, if the spatial strategy needs to be reconsidered a full revision will be needed.

3.3 Review of LDP Policies

- 3.3.1 The LDP policies have been reviewed having regard to the following:
 - Findings of the three LDP Annual Monitoring Reports;
 - Significant contextual changes that have occurred since the Plan's adoption, including changes in national policy and legislation; and
 - Internal consultation with development management officers and other specialist MCC officers, including housing, green infrastructure, heritage and economic development officers. Topic based officer working groups were established to discuss policy implementation, with consideration given to how policies are functioning/being implemented. Consultation also took place with a number of organisations involved in the development of the Main Village 60/40 affordable housing sites (Policy SAH11), including registered social landlords (RSLs), the Rural Housing Enabler and private developers.
- 3.3.2 A summary of the policy review assessment is set out in Tables 1-5, Appendix 1. This gives an overview of whether a policy/allocation is functioning effectively, whether any amendments are likely to be needed and whether any policies should be removed as part of the plan revision process. The policy assessment undertaken to date is not considered to be definitive and further consideration will be given to the need to revise the Plan's policies as part of the revision process.
- 3.3.3 The key policies that are considered likely to require amendment based on the policy review assessment are discussed in more detail below.

Housing and Site Allocations

[Policies S1, S2, S3, SAH1-SAH11]

- 3.3.4 As detailed above, to date the adopted LDP has not delivered the level of housing growth identified in the Plan which has resulted in a shortfall in the housing land supply. As part of the revision process consideration will, therefore, need to be given to the appropriate level of housing growth for the County over an extended plan period. In addition, consideration will be given to adopted spatial strategy to determine whether it remains appropriate over extended plan period, having regard to wider policy aspirations associated with Cardiff Capital Region and Future Monmouthshire. Accordingly, it is anticipated that policies S1 (Spatial Distribution of New Housing Provision) and S2 (Housing Provision) will need to be amended to reflect this.
- 3.3.5 It is also anticipated that the Plan's residential site allocation policies will require amendment as part of the revision process. Undelivered housing allocations will need to be re-assessed to ensure that they remain viable and deliverable which could result in existing allocations being removed from the revised plan. It will also be necessary to allocate additional deliverable and viable sites to meet the County's housing requirement over an extended plan period.

Affordable Housing

[Policies S4, H7, SAH11]

- As highlighted above, affordable dwelling completions are significantly lower than the 3.3.6 identified LDP target (96 per annum) with a total of 127 affordable dwelling completions recorded over the three years since the Plan's adoption. A significant reason for the failure to achieve the Plan's affordable housing targets is the slow delivery of the LDP strategic site allocations. At the same time, viability issues have made it difficult to achieve the required proportions of affordable housing on those sites that have obtained planning permission to date. Policy S4 requires 35% affordable housing on new sites in the Main Towns and Rural Secondary Settlements and 25% on new sites in Severnside settlements. The permission for the allocated site at School Lane, Penperlleni, made provision for 35% affordable dwellings; the permission for Wonastow Road, Monmouth achieved 30% affordable; the permission for Coed Glas, Abergavenny included 35% affordable. Of two windfall sites allowed in Abergavenny, one (The Hill, Pen-y-Pound) achieved 27% plus an off-site financial contribution towards affordable housing and the other (Mulberry House, Pen-y-Pound) included 64% affordable. Conversely, the permission for the allocation at Sudbrook Paper Mill could only achieve 9.4% affordable, this site being subject to considerable abnormal remediation costs. With regard to the permission for the Fairfield Mabey allocation, there are considerable abnormal costs affecting the site and agreement has been reached with the developers for 1.5 acres of serviced and remediated land to be provided to the Council at a discounted price. Two further allocated strategic sites have gained planning permission subject to Section 106 Agreements. Of these, the permission for Rockfield Farm, Undy will include 25% affordable, achieving the target, while that for Deri Farm will achieve 20% affordable, viability at this latter site being affected by the expense of undergrounding overhead electricity pylons. Planning permissions have also been granted, subject to Section 106 agreements, for departure applications at Rockfield Road, Monmouth, and Grove Farm, Llanfoist. These both make provision for the 35% policy compliant affordable housing requirement.
- 3.3.7 There has, therefore, been a wide range of percentages of affordable housing achieved under Policy S4 in planning permissions granted since the adoption of the LDP. A significant number of these permissions, however, have achieved the required percentages and there is no evidence to suggest that the policy targets are unrealistic in general terms. Where a lesser proportion has been permitted this has followed considerable negotiation and the submission of detailed viability evidence which has been independently assessed by the District Valuation Service. In this respect, Policy S4 specifically states that the affordable housing requirements should be subject to appropriate viability assessment. This can be carried out on a site by site basis and it does not appear that a reduction in the targets set out in the policy is required. Having said that, however, there is a clear need to ensure that the policy requirements are based on up to date information on development costs and values and appropriate

- viability testing will be carried out as part of the evidence gathering for any revised LDP.
- 3.3.8 Another key aim of Policy S4 is the provision of affordable housing in rural areas to meet local needs. To this end sites for up to 15 dwellings are allocated in most of the County's main villages under Policy SAH11, with a minimum of 60% of the proposed dwellings to be affordable. Of the 19 sites allocated only one site has been delivered to date with one other site currently under construction. Three sites have obtained planning permission, although two of these are subject to a Section 106 agreement. Progress has been made with a number of other sites but planning applications have not yet been forthcoming. Discussions with developers and the Rural Housing Enabler have indicated a number of issues preventing sites coming forward, including unrealistic land owner expectations on land values, high infrastructure costs and allocated sites being too small to achieve effective layouts. Given the limited progress in delivering the sites allocated in Policy SAH11 there is a clear need to consider revisions to the policy and/or how it is implemented through the Affordable Housing SPG, although within a general context that the primary aim of the policy is the provision of affordable housing for local people living in the rural parts of the County.
- 3.3.9 While Policy S4 is generally operating successfully, experience of implementing the policy and discussions with Development Management officers have indicated a number of areas where the wording of the policy would benefit from greater clarity and precision, albeit that attempts have been made to address some of the points of concern through the Affordable Housing SPG. Such issues include: the percentage affordable housing required on infill sites in Main Villages (i.e. sites not allocated under Policy SAH11); the percentage affordable housing required on departure sites in the open countryside; the difficulty in providing affordable housing in conversion schemes; and the lack of relevance of the part of the policy relating to Minor Villages.
- 3.3.10 Policy S4 also requires that developments below the thresholds for providing affordable housing on site make a financial contribution towards the provision of affordable housing in the local planning authority area. Such an approach is encouraged in PPW (paragraph 9.2.17) and is considered to be a useful and justified means of providing resources to assist in meeting affordable housing needs in the County. It is recognised, however, that care needs to be taken not to prevent housing development coming forward and the implementation of the policy is being kept under review. It is considered unlikely that Policy S4 itself would need revision in this respect. This would be more a matter of policy implementation that could be dealt with in Affordable Housing SPG.

Gypsy Travellers

[Policy H8]

3.3.11 The adopted LDP was informed by the Gypsy and Traveller Accommodation Needs and Sites Study (2009) which found there to be very little need for gypsy and traveller sites in Monmouthshire. However, given that a planning application had been submitted to

the Authority for 4 pitches, the study concluded that this represented a need. The site in question was subsequently granted planning permission on appeal for a revised scheme comprising of 2 caravans and 2 amenity blocks. Given that no other specific new need was identified, the Study concluded that no other new provision would need to be found through plan allocations. Accordingly, given that the identified need had been adequately provided for it was determined that there was no need to allocate an additional site in the LDP and that any future applications for gypsy and traveller sites would be assessed against Policy H8 - Gypsy Traveller and Travelling Showpeople Sites.

- 3.3.12 Subsequent to the adoption of the LDP, the Housing (Wales) Act 2014 introduced a statutory requirement for local authorities to assess the accommodation needs of Gypsy and Travellers, together with a duty to make provision for sites where the assessment identifies need. Accordingly, the Council prepared a Gypsy Traveller Accommodation Assessment (GTAA) which was submitted to the Welsh Minster in February 2016 and subsequently agreed by the Welsh Minister in December 2016. The aim of the assessment is to provide data which will identify Gypsy and Traveller pitch needs separately from wider residential demand and aspiration. A key finding of the assessment is that there is an estimated unmet need for eight pitches to 2021, based on overcrowding, unauthorised occupation and the likelihood of cultural aversion to conventional housing.
- 3.3.13 In view of this, the Council's intention is to make provision for an appropriate site(s) to meet identified unmet need by working proactively with Gypsy and Traveller households to establish their preference for site provision (private or Council). The findings of the GTAA process suggest that there is an aspiration within much of the Gypsy Traveller community for private site provision in Monmouthshire. Where necessary, the Council will work with and support Gypsy Traveller households to identify and develop suitable private sites to address the identified unmet need in accordance with the existing LDP policy framework. A recent appeal decision in Monmouthshire at Llangeview (October 2017) allowed the provision of a private site for 7 pitches. This decision was made to meet some of the identified unmet need. However, any revised plan will need to consider need for the duration of the plan period.
- 3.3.14 If further private site(s) cannot be achieved there may be a need to identify a public gypsy/traveller site. The identification and provision of Gypsy Traveller site(s) to address any unmet need will be given further consideration in the LDP revision process.
- 3.3.15 The GTAA also found that while there is no need for a transit site, due to the low number of unauthorised encampments in the County, there is a need for a stopping site. In terms of transit sites and stopping sites, it is considered that these would best be considered on a regional basis, requiring collaboration with neighbouring local authorities through any LDP revision / SDP process.
- 3.3.16 In terms of the existing policy framework, Policy H8 Gypsy Traveller and Travelling Showpeople Sites appears to be functioning effectively. The policy review did, however, suggest the need to revise parts of the policy to align with the provisions of

WAG Circular 30/2007 - Planning for Gypsy and Traveller Caravan Sites. This will be given further consideration in the LDP revision process.

Open Space

[Policies CRF2, DES2 Designations]

- 3.3.17 The existing recreation/open space policies contained in the LDP were informed by the Monmouthshire Open Space Study, December 2008. This assessed the quantity, quality and accessibility of outdoor recreation and public open space provision within the County's main settlements and identified villages, including all land designated as Areas of Amenity Importance under Policy DES2. The study identified deficiencies in the quantity and quality of existing provision in relation to the proposed standards in the LDP. A qualitative assessment of existing provision was also undertaken. The study set out in detail the levels of provision for each of the County's named settlements.
- 3.3.18 It is considered that in general the Plan's recreation and open space policies are functioning effectively in safeguarding existing recreation facilities and public open space and in securing provision of new facilities in connection with new residential development in accordance with the adopted standards. However, as part of the revision process further consideration needs to be given to the spaces currently designated as Areas of Amenity Importance under Policy DES2. A full survey of all open space within the boundaries of the main settlements and villages is currently being undertaken. All outdoor space designated as DES2 should fulfil the criteria set out in Policy DES2 and any areas, in full or in part, which do not fulfil the criteria will be considered for de-designation. Areas which fulfil the criteria but which are not currently designated will be considered for designation as Areas of Amenity Open Space through the LDP revision process.
- 3.3.19 Whilst there have been no contextual changes to national planning policy or TAN16: Sport, Recreation and Open Space (2009) since adoption of the plan, Fields in Trust produced new guidance in 2017, 'Guidance for Outdoor Sport and Play: Beyond the Six Acre Standard.' This guidance, while retaining the same headline rates of provision as the original "Six Acre Standard", draws out new recommendations for accessibility, for flexible application of standards and the minimum dimensions of formal outdoor space. The revision of the guidelines also introduces benchmarking for informal open space not involving organised sport and play and includes parks and gardens and natural and semi-natural habitats. The amendments to the guidance do not result in a requirement to make modifications to current LDP standards as the TAN promotes evidence based locally generated standards. However, the revised recommended benchmark guidelines for both formal and informal outdoor space will be taken into account in the LDP revision process. The Council is also moving away from an approach to recreation and open space provision based on strict compliance with predetermined standards. This is in accordance with LDP Green Infrastructure policies that encourage the multifunctional use of open space.

Retail

[Policy S6]

- 3.3.20 The existing LDP was informed by the Monmouthshire Retail and Leisure Study, April 2010, which evidenced the need to focus new retail and commercial developments in the identified retail hierarchy to assist in sustaining and enhancing the County's main towns /local centres and building sustainable communities. It also set out the future retail needs for the County's main towns and the local centres of Magor and Usk and, where appropriate, identified potential development opportunities for future retail and commercial development within the centres. Overall, the study found limited need for further retail development in the County over the plan period and it is was subsequently determined that such limited floorspace requirements could be met on existing sites in the County's Central Shopping Areas. Accordingly, there was no need to allocate additional sites for retail provision in the Plan.
- 3.3.21 An updated Retail Expenditure Forecasts Study (March 2017) has been prepared to inform the LDP revision. This provides an update of the retail expenditure forecasts contained within the Monmouthshire Retail & Leisure Study 2010 which informed the existing LDP. The purpose of the Update, alongside the 2015 Retail Background Paper published by the Council in February 2016, is to provide comprehensive information on the current performance of the Monmouthshire towns as retail centres, and to provide an up-to-date assessment of retail expenditure capacity within the County. This updated study will inform the Plan revision.
- 3.3.22 The review of LDP retail policies found that in general the policies are functioning effectively in enabling appropriate retail development in the County. However, as part of the revision process further consideration will be given to the retail hierarchy to take account of any changes in town, local and neighbourhood centres and/or updated retail requirements over the revised plan period. Similarly, consideration will also be given to the appropriateness of the existing boundaries of the centres' primary shopping frontages and central shopping areas, taking account of any changes to their role/function.
- 3.3.23 A number of contextual changes to national planning policy have occurred since the preparation of the Plan. Welsh Government published revised versions of Chapter 10 of PPW and TAN4 (Retail and Commercial Development) in November 2016. The documents have been updated to reflect the Welsh Government's revised national planning policy for retailing and commercial development. The main areas of change include revised objectives for retail planning policy, stronger emphasis on the need for retail policies to be framed by a retail strategy in LDPs (complemented by masterplans and place plans to assist in the delivery of the strategy), a requirement for LDPs to set out a locally derived hierarchy of centres and revised policies for dealing with new uses/centres undergoing change and a consistent approach to terminology. However, the policy requirement to consider retail and commercial centres first for retail and

complementary uses remains, as do the requirements for retail need, sequential tests and impact assessments, where appropriate. The amendments to national policy do not result in a requirement to make modifications to current LDP policies, however, the revised guidance will be taken into account in the LDP revision process.

Planning Obligations

[Policy \$7]

- 3.3.24 LDP Strategic Policy S7 Infrastructure Provision seeks to ensure that new development is accompanied by an appropriate level of infrastructure to assist in providing for sustainable communities. The policy is being delivered through the development management process. Contributions are being secured through the use of planning obligations, as set out in Section 106 of the Town and Country Planning Act 1990. Planning obligations seek contributions from developers to enhance the quality of a development, provide community benefits and infrastructure, and mitigate any negative impacts that may arise as a consequence of the development.
- 3.3.25 The Council resolved on 27 June 2013 to commence preparatory work on CIL with a view to adopting CIL as soon as practicable following adoption of the LDP. This would have provided an alternative means of providing the necessary infrastructure to support development in the LDP, although the view was taken that the LDP strategic sites could be delivered without the need for CIL as each site had specific infrastructure requirements that could be dealt with through a standard Section 106 legal agreement.
- 3.3.26 Following a consultation on a CIL Preliminary Draft Charging Schedule (DCS) in 2015, a consultation on the DCS took place in April/May 2016. The next stage would have been to submit the DCS for Examination by an independent inspector. However, a CIL Review report (the Peace Review) published with the UK Government's Housing White Paper in November 2016 was recommending a number of substantial changes to CIL that are likely to be considered in the UK Government's Autumn Budget 2017. In addition, the Wales Act 2017 has devolved CIL to the Welsh Government and it is anticipated that the powers will be coming across in April 2018. There is, therefore, considerable uncertainty over the future of the measure. A decision has been taken, therefore, to delay any further work on CIL at least until the UK Government provides its response to the Peace Review.
- 3.3.27 In the meantime, policy guidance is being prepared to set out an approach to guide negotiations for Section 106 planning obligations between Monmouthshire County Council and applicants proposing new residential developments. It had been intended to produce full Supplementary Planning Guidance (SPG) on Planning Obligations to accompany the adopted LDP.
- 3.3.28 Having said that, the current policy is working successfully and contributions are being received (subject to viability considerations) to ameliorate the impacts of new development and help provide necessary infrastructure such as recreation and open space, community facilities, sustainable transport and education. A LDP Revision,

however, will need to consider the most effective method of providing infrastructure to support development in the LDP, carry out appropriate infrastructure planning accordingly and take account of any changes made to CIL legislation.

Employment

[Policies S9, SAE1 and SAE2]

- 3.3.29 The LDP policy review found that in general the Plan's employment policies are functioning effectively in enabling appropriate industrial and business development across the County and no concerns have been raised by officers in respect of the current employment policy framework. However, as part of the revision process consideration will be given to the employment strategy to take account of the industrial and business allocations that have been developed since LDP adoption. Consideration will also need to be given to the 'economies of the future' and their locational, sites and premises requirements. The Council's long term economic priorities and aspirations linked to the Cardiff Capital Region City Deal and Future Monmouthshire will also need to be considered through the revision process.
- 3.3.30 The Welsh Government produced a new TAN relating to Economic Development in February 2014. TAN 23 provides additional clarity relating to development management decisions and preparation of LDPs in relation to economic development. The TAN places greater emphasis on collaborative working with neighbouring authorities in terms of preparing regional evidence bases to inform regional working, including in relation to economic development strategies and the identification of strategic employment sites. Welsh Government also produced practice guidance in relation to building an economic development evidence base to support a LDP (August 2015). Chapter 7 of PPW was also updated, noting a need to provide specific targets on land provision for employment use classes B1, B2 and B8, indicating net change in land/floorspace for offices and industry/warehousing separately. The current LDP employment evidence base does not incorporate the full requirements set out in revised national planning policy guidance and will therefore need to be updated accordingly.
- 3.3.31 More recently, regional collaboration has been undertaken as part of the South East Wales Strategic Planning Group (SEWSPG) Employment Task and Finish Group. A common methodology has been produced for monitoring employment land and property provision on a regional basis. This methodology will be utilised in LDP revision to provide a comprehensive evidence base, allowing for a consistent analysis of cross-boundary employment land matters across the region.

Employment Land – Take up

3.3.32 The LDP allocated a total of 50.12ha of Identified Industrial and Business Sites (SAE1) to ensure that there is a sufficient supply of employment land to meet the needs of

the County. The 2016-2017 AMR identified a total take-up of 9.36ha of employment land on SAE1 sites since LDP adoption (to 31 March 2017). Of this development, 3.1ha relates to non-B uses.

3.3.33 There has been less take-up in relation to the Plan's protected employment sites (SAE2), with a total of 1.86ha has completed since LDP adoption. A small 0.21ha speculative site in Abergavenny has also been constructed and implemented for B1 light industrial starter units, highlighting the need for small industrial units across the County. As this site is located outside the development boundary on an unallocated site, it will be considered for inclusion as a protected employment site in LDP revision. Of note, 3.72ha of employment land (B1/B8 use) at the Identified Mixed Use Site at Wonastow Road, Monmouth has been completed since the latest AMR (2016-2017).

Employment Land – Quantity and Spatial distribution

- 3.3.34 The LDP monitoring indicator relating to employment land supply/development notes sufficient employment land is required to be maintained to meet the identified take up rate of 1.9ha per annum. Since adoption sufficient employment land has been maintained and while take up has been limited, there has been some progress across the County. There is currently 40.76ha of remaining land available across the Identified Industrial and Business Sites (SAE1), the majority of which is located in Magor (31.06ha/76%). Assuming a take up rate of 1.9ha per annum, the LDP currently contains sufficient industrial and business sites to the year 2038. In addition to this, 8.58ha is currently available on the Identified Mixed Use sites and 1.12ha on Protected Employment Sites (SAE2) Sites.
- 3.3.35 In accordance with TAN23, consideration must be given as to whether existing longstanding undeveloped identified industrial and business allocations have a reasonable prospect of being delivered for such purpose. In addition, there was some concern expressed at the LDP examination about the quantity and spatial distribution of identified industrial and business sites and internal discussions with the Council's Business and Enterprise team have indicated that it is likely that these issues will need to be addressed further in any LDP revision, providing the opportunity to determine whether any undeveloped sites should be de-allocated or re-allocated for a different use and/or if, and where, any new sites are required. As noted in paragraph 3.3.29, consideration will also need to be given to growing economies of the future and the Council's long term economic aspirations linked to the Cardiff Capital Region City Deal and Future Monmouthshire.

Tourism

[Policies S11, T1-T2]

3.3.36 A review of the LDP's tourism policy framework commenced in 2015 following concerns raised by the Council's Economy and Development Select Committee as to the effectiveness of the Plan's tourism policy framework in enabling/delivering tourism related development, and the extent to which it is supporting sustainable

forms of tourism accommodation, including 'glamping' facilities. The review into this matter subsequently found that the Plan's policy framework is generally supportive of sustainable forms of tourism accommodation, including glamping. It also determined that the preparation of SPG would be beneficial in order to provide clarification for officers, Members and customers on the interpretation /implementation of the existing policy framework in relation to sustainable tourism accommodation proposals. Accordingly, the Planning Policy Team prepared SPG in relation to sustainable tourism accommodation which was adopted in November 2017.

- 3.3.37 Reflecting this, the latest AMR reported that the Council approved proposals for a total of 24 tourism facilities (1 April 2016 31 March 2017), all of which related to tourist accommodation ranging from holiday lets to glamping accommodation. This demonstrates that the new Sustainable Tourism Accommodation SPG has helped clarify the Council's general support for this important sector of Monmouthshire's economy.
- 3.3.38 While the existing policy framework is working well in enabling sustainable tourism accommodation in the County, the policy review has also identified the need for some amendments to policies T1 (Touring Caravan and Tented Camping Sites) and T2 (Visitor Accommodation outside Settlements) to further improve their clarity. This will be given further consideration as part of the LDP revision process.

Renewable Energy

[Policies S12, SD1]

- 3.3.39 The LDP policy review found that the renewable energy policies are functioning effectively in respect of the provision of renewable energy, with a total of 16 schemes incorporating on-site renewable energy permitted since the LDP's adoption (excluding permitted development). However, significant contextual changes have occurred in relation to renewable and low carbon energy since LDP adoption which will need to be considered/addressed through the LDP revision process.
- 3.3.40 Welsh Government produced a revised version of the Renewable Energy Toolkit for Planners in September 2015. The update includes an additional section relating to how local planning authorities assess the potential for solar farm developments. The revised toolkit provides a methodology to assist in the production of Renewable Energy Assessments (REAs) and additional advice on how to translate the results of the REAs into the LDP evidence base and resulting policies. Local authorities are expected to undertake a proactive approach to all forms of renewable and low carbon energy generation.
- 3.3.41 The Monmouthshire Renewable Energy and Energy Efficiency Study (May 2010), and, the subsequent Addendum (February 2012) informed the policies set out within the LDP. The addendum was specifically produced to bring the LDP evidence base in line with the 2010 Welsh Government Renewable Energy Toolkit. The revised LDP will, nevertheless, need to consider the revised Toolkit and address the additional requirements set out within it.

3.3.42 Following the publication of the revised Toolkit, Welsh Government⁶ has provided further emphasis that Local Planning Authorities should utilise their REAs to inform policies, areas of search and allocations for local authority scale renewable energy schemes (5MW – 25MW), or, other low carbon technologies. Welsh Government advise that the LDP consultation process should provide communities with the opportunity to identify suitable locations for renewable energy developments, meaning that such development can be guided to the most appropriate locations. Accordingly, the Plan's renewable energy evidence base will need to be updated and areas of search for local authority scale renewable energy explored through the LDP revision process.

Waste

[Policy S14]

- 3.3.43 The LDP Waste policies were prepared in the context of the South East Wales Regional Waste Plan (RWP) First Review 2008. This set out land requirements for new waste management facilities, which were taken on board in LDP Strategic Policy S14 Waste. Site Allocation Policy SAW1 subsequently identified sites that had potential for the location of in-building waste management facilities class B2 industrial sites and existing waste management sites. The total amount of land identified amounted to 35.4 hectares, well in excess of the RWP requirement of 2.2 hectares to 5.6 hectares, depending on the technology utilised. The first three AMRs have indicated that the land available for potential waste management sites has now reduced to 26.26 hectares, again well in excess of the RWP requirement. The monitoring report trigger for further investigation is that the amount of B2 employment land falls below 5.6 hectares, which clearly has not been met.
- 3.3.44 RWPs, however, no longer have effect. A re-write of national planning policy on waste was needed to reflect the new waste policy context introduced through the EU Directive on Waste (2008/98/EC), the Waste Strategy for Wales, 'Towards Zero Waste, June 2010 and the underpinning suite of waste sector plans, in particular the Collections, Infrastructure and Markets Sector (CIMS) Plan, June 2012. PPW, therefore, was amended in February 2014 (Edition 6) and a revised TAN21 issued in the same month. The revised PPW and TAN21 no longer require the preparation of RWPs. The general approach of the CIMS Plan has been to move away from land-take based calculations to an approach where the need for waste management facilities is expressed by future capacity in tonnes. As stated in Welsh Government Policy Clarification Letter CL-01-12, technology development has led to the potential for smaller, more dispersed facilities to be developed (more flexible, able to take advantage of niche opportunities). It has also led to the possibility of larger facilities being developed to reflect economies of scale and reduce expenditure by businesses and local authorities on the management of their residual waste. The end result of this is that it is now more difficult to ascribe a value to an 'average facility' – and as such, area-based land-take calculations have become less applicable.

⁶ Dear Chief Planning Officer Letter (10 December 2015)

- 3.3.45 The CIMS Plan describes the waste management framework considered to provide the best solutions to meet environmental, social and economic needs in Wales to 2050. Waste assessments contained within the CIMS Plan do not have to be repeated by local planning authorities at a regional or local level. However, monitoring needs to be carried out through voluntary co-operation at a regional level to inform decision making in future LDPs and in dealing with planning applications for waste. The regional monitoring work has resulted in the first Waste Planning Monitoring Report (WPMR) for South East Wales (April 2016). This concluded that the regional position was:
 - There is no further need for landfill capacity within the South East region.
 - Any proposals for further residual waste treatment should be carefully assessed to ensure that the facility would not result in overprovision.
- 3.3.46 It appears, therefore, that there is no current need for residual waste facilities in Monmouthshire, although PPW (edition 6, paragraph 12.6.2) requires that the identification of suitable locations for sustainable waste management facilities should be considered as part of LDP preparation. PPW (paragraph 12.6.1) also requires that development plans should demonstrate how national waste policy, and in particular the CIMS Plan, along with any updated position adopted in the waste planning monitoring reports and any other form of waste management priorities relevant to its local area have been taken into account.
- 3.3.47 Given the findings of the LDP AMRs and the South East Wales WPMR it is considered that there is no pressing need to revise the LDP strategic and site allocation waste policies. Any LDP Revision, however, should reconsider these policies to take account of current government guidance and the change of approach to waste planning away from area-based land-take calculations.

Minerals

[Policy \$15]

- 3.3.48 The LDP Minerals policies were prepared in the context of the Regional Technical Statement (RTS) of the South Wales Regional Aggregates Working Party (SWRAWP) (October 2008). This has subsequently been replaced by the RTS 1st Review (August, 2014), which concluded that Monmouthshire was required to make future provision for land-won primary aggregates within its Local Development Plan on the basis of the following annualised apportionments:
 - Land-won sand & gravel provision: Nil
 - Crushed rock aggregates provision: 0.12 million tonnes per year until the end of the Plan period and for 10 years thereafter.
- 3.3.49 These figures are based on the assumption that average annual demand for land-won primary aggregates within the area, over the period to 2036, will be comparable to the average annual sales over the baseline period used in the 1st Review of the RTS (i.e. 2001 to 2010). This method for assessing demand was different to that used in

the original RTS and made little sense from a Monmouthshire point of view as the sales figures were based on production from Livox Quarry, which has since ceased operation following the refusal of an application to renew its permission, and the Council made representations on the 1st Review accordingly. There are, however, reserves at Ifton Quarry, Rogiet that amount to 11 million tonnes. While it has not been worked for some time, Ifton Quarry has an existing planning permission that expires in 2045. This permission enables Monmouthshire to maintain its crushed rock land bank and meet its regional obligations. No further allocations for crushed rock extraction are needed, therefore, a situation that is unchanged from the 2008 RTS under which the LDP Minerals policies were prepared. There is no pressing need, therefore, to revise Policy S15. Any LDP Revision, however, should reconsider this policy to take account of changes in government guidance and any updated regional position.

3.3.50 Since the preparation of the LDP, Minerals Planning Policy Wales (2001) has been incorporated into PPW as Chapter 14 - Minerals. No changes to existing national policy have been made as a result of this integration exercise.

Transport

[Policies \$16, MV10]

- 3.3.51 The review of the Plan's transport policies indicates that there are currently no concerns with their effectiveness / implementation, as detailed in Tables 1-2 Appendix
 1. However, a number of contextual changes have occurred since the Plan's adoption, as detailed below, which will need to be taken into account in the LDP revision process.
- 3.3.52 In accordance with Welsh Government Local Transport Plan (LTP) guidance (May 2014)⁷, Monmouthshire County Council prepared a new LTP in January 2015 which was approved by Welsh Government in May 2015. The LTP replaces the 2010 South East Wales Regional Transport Plan (RTP) which informed the preparation of the adopted LDP. As directed by the guidance, the LTP is an update of schemes and priorities identified in the RTP. The transport schemes identified in LDP Policy MV10 (Transport Routes and Schemes) were carried forward to the Monmouthshire LTP and include a range of highway, public transport and walking/cycling schemes. However, the LTP identifies a number of additional transport schemes in Monmouthshire not specifically identified in Policy MV10 which are programmed for delivery over the 2015-2020 period, including the Magor and Undy new walkway rail station. Further consideration will be given to the policy/land use implications of the transport schemes identified in the LTP, as well as any updates to the LTP, as part of the LDP revision process.
- 3.3.53 Consideration will also be given to the policy/land use implications of the Cardiff Capital City Region South East Wales Metro proposals in the plan revision process. The

⁷ Guidance to Local Transport Authorities – Local Transport Plan 2015, Welsh Government, May 2014

- Metro proposals seek to improve transport connectivity across the region which is integral to achieving wider economic and social outcomes for South East Wales.
- 3.3.54 The Active Travel (Wales) Act 2013 requires local authorities in Wales to produce active travel maps and deliver year on year improvements in active travel routes and facilities. The LTP identifies Active Travel Network schemes for each of the County's towns which propose the development and implementation of active travel plans for these areas. In terms of implications for the revised LDP, any new or amended proposals for active travel routes and facilities, especially for walking and cycling, may be considered for safeguarding through the LDP revision process where they are within a programme, supported by funding and likely to be delivered in the Plan period.

Supplementary Planning Guidance (SPG)

- 3.3.55 Following the Plan's adoption a number of supplementary planning guidance (SPG) documents have been prepared to support existing LDP policies. These are:
 - Green Infrastructure, April 2015
 - Conversion of Agricultural Buildings Design Guide SPG April, 2015
 - LDP Policies H5 & H6 Replacement Dwellings in the Open Countryside and Extension of Rural Dwellings SPG, April 2015
 - Affordable Housing SPG, March 2016
 - Renewable Energy and Energy Efficiency SPG, March 2016
 - Primary Shopping Frontages Supplementary Planning Guidance, April 2016
 - Sustainable Tourism Accommodation SPG, November 2017
 - Rural Conversions to Residential or Tourism Use, November 2017
- 3.3.56 Generally, it is anticipated that the SPGs will be carried forward to support any revised LDP (albeit recognising that modifications to certain SPGs may be required as a result of LDP revision). Accordingly, it may be necessary to make some minor amendments to any revised plan to ensure relevant SPGs are properly cross referenced.

Proposals Map and Constraints Map

- 3.3.57 The LDP **Proposals Map** contains a number of allocations and designations which will be subject to amendment through the LDP revision process. In light of the plan review, it is anticipated that there will be amendments to the housing site allocations, identified industrial and business site allocations, settlement development boundaries, primary shopping frontage boundaries, central shopping area boundaries, neighbourhood centres boundaries and designated areas of amenity importance.
- 3.3.58 The LDP **Constraints Map** contains a number of designations which are determined by mechanisms that sit outside of the LDP process. Examples include areas of flood risk, Scheduled Ancient Monuments and sites of special scientific interest. Since LDP

adoption changes have been made to some of these designations which, whilst depicted on the LDP interactive map on the Council's website, are not available on the printed version of the map. A Constraints Map, unlike the Proposals Map, is not a statutory requirement and is not part of the LDP (Section 2.4, page 16, LDP Manual, Edition 2, 2015). Accordingly, as part of the revision process consideration will be given as to whether a printed version of the map should still be made available or whether this should be made available solely as an on-line resource which is capable of regular up-date.

4.0 What are the Future LDP Evidence Base Requirements?

4.1 The contextual and evidence base changes that have occurred since the Plan's adoption in 2014, including updates to WG population and household projections (as detailed in Section 2), indicate that the Plan will need to be revised to reflect such changes. Other elements of the LDP evidence base will also need to be updated as part of the plan preparation process, as detailed below.

Evidence Base Studies

- 4.2 As part of the revision process, the plan period will need to be extended to ensure that the revised LDP has an operational life of at least 10 years following adoption⁸. Given the likely timescale for preparing a revised plan (i.e. 4 years if following the full revision procedure) it is anticipated that the revised plan period will run to 2036. Accordingly, updates to the evidence base will be required to reflect the extended plan period which, at this stage, are envisaged to include:
 - Needs assessments in relation to population, housing, employment, retail
 - Additional land allocations to meet the new plan-period's requirements
 - Affordable Housing Viability Assessment
 - Local Housing Market Assessment
 - Sustainable settlement hierarchy
 - Urban capacity study
 - Employment Land Review
 - Amenity open space survey
 - Settlement boundary review
 - Renewable Energy Assessment
 - Infrastructure plan

This is not a definitive list and additional evidence base update requirements may emerge as plan revision progresses.

Sustainability Appraisal and Habitats Regulations Assessment

- 4.3 A **Sustainability Appraisal (SA)** incorporating Strategic Environmental Assessment (SEA) is a statutory requirement of LDP preparation. These are tools to ensure that policies in the LDP reflect sustainable development principles and take into account the significant effects of the plan on the environment. SA, incorporating SEA, was an iterative process throughout the preparation of the adopted LDP and is reflected in the Plan's proposals and policies.
- 4.4 Since the Plan's adoption, the LDP's SA objectives/ indicators have been monitored annually as part of the AMR process. This enables the Council to assess the extent to which the LDP is contributing to the achievement of sustainable development and to

⁸ Local Development Plan Manual, Edition 2, August 2015 (paragraph 10.2.2)

- identify any concerns. Given the difficulties encountered in monitoring some of the SA indicators, it has been necessary to amend/delete a number of SA indicators since the Plan's adoption in order to improve the effectiveness of the SA monitoring process (as detailed in the AMRs).
- 4.5 In view of the changes that have occurred since the SA was originally undertaken to accompany the adopted LDP, it will be necessary to update the environmental baseline, plans, policies and programmes as part of the LDP revision process. The SA framework, including SA objectives, will also need to be reviewed to ensure this remains up-to-date and relevant.
- 4.6 The LDP was also subject to a **Habitats Regulations Assessment (HRA)**. This determines the likely significant effects of the Plan, either individually or in combination with the effects of other plans and projects, on European sites of nature conservation importance and if applicable, scopes what needs 'appropriate assessment' (AA) and how it will be undertaken. The HRA will need to be reviewed as part of the revision process.

Evidence Base – Opportunities for Collaborative Working

4.7 As part of this process, consideration will be given to opportunities to work collaboratively with neighbouring authorities on updating key areas of the evidence base. Joint work is currently being undertaken by SEWSPG/LDP Pathfinder Task and Finish Groups on developing a shared regional approach to key LDP evidence base studies, including retail, employment and sustainable settlement appraisals. It is anticipated that this work will inform the LDP preparation process. Further detail on the opportunities for joint working is provided in Section 6.

5.0 Conclusions: What are the Options for Revising the LDP?

- 5.1 A key outcome of the final Review Report is to make a recommendation on the type of revision process to be followed, based on the evidence contained in the report. This can either be a short form or full revision. This Draft Review Report forms a discussion document to seek the views on stakeholders on the best way to proceed.
- 5.2 A **full revision** procedure may be followed where a plan's strategy is out of date or not working and, subsequently, a significant change to the level and spatial distribution of growth is required. Updated needs and land requirements as a result of extending the plan period could also result in significant changes to a LDP strategy which would require a full revision procedure to be followed.
- 5.3 A **short form revision** procedure may be followed in circumstances where the issues involved are not of sufficient significance to justify undertaking the full revision procedure (Part 4A LDP Regulations). This would be appropriate where a review report indicates that the plan does not need to be completely replaced but needs some revision, for example where forecasts have changed, policy needs to be refined or supplemented with new sites in line with the original strategy. The LDP Manual⁹ advises that in order to follow the short form revision procedure an authority must be satisfied that the revisions would not:
 - Make the existing strategy unsound, and/or
 - Make the existing strategy incoherent or unrecognisable, and/or
 - Result in a plan distinctly different to the one adopted.
- 5.4 Careful consideration will need to be given to the options for revising the LDP. A short form revision could be appropriate if it were just a case of identifying new sites in line with the existing LDP strategy. However, it is worth noting that Welsh Government officers have advised that they would not support the Council in undertaking a short form revision of the Plan. If the findings of the full LDP review suggest that, cumulatively, the potential changes needed to the LDP could result in a plan that is distinctly different to the one adopted, the full revision procedure would be the most appropriate means of revising the LDP. The full revision procedure would enable a comprehensive reconsideration of the Plan's spatial strategy, having regard to the wider context including the Cardiff Capital Region City Deal and Future Monmouthshire aspirations, together with the economic opportunities associated with abolishment of the Severn Bridge tolls. Stakeholder opinions are sought on this matter.

-

⁹ Local Development Plan Manual, Edition 2, August 2015 (paragraph 10.2.6)

6.0 Are there Opportunities for Joint Working?

- 6.1 The Welsh Government's recent White Paper¹⁰ sets out its commitment to reforming local government in Wales. The paper proposes regional working in many areas of local government, including land use planning. A Local Government Bill is expected to be introduced into the Assembly in 2018 to give effect to these proposals, including a mandate for Strategic Development Plans (SDP).
- 6.2 Reflecting this, and having regard to regional discussions on the options for progressing a SDP for South East Wales, consideration has been given to the opportunities for joint working on LDPs with Monmouthshire's neighbouring local authorities Torfaen County Borough Council, Blaenau Gwent County Borough Council and Newport City Council.
- 6.3 Following discussions with colleagues at Torfaen and Blaenau Gwent councils, it is considered that although the three LPAs are currently seeking to embark on a revision of their LDPS, it would not be appropriate to prepare a joint plan with either authority at this time. Firstly, there is a lack of actual/tangible planning justification for preparing a joint plan with either of these authorities at this stage. Monmouthshire is a distinctive County with significantly different characteristics and issues to both Blaenau Gwent and Torfaen. Monmouthshire is a predominantly rural county with associated wide ranging planning issues including high quality landscape, AONB, rural affordable housing, sustainable tourism, rural conversions, historical market towns and a high number of listed buildings and conservation areas. Locally specific policies have been developed in the LDP to effectively address these issues. It is unclear how a joint plan would serve Monmouthshire's communities better. As such, it is difficult to see a logical planning justification for preparing a joint LDP. Given that a replacement LDP would need to be adopted by 1 January 2022 to avoid the problems associated with the existing Plan's expiry date, it is considered that the preparation of a joint LDP would prove too onerous and time consuming to meet this timescale. Whilst it is acknowledged that this approach could generate potential cost savings and perhaps more effectively address cross boundary issues, there are significant concerns around how a joint plan would progress given the culture and governance arrangements that would need to be in place to enable the preparation of a joint plan. Cost savings relating to shared evidence can be achieved without working on a joint plan
- 6.4 These discussions have, however, identified the opportunity for joint working on key areas of the evidence base and sharing of expertise. This would offer scope for cost savings in relation to the preparation of updated plan evidence and links effectively with the collaborative work being undertaken by SEWSPG/LDP Pathfinder Task and Finish Groups on developing common methodologies for key LDP evidence, including retail, employment, candidate sites and sustainable settlement appraisals.

-

¹⁰ WG White Paper Reforming Local Government: Resilient and Renewed, 31 January 2017

- Accordingly, discussions are ongoing with Torfaen and Blaenau Gwent LPAs in relation to the potential for collaborative working on LDP evidence base.
- 6.5 Consideration has also been given to the appropriateness of undertaking a joint plan with Newport City Council. While it is recognised that this could offer potential to address common issues, such as the removal of the Severn Bridge tolls, respective plan timescales are not in alignment. Newport's LDP runs to 2026 and has a 5 year housing land supply, meaning that the LPA are not considering a review/revision of their plan at present. A joint plan with Newport CC is not therefore considered to be a feasible option at this stage. In any event, the issues identified above (paragraph 6.3) in relation to the preparation of a joint plan would still be a concern. There could, however, be opportunities for Newport to link in with any collaborative work undertaken on the evidence base / adopt common methodologies for LDP survey work.
- In view of this, it will be more appropriate to consider opportunities for joint plans through the preparation of 'light touch LDPs' once a SDP is in place in the south east Wales region. There are, however, clear opportunities for joint working on key areas of the evidence base, where there is shared interest/need to address cross boundary issues, with those neighbouring authorities that are also currently embarking on a LDP revision. Accordingly, MCC officers are in discussion with Torfaen and Blaenau Gwent councils regarding potential joint working opportunities in relation to the evidence base.

7.0 Next Steps

Next Steps

7.1 The Draft Review Report will be subject to an 8 week consultation period (Monday 11 December 2017 to Monday 5 February 2018) in order to obtain stakeholder views on the matters set out in this report. A consultation response form will be available to download/complete on the Council's website. The responses received from the consultation will be evaluated and used to inform the final Review Report which will be reported for political endorsement in spring 2018 with a recommendation on if, and how, the Plan should be revised.

APPENDIX 1: Summary of LDP Policy Review

Table 1: Review of Strategic Policies

Strat	egic Policies	Commentary		
S1	Spatial Distribution of New Housing Provision	Revise as necessary to reflect reconsideration of spatial strategy over extended plan period. Minor amendments likely to be required in response to Officer Working Group comments to provide clarity.		
S2	Housing Provision	Revise level of spatial distribution of housing growth over extended plan period in relation to reconsideration of housing requirement and spatial strategy.		
S3	Strategic Housing Sites	Revise in relation to reconsideration of housing requirement and spatial strategy, additional sites included to reflect strategy. Certain allocations have been delivered. Undelivered allocations will be reviewed and could be removed if considered unlikely to be delivered. Minor amendments may be required in response to Officer Working Group comments to provide clarity.		
S4	Affordable Housing Provision	Revise as necessary to reflect reconsideration of strategy, updated viability evidence and affordable housing requirements. Some amendments required in response to comments from Officer Working Group, Registered Social Landlords and private developers. Adopted Affordable Housing SPG provides further clarity but will require updating accordingly.		
S5	Community and Recreation Facilities	Functioning effectively.		
S6	Retail Hierarchy	Functioning effectively. Revise as necessary to reflect any changes to identified Neighbourhood Centres.		
S7	Infrastructure Provision	Functioning effectively. Amendments may be required to provide greater precision and clarity.		
S8	Enterprise and Economy	Functioning effectively.		
S9	Employment Sites Provision	Functioning effectively. Revise if necessary in relation to reconsideration of employment land review. Amendments may be required to reflect changes to national employment policy.		
S10	Rural Enterprise	Functioning effectively.		
S11	Visitor Economy	Functioning effectively. SPG on Sustainable Tourism Accommodation has provided further clarity. Some minor amendments may be needed.		
S12	Efficient Resource Use and Flood Risk	Functioning effectively. Amendments may be required to reflect changes to national renewable energy policy.		
S13	Landscape, Green Infrastructure and the Natural Environment	Functioning effectively. Some minor amendments may be needed in response to Officer Working Group comments.		

Strategic Policies		Commentary
S14	Waste	Functioning effectively. Amendments may be required to reflect changes to national waste policy.
S15	Minerals	Functioning effectively. Amendments may be required to reflect changes to regional minerals policy.
S16	S16 Transport Functioning effectively. Amendments required to reflect replacement of Regional Transport Plan with Local Transport	
S17 Place Making and Design Functioning effectively, consideration will be given to minor amendments in response to Officer Working Group		Functioning effectively, consideration will be given to minor amendments in response to Officer Working Group comments.

Table 2: Review of Development Management Policies

Deve	lopment Management	Commentary			
Polic	ies				
H1	Residential Development in Main Towns, Severnside Settlements and Rural Secondary Settlements	Functioning effectively, consideration will be given to minor amendments in response to Officer Working Group comments.			
H2	Residential Development in Main Villages	Functioning effectively.			
Н3	Residential Development in Minor Villages	Main thrust of policy functioning effectively. Some amendments required in response to Officer Working Group comments.			
H4	Conversion/Rehabilitation of Buildings in the Open Countryside for Residential Use	Adopted Rural Conversions to a Residential or Tourism Use (Policies H4 and T2) SPG provides further clarity on implementation of this policy. Some amendments required in response to Officer Working Group comments to improve clarity.			
H5	Replacement Dwellings in the Open Countryside	Main thrust of policy functioning effectively. Some amendments required in response to Officer Working Group comments. Adopted LDP Policies H5 and H6 Replacement Dwellings in the Open Countryside and Extension of Rural Dwellings SPG may require updating accordingly.			
Н6	Extension of Rural Dwellings	Functioning effectively.			
H7	Affordable Housing Rural Exceptions	Functioning effectively although limited applications received since LDP adoption. Consideration will be given to minor amendments in response to Officer Working Group comments.			
Н8	Gypsy, Traveller and Travelling Showpeople Sites	Functioning effectively, consideration will be given to minor amendments in response to Officer Working Group comments and to align with national planning policy guidance.			

Development Management Policies		Commentary				
						H9
CRF1	Retention of Existing Community Facilities	Amendments required in response to Officer Working Group comments.				
CRF2	Outdoor Recreation /Public Open Space and Allotment Standards and Provision	Functioning effectively. Revise standards in line with updated Fields of Trust standards and consider minor amendments in response to Officer Working Group comments.				
CRF3	Safeguarding Existing Recreational Facilities and Public Open Space	Functioning effectively.				
RET1	Primary Shopping Frontages	Functioning effectively. Review, and where necessary, revise Primary Shopping Frontages to ensure designations are up to date and appropriate.				
RET2	Central Shopping Areas	Functioning effectively. Review, and where necessary, revise Central Shopping Areas to ensure designations are up to date and appropriate.				
RET3	Neighbourhood Centres	Functioning effectively. Review, and where necessary, revise Neighbourhood Centres to ensure designations are up to date and appropriate. Consideration will be given to minor amendments in response to Officer Working Group comments.				
RET4	New Retail Proposals	Functioning effectively, consideration will be given to minor amendments in response to Officer Working Group comments. Amendments may be required to reflect changes to national retail policy.				
E1	Protection of Existing Employment Land	Some amendments required in response to Officer Working Group comments to improve clarity.				
E2	Non-allocated Employment Sites	No relevant applications since LDP adoption, consideration will be given to minor amendments in response to Officer Working Group comments.				
E3	Working from Home	Delete policy, considered unnecessary and sufficiently covered by other policies.				
RE1	Employment within Villages	Consideration will be given to minor amendments in response to Officer Working Group comments to improve clarity.				
RE2	Conversion/Rehabilitatio n of Buildings in the Open Countryside for Employment Use	Functioning effectively, consideration will be given to minor amendments in response to Officer Working Group comments to improve clarity.				
RE3	Agricultural Diversification	Functioning effectively, consideration will be given to minor amendments in response to Officer Working Group comments to improve clarity.				

Development Management Policies		Commentary				
						RE4 New Agricultural and Forestry Buildings
RE5	Intensive Livestock and Free Range Poultry Units	Functioning effectively, consideration will be given to minor amendments in response to Officer Working Group comments.				
RE6	Provision of Recreation, Tourism and Leisure Facilities in the Open Countryside	Functioning effectively, consideration will be given to minor amendments in response to Officer Working Group comments.				
T1	Touring Caravan and Tented Camping Sites	Functioning effectively, consideration will be given to amendments to improve clarity in response to Officer Working Group and Economy & Development Select Committee's comments.				
T2	Visitor Accommodation Outside Settlements	Functioning effectively, consideration will be given to amendments to improve clarity in response to Officer Working Group and Economy & Development Select Committee's comments. The SPG on Sustainable Tourism Accommodation has provided further clarity.				
T3	Golf Courses	No applications received since LDP adoption. Consideration will be given to amendments in response to Officer Working Group comments.				
SD1	Renewable Energy	Functioning effectively. Amendments may be required to reflect changes to national renewable energy policy.				
SD2	Sustainable Construction and Energy Efficiency	Functioning effectively. Amendments to supporting text required to reflect changes to national renewable energy policy and deletion of TAN22. Other amendments to the policy may also be required as a result.				
SD3	Flood Risk	Delete policy, considered sufficiently covered by national policy.				
SD4	Sustainable Drainage	Functioning effectively.				
LC1	New Built Development in the Open Countryside	Functioning effectively, consideration will be given to minor amendments in response to Officer Working Group comments.				
LC2	Blaenavon Industrial Landscape World Heritage Site	Functioning effectively, consideration will be given to minor amendments in response to Officer Working Group comments.				
LC3	Brecon Beacons National Park	Functioning effectively, consideration will be given to minor amendments in response to Officer Working Group comments.				
LC4	Wye Valley AONB	Functioning effectively, consideration will be given to minor amendments in response to Officer Working Group comments.				
		Functioning effectively, consideration will be given to minor amendments in response to Officer Working Group comments. The Landscape SPG will provide further clarity on interpretation and implementation of this policy once adopted.				

Development Management		Commentary				
Policies						
LC6	Green Wedges	Review Green Wedge's and revise boundaries as necessary to ensure designations are justified.				
GI1	Green Infrastructure	Adopted Green Infrastructure SPG provides further clarity on implementation of this policy. Functioning effectively, consideration will be given to minor amendments in response to Officer Working Group comments.				
NE1	Nature Conservation and Development	Functioning effectively, amendments required to reflect changes to legislative framework and national policy.				
EP1	Amenity and Environmental Protection	Functioning effectively, consideration will be given to minor amendments in response to Officer Working Group comments.				
EP2	Protection of Water Sources and Water Environment	Functioning effectively.				
EP3	Lighting	Functioning effectively, consideration will be given to minor amendments in response to Officer Working Group comments.				
EP4	Telecommunications	Functioning effectively.				
EP5	Foul Sewage Disposal	Functioning effectively.				
W1	Waste Reduction	Functioning effectively. Limited applicability, consider whether still required.				
W2	Waste Recovery Facilities: Household	Functioning effectively. Limited applicability, consider whether still required.				
W3	Waste Management Facilities	Functioning effectively.				
W4	Rural Composting	Functioning effectively.				
W5	Waste Disposal by Landfill or Landraising	Functioning effectively.				
W6	Waste Deposition on Agricultural Land for Agricultural Improvement Purposes	Functioning effectively.				
M1	Local Building and Walling Stone	Functioning effectively.				
M2	Minerals Safeguarding Areas	Functioning effectively.				
M3	Mineral Site Buffer Zones	Functioning effectively. Buffer zone for Livox Quarry requires deletion following refusal of planning permission to continue mineral extraction.				

Development Management		Commentary			
Policies					
MV1	Proposed Developments and Highway Considerations	Functioning effectively.			
MV2	Sustainable Transport Access	Functioning effectively.			
MV3	Public Rights of Way	Functioning effectively.			
MV4	Cycleways	Functioning effectively.			
MV5	Improvements to Public Transport Interchanges and Facilities	Functioning effectively. Limited applicability, consider whether still required.			
MV6	Canals and Redundant Rail Routes	Functioning effectively. Limited applicability, consider whether still required.			
MV7	Rear Access / Service Areas	Functioning effectively. Limited applicability, consider whether still required.			
MV8	Rail Freight	Functioning effectively. Limited applicability, consider whether still required.			
MV9	Road Hierarchy	Functioning effectively. Limited applicability, consider whether still required.			
MV10	Transport Routes and Schemes	Amendments required to reflect updated Local Transport Plan/Active Travel Act and associated schemes.			
DES1	General Design Considerations	Functioning effectively, consideration will be given to amendments in response to Officer Working Group comments.			
DES2	Areas of Amenity Importance	Functioning effectively. Review Areas of Amenity Importance to ensure designations are justified.			
DES3	Advertisements	Functioning effectively, consideration will be given to minor amendments in response to Officer Working Group comments.			
DES4	Advance Tourism Signs	Functioning effectively.			
HE1	Development in Conservation Areas	Functioning effectively, consideration will be given to minor amendments in response to Officer Working Group comments.			
HE2	Alterations to Unlisted Buildings in Conservation Areas	Functioning effectively, consideration will be given to minor amendments in response to Officer Working Group comments.			
HE3	Design of Shop Fronts in Conservation Areas	Functioning effectively.			
HE4	Roman Town of Caerwent	Functioning effectively.			

Table 3: Review of Residential Site Allocations – General Matters

Residential Site Allocations	Commentary	
General Matters		
Review in relation to reconsideration of dwelling requirement and spatial strategy over extended plan period. C strategic Sites (SAH1-SAH7) allocations have been delivered. All undelivered allocations will be reviewed to determine if they remain deliver removed if considered to be undeliverable.		
Urban Sites (SAH8-SAH9)	Progress being made on these sites as detailed below. However, undelivered allocations will be reviewed to determine if they remain deliverable. Sites will be removed if considered to be undeliverable.	
Rural Secondary Settlements (SAH10) Review in relation to reconsideration of spatial strategy. Certain housing allocations have been delivered. All unde allocations will be reviewed to determine if they remain deliverable. Sites will be removed if considered to be under		
Main Villages (SAH11)	Review in relation to reconsideration of spatial strategy. Certain housing allocations delivered. All undelivered allocations will be reviewed to determine if they remain deliverable, having regard to discussions with Registered Social Landlords and private developers. Sites will be removed if considered to be undeliverable.	

Table 4: Delivery of Allocated Residential Sites

Delivery of	Delivery of Allocated Residential Sites					
Allocation	Site Name	Allocated	Commentary			
		No. units				
Strategic Sites						
SAH1	Deri Farm, Abergavenny	250	Site has full planning permission subject to the signing of a S106 Agreement.			
SAH2	Crick Road, Portskewett	285	No planning application received. Site has been subject to pre-application discussions and a planning application is expected in early 2018.			
SAH3	Fairfield Mabey, Chepstow	350	Site has outline planning permission.			
SAH4	Wonastow Road, Monmouth	450	Part of site has permission for 340 dwellings and is under construction. No planning application received for remainder of site.			
SAH5	Rockfield Farm, Undy	270	Site has outline planning permission subject to the signing of a S106 Agreement.			
SAH6	Land at Vinegar Hill, Undy	225	No planning application received.			
SAH7	Sudbrook Paper Mill, Sudbrook	190	Site has full planning permission for 212 dwellings and is under construction.			
Urban Sites						
SAH8	Tudor Road, Wyesham	35	No planning application received. Site has been subject to pre-application discussions.			
SAH9	Coed Glas, Abergavenny	60	Site has full planning permission for 51 dwellings, demolition of buildings has been undertaken but no meaningful progress with regard to commencement of built development.			
Rural Seconda	ry Settlement Sites					
SAH10(i)	Cwrt Burrium, Usk	20	No planning application received. Site has been subject to pre-application discussions.			
SAH10(ii)	Land south School Lane, Penperlleni	65	Site has full planning permission and construction is at an advanced stage.			
SAH10(iii)	Land at Chepstow Road, Raglan	45	No planning application received. Site subject to pre-application discussions.			

Main Village Sites				
SAH11(i)(a)	Land adjacent Village Hall, Cross Ash	10	No planning application received.	
SAH11(i)(b)	Land adjacent Cross Ash Garage	5	No planning application received. Working with landowner to bring it forward together with a rural exception site for 6 units. Site has been subject to pre-application discussions.	
SAH11(ii)	Land at Well Lane, Devauden	15	No planning application received. Site was subject to pre-application discussions in July 2014 and there was developer interest at this time but progress has since stalled.	
SAH11(iii)	Land to south east of Dingestow	15	No planning application received, but MHA are about to submit application, working up design. Site has been subject to pre-application discussions.	
SAH11(iv)	Land west of Grosmont	15	No planning application received. Landowner working with a planning consultant to address access issues.	
SAH11(v)	Land to the north of Little Mill	15	No planning application received.	
SAH11(vi)	Land rear Village Hall, Llanddewi Rhydderch	5	No planning application received.	
SAH11(vii)	Land north west Llanellen	15	No planning application received. Site was subject to pre-application discussions in May 2016 and there was developer interest at this time but progress has since stalled.	
SAH11(viii)	Land at Ton Road, Llangybi	10	No planning application received.	
SAH11(ix)(a)	Land rear Carpenters Arms, Llanishen	5	Site has outline planning permission subject to the signing of a S106 Agreement.	
SAH11(ix)(b)	Land adjacent Church Road, Llanishen	5	No planning application received.	
SAH11(x)	Land north Llanvair Kilgeddin	5	No planning application received.	
SAH11(xi)	Land west of Mathern	15	No planning application received.	
SAH11(xii)	Land south west of Penallt	10	Site has full planning permission.	
SAH11(xiii)	Hill Farm, Pwllmeyric	15	Site has outline planning permission subject to the signing of a S106 Agreement.	

SAH11(xiv)(a)	Land east	5	No planning application received. Site has been subject to pre-application discussions.
	Shirenewton (south		
	of minor road)		
SAH11(xiv)(b)	Land east	5	Site has full planning permission and is under construction.
	Shirenewton (north		
	of minor road)		
SAH11(xv)	Land adjacent	15	Site delivered 2016/2017
	Trellech School		
SAH11(xvi)	Land adjacent	15	No planning application received.
	Werngifford, Pandy		

Table 5: Delivery of Employment, Tourism and Waste Sites

Employment,	Tourism and Waste Sites	Commentary				
Employment Sites						
SAE1	Identified Industrial and Business Sites	Functioning effectively, however, may require revision in relation to reconsideration of employment strategy. Certain industrial and business allocations have been delivered. All undelivered allocations will be reviewed to determine if they remain necessary/deliverable over an extended plan period.				
SAE2	Protected Employment Sites	Functioning effectively. Revisions required to reflect change in status of sites within the employment hierarchy.				
Tourism Sites	Tourism Sites					
SAT1	Tourism Sites	Functioning effectively, one Tourism site has been delivered since adoption. Review required of undelivered potential sites.				
Waste Sites						
SAW1	Identified Potential Waste Management Sites	Revise as necessary in relation to reconsideration of waste strategy. Some sites require removal due to delivery for alternative uses.				