SCHEDULE OF PROPOSED DRAFT MAIN MODIFICATIONS - FEBRUARY 2019

VALE OF WHITE HORSE LOCAL PLAN 2031 PART 2: DETAILED POLICIES AND ADDITIONAL SITES

The Schedule includes:

- the category of the modification to help the reader identify the areas of the plan proposed for modification
- where relevant, the Policy Number, Paragraph Number and Page Number
- Main Modifications are capitalised in bold, deletions are shown as strikethrough

NB: ANY REFERENCE TO PARAGRAPH OR PAGE NUMBERS RELATE TO THE PLAN AS SUBMITTED. FINAL NUMBERING WILL BE SET OUT IN THE FINAL VERSION OF THE PLAN.

CHAPTER 2: INTRODUCTION

Mod No.	Category/ Policy No./Paragraph No.	Modification
MM1	Supporting Text; Para 2.39	Insert new paragraph after paragraph 2.39 as follows: MEETING THE NEEDS OF GYPSIES, TRAVELLERS AND TRAVELLING SHOW PEOPLE
		ALONGSIDE THE PREPARATION OF THE PART 2 PLAN, THE COUNCIL PRODUCED A JOINT GYPSY, TRAVELLER AND TRAVELLING SHOW PEOPLE ACCOMMODATION ASSESSMENT WITH CHERWELL DISTRICT COUNCIL, OXFORD CITY COUNCIL AND SOUTH OXFORDSHIRE DISTRICT COUNCIL. THE NEW ASSESSMENT IDENTIFIES THAT ONLY ONE NEW PITCH IS REQUIRED IN THE LATER PART OF THE PLAN PERIOD (2027-2031). NO ALLOCATIONS FOR GYPSY, TRAVELLER AND TRAVELLING SHOW PEOPLE ARE THEREFORE PROPOSED IN THE PART 2 PLAN. APPLICATIONS FOR NEW PITCHES WILL BE CONSIDERED ALONGSIDE THE REQUIREMENTS OF CORE POLICY 27: MEETING THE NEEDS OF GYPSIES, TRAVELLERS AND TRAVELLING SHOW PEOPLE. Insert footnote (highlighted above by *) as follows:

Mod No.	Category/ Policy No./Paragraph No.	Modification
		[*] CHERWELL, OXFORD CITY, SOUTH OXFORDSHIRE AND VALE OF WHITE HORSE GYPSY, TRAVELLER AND TRAVELLING SHOW PEOPLE ACCOMMODATION ASSESSMENT (JUNE 2017)
MM2	Core Policy 4a: Meeting our Housing Needs	Amend Core Policy 4a: Meeting our Housing Needs as follows: Core Policy 4a: Meeting our Housing Needs
		The strategy for meeting the housing target for the Vale of White Horse is set out within Core Policy 4: Meeting our Housing Needs (Local Plan 2031 Part 1) and includes details of the strategic allocations necessary to meet this target, along with a policy framework for development.
		This policy sets out how the Council will address housing needs arising from elsewhere in the Housing Market Area, expressly the quantum of unmet housing need for Oxford City to be addressed within the Vale of White Horse of 2,200 homes, as agreed at the Oxfordshire Growth Board meeting in September 2016.
		The housing target for the Vale of White Horse is for at least 22,760 homes to be delivered in the plan period between 2011 and 2031. 12,495 2,252 dwellings will be delivered through strategic allocations (LPP1 ALLOCATIONS). <u>3,420</u> 2,420 dwellings will be delivered through additional allocations (LPP2 ALLOCATIONS). The agreed quantum of unmet housing need for Oxford City to be addressed within the Vale of White Horse of 2,200 dwellings will be provided for through either strategic or additional sites provided for within the Abingdon-on-Thames and Oxford Fringe Sub-Area*. Additional site allocations also complement those set out within the Part 1 plan to assist with delivering the Spatial Strategy and supporting infrastructure delivery.
		Additional dwellings (for example, windfalls) will be delivered through Neighbourhood Development Plans or through the Development Management Process. The contribution of all sources of housing supply are shown by the following table, which supersedes the table set out in Core Policy 4 :

Mod No.	Category/ Policy No./Paragraph No.	Modification				
		Category			Number of Dwellings	1
		Housing requirement for the fu	ull plan period (Ar	or 2011 to Mar 2031)	22,760	-
		Housing Completions (Apr 20		,	4,672 6,300	-
		Housing Supply	Known Comm	/	3,061 13,387	-
		(Apr 2017 2018 to Mar 2031)			12,495 2,252 ^a	-
				31 Part 2 allocations	3,420 2,420	_
			Windfalls		1,100 1,000 ^{a b}	_
		TOTAL SUPPLY (AT 31 MAR			25,359	
		Additional Allocations In addition to the strategic site a allocations through a masterpla	allocations set out	volving the community, local pl	nt will be supporte anning authority, d	leveloper and other
		Additional Allocations In addition to the strategic site a allocations through a masterpla stakeholders, where developme A and are in accordance with th required through additional site	allocations set out anning process inv ent meets the req he Development F s will be distribute	volving the community, local pl uirements set out within the Si Plan taken as a whole. The fol ed:	nt will be supporte anning authority, d te Development Te	leveloper and other emplates shown by Append
		Additional Allocations In addition to the strategic site a allocations through a masterpla stakeholders, where developme A and are in accordance with the required through additional site Abingdon-on-Thames and Ox	allocations set out anning process inv ent meets the req he Development F s will be distribute	volving the community, local pl uirements set out within the Si Plan taken as a whole. The fol ed:	nt will be supporte anning authority, d te Development Te lowing tables show	leveloper and other emplates shown by Append
		Additional AllocationsIn addition to the strategic site a allocations through a masterpla stakeholders, where developmed A and are in accordance with the required through additional siteAbingdon-on-Thames and OxSettlement / Parish	allocations set out anning process inv ent meets the req he Development F is will be distribute xford Fringe Sub	volving the community, local pl uirements set out within the Si Plan taken as a whole. The fol ed: -Area	nt will be supporte anning authority, d te Development Te lowing tables show	leveloper and other emplates shown by Append
		Additional AllocationsIn addition to the strategic site a allocations through a masterpla stakeholders, where developmed A and are in accordance with the required through additional siteAbingdon-on-Thames and OxSettlement / Parish	allocations set out anning process inv ent meets the req he Development F is will be distribute xford Fringe Sub ettlement Type	volving the community, local pl uirements set out within the Si Plan taken as a whole. The fol ed: -Area Site Name	nt will be supporte anning authority, d te Development Te lowing tables show Number of Dwellings	leveloper and other emplates shown by Append
		Additional AllocationsIn addition to the strategic site a allocations through a masterpla stakeholders, where developmed A and are in accordance with the required through additional siteAbingdon-on-Thames and OxSettlement / ParishEast HanneyEast HanneyKingston Bagpuize with Southmoor (Fyfield and Tubney	allocations set out anning process inv ent meets the req he Development F is will be distribute xford Fringe Sub ettlement Type	volving the community, local pl uirements set out within the Si Plan taken as a whole. The fol ed: -Area Site Name North of East Hanney	nt will be supporte anning authority, d te Development Te lowing tables show Number of Dwellings 80 50 600	leveloper and other emplates shown by Append
		Additional AllocationsIn addition to the strategic site a allocations through a masterpla stakeholders, where developmed A and are in accordance with the required through additional siteAbingdon-on-Thames and OxSettlement / ParishEast HanneyKingston Bagpuize with Southmoor	allocations set out anning process inv ent meets the req he Development F is will be distribute xford Fringe Sub ettlement Type	volving the community, local pl uirements set out within the Si Plan taken as a whole. The fol ed: -Area Site Name North of East Hanney North-East of East Hanney East of Kingston Bagpuize with Southmoor	nt will be supporte anning authority, d te Development Te lowing tables show Number of Dwellings 80 50 600	leveloper and other emplates shown by Append
		Additional AllocationsIn addition to the strategic site a allocations through a masterpla stakeholders, where developmed A and are in accordance with the required through additional siteAbingdon-on-Thames and OxSettlement / ParishEast HanneyKingston Bagpuize with Southmoor (Fyfield and Tubney Parish)Marcham	allocations set out anning process inv ent meets the req he Development F is will be distribute xford Fringe Sub ettlement Type	volving the community, local pluirements set out within the Si Plan taken as a whole. The foled: -Area Site Name North of East Hanney North-East of East Hanney East of Kingston Bagpuize with Southmoor (Fyfield and Tubney Parish)	nt will be supporte anning authority, d te Development Te lowing tables show Number of Dwellings 80 50 600	leveloper and other emplates shown by Append

Mod No.	Category/ Policy No./Paragraph No.	Modification				
		South-East Vale Sub-A	ea			
		Settlement / Parish	Settlement Type	Site Name	Number of Dwellings	1
		Grove	Local Service Centre	North-West of Grove	400 ^d	1
		Harwell Campus	Larger Village ^e	Harwell Campus		
		Total		•	1,400 400]
	Core Policy 8a:	INCREASING THE ANN ^a LOCAL PLAN 2031: PA COMMITMENTS. ^{a b} Windfall figures are up ^{b c} The development prop ^c The allocation at Dalton improvements. Housing ^d The allocation at North- improvements. Housing ^e -Harwell Campus has set Consequential amendment	S FOR OXFORD CITY ARE UAL REQUIREMENT BY 1 ART 1 ALLOCATED 12,499 dated to reflect past deliver osed at Dalton Barracks will Barracks has the capacity is which is in addition to the 1, West of Grove has the capacity which is in addition to the 4, which is a ddition to the 4, whic	83 PER ANNUM FOR THA 5 DWELLINGS. THIS FIGU I provide services and facili to deliver more housing, su 200 homes is expected to be acity to deliver more housing 00 homes is expected to be ent to a Larger Village. g Framework to reflect upda	AT PERIOD. JRE IS UPDATEI bities equivalent to bject to appropria be delivered after g, subject to appro e delivered after 2	a Larger Village. te infrastructure 2031. opriate infrastructure
MM3	Additional Site Allocations for Abingdon-on- Thames and Oxford Fringe Sub-Area	2.43 By adding the ag		ising need for Oxford to this		evised housing requirement Core Policy 8a) ²⁶ .

Mod No.	Category/ Policy No./Paragraph No.	Modification
		²⁶ Because the Part 1 plan already made provision for more than the Objectively Assessed Housing Need for Vale, the Sub- Area housing requirement is updated to reflect the residual necessary to meet the agreed quantum of unmet housing need for Oxford to be addressed within the district.
		Amend Core Policy 8a: Additional Site Allocations for Abingdon-on-Thames and Oxford Fringe Sub-Area as follows:
		Core Policy 8a: Additional Site Allocations for Abingdon-on-Thames and Oxford Fringe Sub-Area
		The overarching priority and Settlement Hierarchy for this Sub-Area is set out in Core Policy 8: Spatial Strategy for Abingdon-on-Thames and Oxford Fringe Sub-Area (Local Plan 2031 Part 1) along with the strategy for addressing housing need and employment arising in the Vale of White Horse.
		Housing Delivery
		This policy sets out how the Council will address housing needs arising from elsewhere in the Housing Market Area, expressly the quantum of unmet housing need for Oxford City to be addressed within the Vale of White Horse of 2,200 homes, as agreed by the Oxfordshire Growth Board in September 2016.
		At least 7,512 7,638 new homes will be delivered in the plan period between 2011 and 2031. 1,790 523 dwellings will be delivered through strategic allocations (LPP1 ALLOCATIONS). 2,020 dwellings will be delivered through additional allocations (LPP2 ALLOCATIONS). The agreed quantum of unmet housing need for Oxford City to be addressed within the Vale of White Horse is 2,200 dwellings, which will be provided for within this Sub-Area through either strategic or additional sites BETWEEN 2019 AND 2031. Additional dwellings (for example, windfalls) will be delivered through Neighbourhood Development Plans or through the Development Management process. The contribution of all sources of housing supply for this Sub-Area are shown in the following table:

Mod No.	Category/ Policy No./Paragraph No.	Modification			
		Abingdon-on-Thames ar	nd Oxford Fringe Sub-Area Housing Supply		
		Category		Number of Dwellings	
		Housing requirement for	the full plan period (Apr 2011 to Mar 2031)	7,512 7,638ª	
		Housing Completions (Ap	or 2011 to Mar 2017 2018)	2,051-2,639	-
		Housing Supply	Known Commitments	1,401 2,718]
		(Apr 2017 2018 to Mar	Local Plan 2031 Part 1 allocations	1,790 523 a]
		2031)	Local Plan 2031 Part 2 allocations	2,020	
			Windfalls	308 280 ^{∈ b}	
		Total SUPPLY remaining 2018)	; to be identified (at October 2017 31 March	⊕ 8,180	
		 * a LOCAL PLAN 2031: PA COMMITMENTS. * Windfall figures are upon Additional Allocations In addition to the strategic allocations through a mass stakeholders, where devel A and are in accordance with the strategic 	b be addressed within the Vale. ART 1 ALLOCATED 1,790 DWELLINGS. THIS dated to reflect past deliverY. site allocations set out in Core Policy 8 , develor terplanning process involving the community, lo lopment meets the requirements set out within the vith the Development Plan taken as a whole. T rea through additional development sites will be	opment will be supported ocal planning authority, de the Site Development Te he following table shows	d at the additional site eveloper and other emplates shown by Appendix

Mod No.	Category/ Policy No./Paragraph No.	Modification				
		Part 2 Allocations				
		Settlement / Parish	Settlement Type	Site Name	Number of Dwellings	
		East Hanney	Larger Village	North of East Hanney	80	
		East Hanney		North-East of East Hanney	50	
		Kingston Bagpuize with Southmoor (Fyfield and Tubney Parish)		East of Kingston Bagpuize with Southmoor (Fyfield and Tubney Parish)	600	
		Marcham	1	South-East of Marcham	90	_
		Shippon	Smaller Village	Dalton Barracks	1,200 ^{c d}	
		Total		•	2,020	
		^d -The allocation at Dalton E improvements. Housing wh Consequential amendment	Barracks has the cap hich is in addition to to Appendix N: Mor	s will provide services and facilit bacity to deliver more housing, so the 1,200 homes is expected to nitoring Framework to reflect upo	ubject to appropri be delivered afte lated figures	iate infrastructure r 2031.
MM4	Core Policy 8b: Dalton Barracks Supporting text, Para 2.49 to 2.65	Amend the wording and sup follows:	oporting text for Cor	e Policy 8b: Dalton Barracks Co	mprehensive Dev	elopment Framework as
Core P		racks Comprehensive Develo	pment Framework	STRATEGIC ALLOCATION		
All new framew		lton Barracks will be guided b	y a comprehensive	APPROACH TO MASTERPLA	NNING THE ALL	OCATION development
highly s	sustainable and acce	essible development is fully re	ealised. The new se	lar standard and following Garde ettlement DEVELOPMENT will fo I, a local centre, providing local o	orm a mixed-use	community incorporating on-

Mod No.	Category/ Policy No./Paragraph No.	Modification
		ycleway and footpath connections to Oxford and Abingdon-on-Thames. This development will come forward in accordance with d the Site Development Template set out in Appendix A.
within t	he Oxford Green Be / Park PARKLAND ,	e Oxford Green Belt in accordance with Core Policy 13a. The site area, however contains a N large area of land that will remain It and any development on this area will be limited to Green Belt-compatible development. This area will include a substantial located on the western AND NORTHERN side S of the site that should be planned for as part of the OVERALL THE SITE comprehensive development framework .
Propos develo f		at Dalton Barracks must demonstrate how they contribute towards a comprehensive approach to MASTERPLANNING
stakeho be prov HOUSI	olders to prepare EN vided by a comprehe	work with the Defence Infrastructure Organisation, Oxfordshire County Council, Natural England and other relevant SURE a comprehensive APPROACH TO MASTERPLANNING development framework for the site. Additional guidance will nsive development framework that will be published as a Supplementary Planning Document and will ensure THE NEW T DALTON BARRACKS proposals are IS considered in the context of a comprehensive approach to the MASTERPLANNING cluding:
i.	the development is implement sustaina	in accordance with the requirements of a travel plan for the whole site to make the necessary contributions in order to ble transport initiatives, including minimising car usage and increasing the use of public transport, walking and cycling.
ii.		in accordance with and makes the necessary contributions to a comprehensive landscape plan for the whole site, including the .AND a Country Park of at least 80 30 hectares.
iii.		levelopment and redevelopment should be demonstrate d that there would be no adverse impact on Cothill Fen SAC and SSI located to the NORTH west of the site , and
iv.		ngs and structures (including their extensions) will not unacceptably harm the character and appearance of the surrounding count their location, scale, bulk and height . , AND
V.	ANY EXTERNAL L	IGHTING SCHEME MUST HAVE A MINIMAL IMPACT IN TERMS OF LIGHT POLLUTION.

Mod No.	Category/ Policy No./Paragraph No.	Modification
Consec	quential modificatior	is:
Amend and Fig		igure 2.3 accordingly to reflect reduced allocation and revision to boundary of Green Belt inset. See Schedule of Draft Maps
Amend	supporting text to r	eflect reduced allocation of 1,200 dwellings and to delete reference to long-term potential of the site, as follows:
		n Belt land currently owned by the MOD at Dalton Barracks presents an opportunity for the development of a highly sustainable IT, located on substantially brownfield (previously developed) land and with minimal harm to the purposes of the Oxford Green
(remair	nder of paragraph is	unchanged)
and op	portunities for high o	ton Barracks will provide for new infrastructure (such as EDUCATION PROVISION/ new schools/local centre/ AND open space) quality sustainable transport connections between both the city of Oxford and Abingdon-on-Thames and beyond, incorporating transport enhancements.
realised		is site is planned for comprehensively to ensure its potential FOR as a highly sustainable settlement DEVELOPMENT is fully ided by Core Policy 8b: Dalton Barracks Comprehensive Development Framework STRATEGIC ALLOCATION, which is elow.
2.54	However, it is a	nticipated that the military units will be re-located no later than 2026 2029.
Garden	Village principles a	rs that development at Dalton Barracks has the potential to deliver a highly sustainable mixed-use development, incorporating nd including new services and facilities, new schools EDUCATION PROVISION, opportunities for local employment and a ARKLAND of at least 30 80 hectares.
Special NORTH recreat	Scientific Interest (IERN sideS of Dalta ional open space to	to the east of a number of sites of ecological importance, including Cothill Fen Special Area of Conservation (SAC) and Sites of SSSI's). To provide a buffer between any proposed development on the site and the designated sites, the western AND on Barracks THE SITE should be retained as open space, in the form of a Country Park PARKLAND, which will also provide residents of the site ³³ . THE HISTORIC CENTRE OF SHIPPON LIES TO THE SOUTH OF DALTON BARRACKS. IT REMAINS D STILL SURVIVES AS A HISTORIC VILLAGE WITH A RURAL APPROACH FROM THE WEST ALONG BARROW ROAD.

Mod No.	Category/ Policy No./Paragraph	Modification				
	No.					
DEVEL APPRO		SOUTHERN PART OF THE SITE SHOULD RESPECT THE HISTORIC CHARACTER OF SHIPPON AND ITS RURAL				
Core P	olicies 8a and 8b an	es provision for around 1,200 dwellings at Dalton Barracks to be delivered within the plan period up to 2031 in accordance with d the Site Development Template set out in Appendix A . However it is recognised that the longer-term potential for er., potentially in excess of 4,000 dwellings, subject to provision of appropriate infrastructure.				
AND C	ONTRIBUTE TO IN	ial that development is brought forward in line with a comprehensive development framework in accordance with Core Policy 8b FRASTRUCTURE IN THE MANNER SET OUT IN THAT FRAMEWORK WHICH WILL REQUIRE ALL PHASES OF FRIBUTE FAIRLY TOWARDS THE JOINT RESPONSIBILITIES FOR TRANSPORT, EDUCATION, OPEN SPACE AND RE.				
which v	vill be adopted as a	k with the DIO and other key stakeholders, to prepare a comprehensive development framework for the Dalton Barracks site, Supplementary Planning Document (SPD). The Framework will provide more detailed guidance to inform proposals for THE F ED development on the site.				
Amend	second sentence of	paragraph 2.22 as follows:				
approp	riate infrastructure b	vellings are allocated at Dalton Barracks within the Part 2 plan. with the potential for higher growth in the longer term, subject to eing delivered. This is discussed in more detail later in this chapter (under Additional Site Allocations and Strategic Policies for nd Oxford Fringe Sub-Area).				
Amend Figures		o reflect extent of Dalton Barracks allocation and deletion of Harwell Campus allocation. See Schedule of Draft Maps and				
Amend	ment to Figure 2.2 to	preflect extent of Dalton Barracks allocation. See Schedule of Draft Maps and Figures.				
	Amendment to Figure 2.4 to reflect extent of Dalton Barracks allocation and deletion of public transport/cycle connection to Park and Ride at Lodge Hill. See Schedule of Draft Maps and Figures.					
	ment to Policies Maj I nd Figures .	o and Appendix B on page 32 to remove land safeguarded for a bus/cycle link to Dalton Barracks. See Schedule of Draft				
L						

Mod No.	Category/ Policy No./Paragraph No.	Modification
MM5	Core Policy 13a: Oxford Green Belt	Insert additional paragraph at the end of Core Policy 13a as follows: THE SETTLEMENT OF SHIPPON (INCLUDING THE PROPOSED AND EXISTING DEVELOPMENT AT DALTON BARRACKS) IS INSET TO THE GREEN BELT AS SHOWN ON THE ADOPTED POLICIES MAP. Amend paragraphs 2.74 to 2.75 of the supporting text to reflect reduced housing allocation and revision to boundary of Green Belt inset, as follows: 2.74 The area proposed does not extend beyond the Dalton Barracks site. as the cite is large enough to accommodate a substantial sustainable settlement in its own right. This approach ensuree that the potential for development is maximised and that further changes to the Green Belt will not be required in the future. The openness between Abingdon-on-Thames and Shippon, Shippon and Wootton, of much of the existing airfield area, and between the proposed new development and Whitecross, are all substantially maintained (Figure 2.3). Shippon AND THE EXISTING AND PROPOSED DEVELOPMENT AT DALTON BARRACKS is inset to the Green Belt as it will form an integrated and continuous settlement ALBEIT PROTECTING AS FAR AS POSSIBLE THE EXISTING CHARACTER OF SHIPPON with Dalton Barracks. 2.75 The 'exceptional circumstances' to justify the amendment to the Green Belt boundary at Dalton Barracks are: the availability of a highly sustainable and significant site for development, not previously available, and so not previously considered either by the Oxfordshire Growth Board as a potential site to accommodate unmet housing need for Oxford, or by the Vale of White Horse through preparation of the Local Plan 2031 Part 1. This change is assessment work, including COMPRISING a Green Belt Study of the potential development sites considered in preparation of the Part 2 plan, including for Dalton Barracks and the surrounding land, INCLUDING PROPOSED AND EXISTING DEVELOPMENT AT DALTON BARRACKS, which demonstrates that its removal from the Green Belt for development would have limited impact on the function of the Green Belt the site is
L	1	

Mod No.	Category/ Policy No./Paragraph No.	Modification
		Amendment to Appendix L: Proposed Alterations to the Oxford Green Belt to reflect reduced allocation at Dalton Barracks. See Schedule of Draft Maps and Figures.
MM6	Core Policy 12a: Safeguarding of Land for Strategic Highway Improvements within the Abingdon-on- Thames and Oxford Fringe Sub-Area	Insert additional scheme at the end of Core Policy 12a as follows: UPGRADED FOOTPATH BETWEEN SHIPPON AND ABINGDON-ON-THAMES Amend paragraph 2.81 as follows: 2.81 As explained above, and in addition to a new Park and Ride facility at Lodge Hill, land is also safeguarded for an additional lane on the A34 to accommodate a single carriageway north-bound bus lane between the Lodge Hill and Hinksey Interchanges. This will facilitate efficient access via sustainable public transport modes to Oxford from the A34 corridor to the south, Abingdon-on-Thames and the proposed new sustainable settlement on land at Dalton Barracks. LAND IS ALSO SAFEGUARDED FOR AN UPGRADED FOOTPATH BETWEEN SHIPPON AND ABINGDON-ON- THAMES. Consequential Modification Amendment to Policies Map and Figure 2.4 to include land safeguarded for an upgraded footpath between Shippon and Abingdon-on-Thames. Add new plan in Appendix B. See Schedule of Draft Maps and Figures. Remove criteria iv from Core Policy 12a as follows: iv. Provision for a public transport and cycle link between Dalton Barracks and the Lodge Hill Park and Ride site, and Delete supporting text at paragraph 2.82 as follows: 2.82. Land is also safeguarded for a bus and cycle link to facilitate sustainable travel between the new sustainable community proposed for Dalton Barracks and the proposed transport interchange at Lodge Hill.

Mod No.	Category/ Policy No./Paragraph No.	Modification
		Consequential Modification
		Amend paragraph 2.60 as follows:
		2.60. An Abingdon-Oxford Corridor Sustainable Transport Study has informed the sustainable transport provision which should support the proposed development at Dalton Barracks ³² . The improvements outlined in the study include the provision of a bus and cycle link from Dalton Barracks to the new Park and Ride site at Lodge Hill, which would provide a direct link from the proposed development to an interchange with services going in to the centre of Oxford and to other key destinations, such as the employment sites to the cast of Oxford. The study also outlines INCLUDE the need for enhancements to the frequency of bus routes serving the site to reach 'turn up and go', or premium route, standard and improved pedestrian and cycle links from the site to Abingdon-on-Thames.
		Amendment to Policies Map and Appendix B to remove land safeguarded for a bus/cycle link to Dalton Barracks. See Schedule of Draft Maps and Figures.
		Insert the following text as a new paragraph at the end of Paragraph 2.83 as follows:
		AS THE OPTIONS FOR THE SCHEMES PROGRESS, THE IMPACT OF THE SCHEMES WILL BE SUBJECT TO THOROUGH ASSESSMENT, INCLUDING FULL ENVIRONMENTAL ASSESSMENT. WHERE SCHEMES ARE LOCATED IN AREAS OF FLOOD ZONES 2 AND 3, THE FLOOD RISK SEQUENTIAL TEST AND THE EXCEPTION TEST WILL BE UNDERTAKEN AS PART OF THE OPTIONS APPRAISAL PROCESS.
MM7	Core Policy 14a: Strategic Water	Amend supporting text at paragraph 2.87 as follows:
	Storage Reservoirs	2.87 The DRAFT Water Resources Management Plan (WRMP) 2014 2019 ⁴⁴ , published by Thames Water, confirms the Upper Thames Reservoir remains as its preferred option, if a large storage reservoir solution is found to be necessary. Land safeguarded for a proposed reservoir to the North of Longworth is updated OMITTED in Core Policy 14a following Thames Water's Fine Screening Report Update (April 2017) ⁴⁵ , which confirms that the site no longer needs to be safeguarded.
		⁴⁴ Thames Water (2014 2019) DRAFT Water Resources Management Plan 2019 (WRMP); available at: https://corporate.thameswater.co.uk/about-us/our-strategies-and-plans/water-resources/developing-our-next-planwrmp19 https://corporate.thameswater.co.uk/About-us/our-strategies-and-plans/water-resources

Mod No.	Category/ Policy No./Paragraph No.	Modification
MM8	Core Policy 15a: Additional Site Allocations for South East Vale Sub-Area	Amend wording of Core Policy 14a as follows: Land is safeguarded for a reservoir and ancillary works between the settlements of Drayton, East Hanney and Steventon in accordance with the proposals set out in the DRAFT Water Resources Management Plan 2014 2019 and Core Policy 14 (Local Plan 2031 Part 1). THIS SAFEGUARDING SHALL END IF THERE IS NO PROSPECT OF THE SCHEME BEING BUILT, FOR EXAMPLE IF IT IS NOT INCLUDED IN THE FINALISED WATER RESOURCES MANAGEMENT PLAN 2019 OR IS REFUSED DEVELOPMENT CONSENT. This Policy replaces the area safeguarded between the settlements of Drayton, East Hanney and Steventon as shown by the Adopted Policies Map and Appendix D. Update Core Policy 15a as follows: Amend supporting text at paragraphs 2.96 and 2.97 as follows: 2.96 The removal from the Part 1 plan of these two sites located adjacent to Harwell Campus (North-West and East Harwell Campus) reduced the planned POTENTIAL housing supply in the Science Vale area by 1,400 dwellings. The replacement, IN PART, of these sites within the Part 2 plan will not only provide additional housing supply, but will also assist with delivering the Spatial Strategy and the aim of the plan objective to achieve sustainable development overall. The Council considers that additional housing is required to: • help to achieve and maintain a sustainable balance of housing and employment within the Science Vale area by ensuring that housing is located close to the provision of new jobs and is accessible by sustainable modes of travel • help to deliver the Science Vale Strategic Infrastructure Package through developer contributions by assisting further in the achievement of sustainable development within the Science Vale area by ensuring that housing is located close to the provision of new jobs and is accessible by sustainable modes of travel • help to deliver the Science Vale Strategic Infrastructure Package through developer contributions by assisting further in the achievement of sustainable development within the Science Vale

Mod No.	Category/ Policy No./Paragraph No.	Modification
		2.97 For the above reasons, the Part 2 plan allocates two AN additional sites within this Sub-Area at the local service centre of Grove and at Harwell Campus (albeit on land already allocated for development ; Figure 2.5). Development at Harwell Campus will be considered within a comprehensive development framework approach in accordance with Core Policy 15b: Harwell Campus Comprehensive Development Framework.
		Consequential Amendment to paragraph 5 of the 'Executive Summary' under Chapter 2: Additional Sites and Sub-Area Strategies as follows:
		The Part 2 plan also allocates some AN additional sites to deliver 1, 400 homes within the Science Vale area to provide continuing support for economic growth to support the delivery of strategic infrastructure AND FACILITATE COMPREHENSIVE MASTERPLANNING and provide a bespoke mix of housing and tenures tailored towards the needs of key employers in the area.
		Consequential Amendment to paragraph 6 of the 'Overview' under Chapter 2: Additional Sites and Sub-Area Strategies as follows:
		The Part 2 plan also allocates some AN additional sites to deliver 1,400 homes within the Science Vale area to provide continuing support for economic growth in accordance with the Oxfordshire Strategic Economic Plan, to support the delivery of strategic infrastructure AND FACILITATE COMPREHENSIVE MASTERPLANNING and provide a bespoke mix of housing and tenures tailored towards the needs of key employers in the area.
		Consequential Amendments to paragraphs 2.9 and 2.10 as follows:
		2.9 The Part 2 plan also sets out a new policy to support the delivery of the part of Didcot Garden Town that lies within the Vale of White Horse District, as well as continuing to support the focus upon strategic growth across the wider Science Vale area. In order to support the Science Vale area and the delivery of strategic infrastructure, the plan allocates AN additional site s for 1,4 00 dwellings within the South-East Vale Sub-Area.
		2.10 This chapter sets out the additional sites that are allocated by the Local Plan 2031 Part 2 to complement those set out in the Part 1 plan. The Local Plan 2031 (Parts 1 and 2) seeks to fully meet the objectively assessed need for housing arising from the Vale of White Horse district (20,560 homes) and from neighbouring authorities (2,200 homes) and seeks to deliver an additional 1,400 homes within the South-East Vale Sub-Area. The Part 2 allocations are consistent with the Spatial Strategy set out in the Part 1 plan, in particular by:

Mod No.	Category/ Policy No./Paragraph No.	Modification
		 reinforcing the service centre roles of the main settlements across the district promoting thriving villages and rural communities whilst safeguarding the countryside and village character, and focusing sustainable growth within the Science Vale area.
		Consequential Amendments to paragraphs 2.36 and 2.37 as follows:
		2.36 For these reasons, 1,400 additional homes are allocated within the South-East Vale Sub-Area and this is discussed in more detail within the following chapter (under Additional Site Allocations and Strategic Policies for the South-East Vale Sub-Area).
		2.37 The quantum of housing identified for allocation within the Part 2 plan, as set out within the Part 1 plan (i.e. for 1,000 dwellings) is subsumed by a combination of: updated completions and commitments that have come forward since March 2016; the additional allocations set out in this plan IN THE ABINGDON-ON-THAMES AND OXFORD FRINGE SUB-AREA that address unmet housing need for Oxford (2,200 dwellings); and those that complement the Spatial Strategy and support infrastructure delivery (1,400 dwellings) in the South-East Vale Sub-Area.
		Consequential amendment to Appendix N: Monitoring Framework to reflect updated figures
		Amend Core Policy 15a: Additional Site Allocations for South-East Vale Sub-Area as follows:
		Core Policy 15a: Additional Site Allocations for South-East Vale Sub-Area
		The overarching priority and Settlement Hierarchy for this Sub-Area are set out in Core Policy 15: Spatial Strategy for South-East Vale Sub-Area (Local Plan 2031 Part 1) along with the strategy for addressing housing need arising in the Vale of White Horse and for employment.
		Housing Delivery
		This policy sets out AN additional site allocations-to complement those set out within the Part 1 plan to assist with delivering the Spatial Strategy and supporting infrastructure delivery. The additional allocation proposed at Harwell Campus is specifically proposed to help meet the identified business and local economic needs of the Campus.

Mod No.	Category/ Policy No./Paragraph No.	Modification			
		At least 12,150 11,949 new homes will be delivered in the plan period between 2011 and 2031. 9,055 1,517 dwellings will be delivered through strategic allocations (LPP1 ALLOCATIONS) ^a . 1,400 400 dwellings will be delivered through AN additional allocations (LPP2 ALLOCATION) NORTH-WEST OF GROVE. Additional dwellings (for example, windfalls) will be delivered through Neighbourhood Development Plans or through the Development Management Process. The contribution of all sources of housing supply for this Sub-Area are shown in the following table: South-East Vale Sub-Area Housing Supply			
			Category	Number of Dwellings	
		Housing requirement for the	e full plan period (Apr 2011 to Mar 2031)	12,150 11,949 [₽]	
		Housing Completions (Apr	2011 to Mar 2017 2018)	1,536 2,338	
		Housing Supply	Known Commitments	887 8,580	
		(Apr 2017 2018 to Mar	Local Plan 2031 Part 1 allocations	9,055 1,517 ^{⊊ a}	
		2031)	Local Plan 2031 Part 2 allocations	1,400 400	
			Windfalls	484 440 ^{d b}	
		Total SUPPLY remaining to 2018)	be identified (at October 2017 31 March	0 13,275	
		^b -the Sub-Area housing requise to reflect the residual necess Vale ^{e a} LOCAL PLAN 2031: PAR COMMITMENTS. Local Plan homes as set out in Core Po 2011 Policy for this site is se ^{d b} Windfall figures are updat		e Abingdon-on-Thames a busing need for Oxford to S FIGURE IS UPDATED ocal Plan 2011 allocation icy H5) continues to be sa	and Oxford Fringe Sub-Area be addressed within the TO REFLECT at Grove Airfield for 2,500

Mod No.	Category/ Policy No./Paragraph No.	Modification				
		Additional Allocations				
		allocations through a ma stakeholders where deve	sterplanning process invol elopment meets the require	Core Policy 15 , developm ving the community, local pl ements set out within the Sit n taken as a whole. The fol	anning authority, dev e Development Tem	eloper and other
		Settlement / Parish	Settlement Type	Site Name	Number of Dwellings	
		Grove	Local Service Centre	North-West of Grove	400 ^{e c}	
		Harwell Campus	Larger Village ^f	Harwell Campus		1
		Total			1,400 400	
MM9	Core Policy 15b: Harwell Campus Comprehensive Development Framework	infrastructure improveme ^f Harwell Campus has se				
Core P		Campus Comprehensive	e Development Framewor	·k		
All new The ne	v development at Ha w housing allocated al for economic grov	rwell Campus will be guide at Harwell Campus will be wh offered by the Campus	ed by a comprehensive dev provided to an exemplar of The new Innovation Villa			

Mod No.	Category/ Policy No./Paragraph No.	Modification
		e available at Harwell Campus for research, innovation and economic development to accommodate at least 5,400-3,500 net period up to 2031 within the designated Enterprise Zone.
Propos	sals for development	within the Campus must demonstrate how they contribute towards a comprehensive approach to development.
compre compre	ehensive developme ehensive approach to	o work with Harwell Campus, the LEP, the AONB Management Board and other relevant stakeholders to prepare a Int framework for the Campus .and the Innovation Village . Development proposals will be considered in the context of a o the whole Campus, in accordance with the criteria set out below. Additional guidance will be provided by a comprehensive at will be published as a Supplementary Planning Document and include:
in ii. de de re ne	plement sustainable evelopment is in acce evelopment will be pe development, a high ew wildlife will be tak	ordance with and meets the requirements of a travel plan for the whole campus to make the necessary contributions in order to e transport initiatives, including minimising car usage and increasing the use of public transport, walking and cycling ordance with and makes the necessary contributions to a comprehensive landscape plan for the whole campus. No ermitted within structural areas of open space and perimeter landscaping. In considering proposals for new development and or quality of landscaping will be required, existing important wildlife habitats will be retained and opportunities for the creation of e.e., where possible s and structures (including their extensions) will not unacceptably harm the character and appearance of the surrounding area,
ta	king into account the	eir location, scale, bulk and height, and cheme must have a minimal impact in terms of light pollution.
Ameno	supporting text at p	paragraph 2.101 to 2.118.
2.101		a nationally and internationally significant centre for research and innovation and its continued development is crucial to both Oxford economy and the national prospects for job growth associated with 'big science'.
2.102		ated within Science Vale and is at the heart of the Council's strategy, as set out in the adopted Local Plan 2031 Part 1 to /ale as a world-class location for science and technology-based enterprise and innovation.
2.103	The Campus is arc development by Co	ound 294 hectares in total and 93 hectares of the site were identified as an Enterprise Zone in 2012. The site is allocated for

Mod No.	Category/ Policy No./Paragraph No.	Modification
2.104		dy contains a number of key organisations and facilities, including: the European Space Agency; the Health Protection Agency; ch Council; the Science and Technology Facilities Council's Rutherford Appleton Laboratory; and the Diamond Light Source.
2.105		a "world leading hub for science technology and business, boasting the diamond Light Source, the largest UK funded scientific r over 40 years" ⁵² . This puts the Campus in the top ten Science Parks in the world.
⁵² UKSF	PA - Harwell Innovatior	Centre; available at: http://www.ukspa.org.uk/members/harwell-innovation-centre
2.106		nued development and success, Harwell Campus needs to compete on an international stage and provide a world class a can continue to attract inward investment, commercial enterprise and highly skilled staff.
2.107	live-play communit	otential, the campus needs to evolve from a Science and Innovation Park to a world class campus environment offering a work- y. The new work-live-play community will be delivered as an Innovation Village, with a new residential neighbourhood being ctive living environment, designed to provide new homes for both permanent and transient employees working both at the -Science Vale.
2.108		Campus organisations, undertaken by CBRE for the Harwell Campus Partnership, has shown that in addition to business here is predisposition towards social / community clustering among the Campus workforce ⁵³ .
⁵³ -SQW	(2017) Harwell Camp	us "Exceptional Circumstances" report, available at: http://www.whitehorsedc.gov.uk/LPP2
2.109 -	organisations. The providing opportuni support from Camp	ential uses as well as a business community will foster more interconnectivity between the different individuals and aspiration of the Campus is to create a vibrant community, to allow greater cooperation and cross-pollination of ideas by ties for scientists, technologists and innovators to live and work alongside each other. The CBRE survey has shown strong ous employers for the provision of a community of this type at the Campus, and it is considered that this community is likely to ers to locate at the Campus.
2.110	needs of the Camp costs locally and th new, purpose-built	f a new neighbourhood at the Campus offers the opportunity to create a purpose-built environment, tailored towards the housing us and the local science community. The CBRE survey revealed that the existing Campus organisations view accommodation e lack of flexible (short-term) accommodation as a negative factor that is affecting their ability to attract suitably qualified staff. A environment will also be a key advantage in terms of sustainability and will reduce the potential need to travel both now and in ompanies and research establishments look to relocate to the Campus.

Mod No.	Category/ Policy No./Paragraph No.	Modification		
2.111	District Council and	of a new neighbourhood is strongly supported by Oxfordshire Local Enterprise Partnership (LEP) and both Vale of White Horse I Oxfordshire County Council. Funds from the LEP are being secured and directed to deliver important local infrastructure apport and enable both economic and housing growth to come forward locally.		
2.112	significant contribut	ch of the campus as an Enterprise Zone is an equally important aspect of the site's development. The development makes a tion to the Oxfordshire LEP business rate income derived from development on Enterprise Zone land and it is therefore crucial evelopment on the Enterprise Zone continues to be supported.		
2.113	Downs Area of Out	ers, for the reasons explained here, that 'exceptional circumstances' exist to justify development within the North Wessex standing Natural Beauty (AONB). The Part 2 plan therefore makes provision for around 1,000 dwellings at Land North of accordance with Core Policies 15a and 15b (Figure 2.6).		
2.114		ortant the Campus also accommodates at least 5,400 3,500 net additional jobs in the plan period up to 2031 and has the further jobs beyond 2031, as ongoing decommissioning of the licensed site takes place ⁵⁴ .		
⁵⁴ Cam	bridge Econometrics a	nd SQW (2014) Economic Forecasting to Inform the Oxfordshire Strategic Economic Plan and Strategic Housing Market Assessment		
2.115	development frame FOR STAFF AND development is fully	woth housing and future employment development at Harwell Campus is brought forward in line with a comprehensive ework INCLUDING ANCILLARY ACCOMMODATION, COMPRISING SERVICED AND SHORT STAY ACCOMMODATION VISITORS*. This is important not only to ensure that new development supports the vision for the Campus, but to ensure y integrated with the Campus, reflects its location within the North Wessex Downs Area of Outstanding Natural Beauty, and is the that any further strategic infrastructure improvements are delivered in parallel.		
*PLAN	PLANNING PERMISSION P15/V0575/EZ			
2.116		led evidence listed above, the Council considers that there are 'exceptional circumstances' to justify residential development that are in the public interest and in accordance with national policy. These can be summarised as:		
• The	The development is in the public interest:			
0	edge scientific facil	cognised as a national and international asset which has seen substantial investment and in which further investment in leading- ities is proceeding apace. The UK taxpayer has invested substantially, over decades, and is continuing to do so. Taking steps ant return on investment is certainly therefore in the public interest.		

Mod No.	Category/ Policy No./Paragraph No.	Modification			
• The	ere is a need for the	e development (including national considerations):			
0 		entific asset base is world class, but without sufficient numbers of suitably qualified people who are willing and able to commit to , its impact will be stymied			
0	by the Department Innovation Village	evelopment has been demonstrated by the Campus, and lead organisations located at the Campus, and is strongly supported for Business, Energy and Industrial Strategy and the Oxfordshire Local Enterprise Partnership. The development of an offering a highly sustainable 'live-work-play' community is considered essential to unlock the potential of the campus and ensure r a world class facility. The housing proposed will offer a tailored mix of types and tenures to appropriately reflect the unique ous.			
• The	cost of developing	g elsewhere is greater and the scope for doing so is very limited:			
0 -		at the impact of not supporting residential development at Harwell Campus would be detrimental to the local economy, and in the sites unique potential to support nationally and internationally important growth in science and innovation business.			
0 -		ne site is considered to be of sufficient size to support delivery of the identified employment growth projected for this site within to 2031. The wider Campus site contains substantial land available to support further, and longer term, economic growth.			
0	Developing a susta	ainable 'work-live-play' community in the form of an Innovation Village could only be realistically provided on-site. Trying to npus approach using remote sites would prevent the objective to support a single sustainable community from being achieved.			
0 —		considered a wide range of alternative development sites, including those at Rowstock, West of Harwell Village, Milton Heights Hendred. These sites are all constrained, and would lead to greater impact on the setting of the North Wessex Downs AONB.			
• The	There will be limited detrimental effects on the environment, the landscape and recreational opportunities:				
0 —	The land proposed developed) land (/	I for development at Harwell Campus is already allocated for development and is predominantly brownfield (previously Appendix C).			
0		estrated that the proposed residential development at Harwell Campus would have limited impact on the landscape setting of the mited impacts that have been identified are capable of being successfully mitigated.			

Mod No.	Category/ Policy No./Paragraph No.	Modification
0-		going to develop a comprehensive development framework for the site, which includes, for example, the need to achieve a high scheme (Core Policy 15b).
2.117		or the housing allocation at Harwell Campus will be brought forward in accordance with the Development Template set out in formerly saved Local Plan 2011 (Policy E7: Harwell Science and Innovation Campus) is also replaced by the Part 2 plan
2.118	campus, which will facilitate the effective	ork with Harwell Campus Partnership and other key stakeholders to prepare a comprehensive development framework for the be adopted as a Supplementary Planning Document (SPD). A Local Development Order (LDO) will also be prepared to ve and accelerated planning of proposals coming forward on the Campus. The Framework will provide more detailed guidance for development on the site, including the need for the following:
	 campus design statemen wider Framewon ecological asses light pollution as transport assess historic buildings 	sment and travel plans s and historic environment assessment y study demonstrating how proposals will deliver enhanced community services, infrastructure, recreational facilities and facilities, and
Conse	quential amendment	to remove Appendix C: Harwell Campus Allocations
Conse	quential amendment	to Figure 2.5 to reflect deletion of Harwell Campus allocation. See Schedule of Draft Maps and Figures.
Conse	quential amendment	to Policies Map and Figure 2.6 to reflect deletion of Harwell Campus allocation. See Schedule of Draft Maps and Figures.
Conse	quential amendment	to Appendix N: Monitoring Framework to reflect modification to Core Policy 15b.

Mod No.	Category/ Policy No./Paragraph No.	Modification			
MM10	Supporting text, Para 2.98 to 2.100	Replace paragraphs 2.98, 2.99 and 2.100 to include additional paragraphs under a separate sub-heading 'Grove Comprehensive Development Framework'. See below .			
		Insert additional policy 'Core Policy 15c: Grove Comprehensive Development Framework'. See below.			
includ		ates a number of sites at Wantage and Grove and these are expected to be delivered through the plan period up to 2031. These Airfield, which was allocated in the Local Plan 2011 and the policy (H5) for this site continues to be saved (Core Policy 15a and			
alonge	side the delivery of r	e new development planned for Wantage and Grove delivers infrastructure (such as new services, facilities and roads) new housing. To assist with infrastructure delivery in this area, an additional development site is allocated in the Part 2 plan at and between the Monks Farm and Grove Airfield sites.			
betwe maste howe	en Grove Airfield ar rplanning for this sit	e North-West of Grove Site will assist with delivering the North Grove Link Road (NGLR) that will form an important connection of the A338, along with contributing to a range of other services and facilities. Allocating this site will also ensure the a can be considered alongside planning for the Monks Farm and Grove Airfield sites, ensuring they are fully integrated. It is, busing development on the North-West of Grove site will not come forward until towards the end of the plan period and much			
THE F	THE PART 1 PLAN ALLOCATES A NUMBER OF SITES AT WANTAGE AND GROVE AND THESE ARE EXPECTED TO BE DELIVERED THROUGH THE PLAN PERIOD UP TO 2031. THESE INCLUDE THE SITE AT GROVE AIRFIELD, WHICH WAS ALLOCATED IN THE LOCAL PLAN 2011 AND THE POLICY (H5) FOR THIS SITE CONTINUES TO BE SAVED (CORE POLICY 15A AND APPENDIX E).				
SERV AREA	IT IS IMPORTANT THAT THE NEW DEVELOPMENT PLANNED FOR WANTAGE AND GROVE DELIVERS INFRASTRUCTURE (SUCH AS NEW SERVICES, FACILITIES AND ROADS) ALONGSIDE THE DELIVERY OF NEW HOUSING. TO ASSIST WITH INFRASTRUCTURE DELIVERY IN THIS AREA, AN ADDITIONAL DEVELOPMENT SITE IS ALLOCATED IN THE PART 2 PLAN AT NORTH-WEST OF GROVE ON LAND BETWEEN THE MONKS FARM AND GROVE AIRFIELD SITES.				
WILL OTHE CONS	THE ALLOCATION OF THE NORTH-WEST OF GROVE SITE WILL ASSIST WITH DELIVERING THE NORTH GROVE LINK ROAD (NGLR) THAT WILL FORM AN IMPORTANT CONNECTION BETWEEN GROVE AIRFIELD AND THE A338, ALONG WITH CONTRIBUTING TO A RANGE OF OTHER SERVICES AND FACILITIES. ALLOCATING THIS SITE WILL ALSO ENSURE THE MASTERPLANNING FOR THIS SITE CAN BE CONSIDERED ALONGSIDE PLANNING FOR THE MONKS FARM AND GROVE AIRFIELD SITES, ENSURING THEY ARE FULLY INTEGRATED. IT IS, HOWEVER, EXPECTED THAT HOUSING DEVELOPMENT ON THE NORTH-WEST OF GROVE SITE WILL NOT COME FORWARD UNTIL				

Mod No.	Category/ Policy No./Paragraph No.	Modification
		THE PLAN PERIOD AND MUCH CLOSER TO 2031. IT IS THEREFORE IMPORTANT TO CONSIDER THE LONG-TERM TIAL FOR GROVE AND PLAN EFFECTIVELY FOR ITS DELIVERY.
THAT	WILL BE ADOPTE	RTH-WEST GROVE WILL BE CONSIDERED WITHIN A COMPREHENSIVE DEVELOPMENT FRAMEWORK APPROACH D AS A SUPPLEMENTARY PLANNING DOCUMENT (SPD) IN ACCORDANCE WITH CORE POLICY 15C: GROVE ELOPMENT FRAMEWORK.
COUN	ICIL, THE SPD WIL	NT WITH A WIDE RANGE OF STAKEHOLDERS, INCLUDING GROVE PARISH COUNCIL AND OXFORDSHIRE COUNTY IL PROVIDE A FRAMEWORK TO GUIDE DEVELOPMENT TO MAXIMISE ITS POTENTIAL TO DELIVER IN A HESIVE MANNER IN THE LONGER TERM, HAVING REGARD TO EXISTING COMMITMENTS, AND THE FOLLOWING:
•	PLAN PERIOD,	THE DEVELOPMENT POTENTIAL OF THE SITE TO THE NORTH-WEST OF GROVE SO THAT IT ENDURES BEYOND THE AND PROVIDE GUIDANCE ON WHAT FURTHER EVIDENCE IS REQUIRED AT THE APPLICATION STAGE
•		IRE REQUIREMENTS SHOULD BE CONSIDERED FROM THE OUTSET
•		TAINABLE CONNECTIONS ARE PROVIDED WITH BOTH EXISTING AND PLANNED DEVELOPMENT AT GROVE; S FOR IMPROVED LINKS WITH OTHER SETTLEMENTS IN THE AREA
•		APPROPRIATE NOISE BUFFER IS IDENTIFIED WITH THE RAILWAY LINE. THE BUFFER SHOULD NOT CONTRIBUTE
		REATIONAL REQUIREMENTS OF EXISTING OR FUTURE RESIDENTS
		LANDSCAPE STRUCTURE WHICH CONTAINS THE NEW DEVELOPMENT, AND
•	ACHIEVE A NET	GAIN IN BIODIVERSITY AND HELP ADDRESS THE CURRENT DEFICIT IN GREEN INFRASTRUCTURE.
CORE	POLICY 15C: GRO	VE COMPREHENSIVE DEVELOPMENT FRAMEWORK
INCLU	DING NORTH-WES	T IN GROVE WILL BE GUIDED BY A COMPREHENSIVE DEVELOPMENT FRAMEWORK FOR THE SETTLEMENT, T OF GROVE WHICH WILL COME FORWARD IN ACCORDANCE WITH CORE POLICIES 15A AND 15C AND THE SITE TE SET OUT IN APPENDIX A.
OF GR	OVE SITE AND OT WILL BE PUBLISHI	RK WITH OXFORDSHIRE COUNTY COUNCIL, GROVE PARISH COUNCIL, THE SITE PROMOTERS OF THE NORTH-WEST HER RELEVANT STAKEHOLDERS TO PREPARE A COMPREHENSIVE DEVELOPMENT FRAMEWORK FOR GROVE ED AS A SUPPLEMENTARY PLANNING DOCUMENT THAT WILL ENSURE PROPOSALS ARE CONSIDERED THE LOCAL SERVICE CENTRE, INCLUDING:

Mod No.	Category/ Policy No./Paragraph No.	Modification
NEEDS	5	CUMULATIVE INFRASTRUCTURE REQUIREMENTS FOR GROVE, TAKING ACCOUNT OF EXISTING AND FUTURE
	EGIC SITE ALLOC	
III. UND	ERSTANDING HO	W FUTURE GROWTH SHOULD MAXIMISE OPPORTUNITIES FOR ENHANCED PUBLIC TRANSPORT CONNECTIONS, AILWAY STATION AT GROVE.
MM11	Core Policy 18a: Safeguarding of	Insert additional scheme in Core Policy 18a as follows:
	Land for Strategic	CINDER TRACK CYCLE IMPROVEMENTS
	Highway Improvements	Amendment to Policies Map and insert additional map in Appendix B to show land safeguarded for Cinder Track Cycle Improvement. See Schedule of Draft Maps and Figures.
	within the South- East Vale Sub- Area	Amend supporting text at paragraph 2.130 as follows:
		2.130. Additional strategic highway infrastructure schemes (dedicated access to / from the A34 to Milton Park and pedestrian and cycle bridge over A34 at Milton Heights) are being investigated as part of ongoing work led by the County Council, and for this reason, land is safeguarded in Core Policy 18a to avoid their future delivery being prejudiced. LAND IS ALSO SAFEGUARDED FOR CINDER TRACK CYCLE IMPROVEMENTS.
		Amendment to Policies Map and map in Appendix B on p34 of appendices to reduce land safeguarded for dedicated access to/from the A34 to Milton Park. See Schedule of Draft Maps and Figures.
MM12	Core Policy 19a: Reopening of	Insert additional paragraph at the end of Core Policy 19a as follows:
	Grove Railway Station	THREE POTENTIAL OPTIONS ARE IDENTIFIED AT THIS STAGE TO ALLOW FLEXIBILITY FOR FEASIBILITY STUDIES.
		Amendment to Policies Map and map in Appendix B on p36 of appendices for land safeguarded for Grove Railway Station to include site east of the A338. See Schedule of Draft Maps and Figures.
		Insert the following text as a new paragraph at the end of Paragraph 2.133 as follows:

Mod No.	Category/ Policy No./Paragraph No.	Modification
		AS THE OPTIONS FOR THE SCHEMES PROGRESS, THE IMPACT OF THE SCHEMES WILL BE SUBJECT TO THOROUGH ASSESSMENT, INCLUDING FULL ENVIRONMENTAL ASSESSMENT. WHERE SCHEMES ARE LOCATED IN AREAS OF FLOOD ZONES 2 AND 3, THE FLOOD RISK SEQUENTIAL TEST AND THE EXCEPTION TEST WILL BE UNDERTAKEN.
MM13	Core Policy 20a: Housing Supply for Western Vale Sub-Area	Amend Core Policy 20a: Housing Supply for Western Vale Sub-Area as follows: Core Policy 20a: Housing Supply for Western Vale Sub-Area The overarching priority and Settlement Hierarchy for this Sub-Area are set out in Core Policy 20: Spatial Strategy for South-East Vale Sub-Area WESTERN VALE SUB-AREA (Local Plan 2031 Part 1) along with the strategy for addressing housing need arising in the Vale of White Horse and for employment. Housing Delivery
		This policy updates the housing supply for the Western Vale Sub-Area to ensure consistency with the other two Sub-Areas located across the district. There is no contribution towards the agreed quantum of unmet housing need for Oxford City to be addressed within the Vale of White Horse within this Sub-Area and no additional site allocations are set out within the Part 2 plan. At least 3,098 3,173 new homes will be delivered in the plan period between 2011 and 2031. 1,650 212 dwellings will be delivered through strategic allocations (LPP1 ALLOCATIONS). Additional dwellings (for example, windfalls) will be delivered through Neighbourhood Development Plans or through the Development Management Process. The contribution of all sources of housing supply for this Sub-Area are shown in the following table:

Mod No.	Category/ Policy No./Paragraph No.	Modification			
		Western Vale Sub-Area Ho	using Supply		
		Category		Number of Dwellings	
		Housing requirement for the	e full plan period (Apr 2011 to Mar 2031)	3,098 3,173 ª	
		Housing Completions (Apr 2	2011 to Mar 2017 2018)	1,085 1,323	-
		Housing Supply	Known Commitments	773 2,089	
		(Apr 2017 2018 to Mar	Local Plan 2031 Part 1 allocations	1,650 212 ^{b a}	
		2031)	Local Plan 2031 Part 2 allocations	0	
			Windfalls	308 280 ^b	
		Total SUPPLY remaining to 2017)	be identified (at 31 MARCH 2018 October	0 3,904	
		to reflect the residual necess Vale. ^{b-a} LOCAL PLAN 2031: PAR	uirement is updated in-line with changes to th ary to meet the agreed quantum of unmet he T 1 ALLOCATED 1,650 DWELLINGS. THIS	using need for Oxford to	o be addressed within the
		^b Windfall figures are updated	to reflect past delivery		
		Consequential amendment to figures.	o Appendix N: Monitoring Framework to reflect	ct modification to Core F	Policy 20a relating to updated
		Consequential amendment to Figures.	o Figure 2.9 to reflect deletion of Harwell Car	npus allocations. See S	chedule of Draft Maps and

CHAPTER 3: DEVELOPMENT POLICIES

Mod No.	Category/ Policy No./Paragraph No.	Modification
MM14	Development Policy 1: Self and Custom Build	Amend the wording and supporting text for Development Policy 1 as follows:
		evelopment sites' from first sentence and delete the last two sentences within the second paragraph. Insert the words 'on In the third paragraph, as follows:
The Cou	uncil will support the pro	ovision of plots for sale to self and custom builders on major development sites.
this in m	hind, the Council will co	ay contribute towards affordable housing provision and will need to comply with Core Policy 24: Affordable Housing. With nsider making decisions where appropriate. Planning permissions will include conditions requiring Self and Custom-Build 3 years of a self or custom builder purchasing a plot.
plot(s) n	nay either remain on the	ELOPMENT SITES have been made available and marketed appropriately for at least 12 months but have not sold, the e open market as Self or Custom-Build or be offered to the Council or a Housing Association as land to deliver additional irs of the date of a planning permission.
^a as defi	ined by Development N	lanagement Procedure Order 2010
Amend	paragraph 3.14 of the s	supporting text as follows:
		ort opportunities for Self AND CUSTOM Build in the district on proposals for major developmen t where in accordance with archy and Core Policy 4: Meeting our Housing Needs and the Development Plan taken as a whole.
MM15	Development Policy 2: Space Standards	Remove the wording 'new build' from the second paragraph within the policy as follows:
		Proposals for new build one and two bedroom market homes, and all affordable housing, will need to ensure that they are in accordance with the Department for Communities and Local Government's Technical Housing Standards – Nationally Described Space Standard Level 1 as set out in Appendix I.
MM16	Development Policy 5: Replacement	Insert the wording "or equal" into the second criteria, as follows:
	Dwellings in the Open Countryside	ii. it is situated ON THE SITE OF THE ORIGINAL DWELLING within the original footprint unless an alternative site can be shown to have EQUAL OR greater benefits for the locality, and
		(Remainder of policy is unchanged).

Mod No.	Category/ Policy No./Paragraph No.	Modification
		Amend paragraph 3.35 of the supporting text as follows: 3.35. The replacement dwelling should BE ON THE SITE OF THE ORIGINAL DWELLING also occupy the same footprint as the original unless it can be demonstrated that an alternative location has EQUAL OR GREATER clear benefits, FOR
		EXAMPLE , in terms of its effect on the landscape., for example, to site, the replacement dwelling within a less conspicuous, well-screened location.
MM17	Development Policy 13e: Local	Amend the wording of the first paragraph of the policy as follows:
	Shopping Centres	Within the existing local shopping centres at Peachcroft, Abingdon-on-Thames, and-Mill Brook Park AND GROVELANDS AT Grove ^a , proposals involving a change of use from Class A1 (retail) to Classes A2 (professional services) and A3 (food and drink) will be supported provided that:
		(Remainder of the policy is unchanged).
		Add new appendix showing Local Shopping Centres that are to be retained (from the saved policies of the Local Plan 2011) and those centres that are proposed to be deleted. See Schedule of Draft Maps and Figures.
		Amend paragraph 3.93, bullet point 5, of the supporting text as follows:
		 Development Policy 13e: Local Shopping Centres – which seeks to support the change of use from retail to other uses within Local Shopping Centres (APPENDIX J).
MM18	Development Policy 19: Lorries and Roadside Services	Delete proposed change to Policies Map and Appendix M on page 63 of the appendices relating to boundary of lorry and roadside services designation at Milton Interchange thus reinstating Local Plan 2011 Saved Policy TR10 boundary. See Schedule of Draft Maps and Figures.
MM19	Development Policy 29: Settlement Character and Gaps	Amend criteria i of Development Policy 29 as follows: i. the physical and visual separation between two separate settlements is not UNACCEPTABLY diminished
MM20	Supporting text, Para 3.244	Amend paragraph 3.244 as follows:
		3.244. Buffer zones are important along watercourses to give species and habitats protection from increased disturbance associated with development. The extent of the buffer is dependent on the size and nature of the development, but it should be a minimum of 10 metres wide, measured from the top of each bank, AND REMAIN FREE OF ANY BUILT

Mod No.	Category/ Policy No./Paragraph No.	Modification
		DEVELOPMENT. WHERE A WATERCOURSE FLOWS THROUGH A DEVELOPMENT, A BUFFER ZONE SHOULD BE PROVIDED ON BOTH SIDES OF THAT WATERCOURSE . Larger developments should provide further buffering, and these additional areas can be used for informal recreation.
MM21	Development Policy 36: Heritage Assets	Insert additional paragraph and amend criteria to Development Policy 36 and insert additional supporting text after paragraph 3.304 as follows:

HERITAGE ASSETS ARE AN IRREPLACEABLE RESOURCE, AND WILL BE CONSERVED IN A MANNER APPROPRIATE TO THEIR SIGNIFICANCE, SO THAT THEY CAN BE ENJOYED FOR THEIR CONTRIBUTION TO THE QUALITY OF LIFE OF EXISTING AND FUTURE GENERATIONS.

WHEN CONSIDERING THE IMPACT OF A PROPOSED DEVELOPMENT ON THE SIGNIFICANCE OF A DESIGNATED HERITAGE ASSET, GREAT WEIGHT WILL BE GIVEN TO THE ASSET'S CONSERVATION (AND THE MORE IMPORTANT THE ASSET, THE GREATER THE WEIGHT THAT WILL BE GIVEN). THIS IS IRRESPECTIVE OF WHETHER ANY POTENTIAL HARM AMOUNTS TO SUBSTANTIAL HARM, TOTAL LOSS OR LESS THAN SUBSTANTIAL HARM TO ITS SIGNIFICANCE.

ANY HARM TO, OR LOSS OF, THE SIGNIFICANCE OF A DESIGNATED HERITAGE ASSET WILL REQUIRE CLEAR AND CONVINCING JUSTIFICATION.

IN WEIGHING APPLICATIONS THAT DIRECTLY, OR INDIRECTLY AFFECT NON-DESIGNATED HERITAGE ASSETS, A BALANCED JUDGEMENT WILL BE MADE HAVING REGARD TO THE SCALE OF ANY HARM OR LOSS AND THE SIGNFICANCE OF THE HERITAGE ASSET.

THESE JUDGEMENTS WILL BE MADE IN ACCORDANCE WITH NATIONAL POLICY.

DEVELOPERS WILL ALSO BE EXPECTED TO REPORT, PUBLISH AND DEPOSIT THE RESULTS OF ANY INVESTIGATIONS INTO HERITAGE ASSETS WITH THE HISTORIC ENVIRONMENT RECORD (HER) AND THE RELEVANT LOCAL AND COUNTY AUTHORITIES.

Amend criteria iv. of Development Policy 36 as follows:

iv. protect a heritage asset that is currently at risk PROVIDE A SUSTAINABLE, NON-DAMAGING USE FOR A HERITAGE ASSET THAT IS CURRENTLY AT RISK OF NEGLECT, DECAY OR OTHER THREATS

Insert additional supporting text after paragraph 3.304 as follows:

THE COUNCIL WILL MAKE INFORMATION ABOUT THE SIGNIFICANCE OF THE HISTORIC ENVIRONMENT GATHERED AS PART OF PLAN-MAKING OR DEVELOPMENT MANAGEMENT PUBLICLY ACCESSIBLE.

Mod No.	Category/ Policy No./Paragraph No.	Modification
MM22	Development Policy	Amend the wording of Development Policy 38 as follows:
	38: Listed Buildings	
Amend t	the wording of Develop	ment Policy 38: Listed Buildings as follows:

Proposals for additions or alterations to, or the demolition of, a Listed Building (including partial demolition), **AND/**or for development within the curtilage of, **AND/**or affecting WITHIN the setting of a Listed Building must demonstrate that **it THEY** will: **PRESERVE OR ENHANCE ITS SPECIAL ARCHITECTURAL OR HISTORIC INTEREST AND SIGNIFICANCE.**

PROPOSALS DIRECTLY AFFECTING A LISTED BUILDING MUST DEMONSTRATE THAT THEY WILL BE SYMPATHETIC TO THE LISTED BUILDING AND ITS SETTING IN TERMS OF ITS SITING, SIZE, SCALE, HEIGHT, ALIGNMENT, MATERIALS AND FINISHES (INCLUDING COLOUR AND TEXTURE), DESIGN, FORM AND CHARACTER, IN ORDER TO RETAIN THE SPECIAL INTEREST THAT JUSTIFIES ITS DESIGNATION THROUGH APPROPRIATE DESIGN, IN ACCORDANCE WITH CORE POLICY 37 AND THE DESIGN GUIDE SUPPLEMENTARY PLANNING DOCUMENT.

PROPOSALS WITHIN THE SETTING OF A LISTED BUILDING MUST DEMONSTRATE THAT THEY WILL

i. conserve or enhance their heritage significance and setting

ii. respect, PRESERVE OR ENHANCE any features THAT CONTRIBUTE TO THE of special architectural or historic interest AND SIGNIFICANCE OF THE BUILDING including, where relevant, STRUCTURES AND TREES, the historic curtilage or context, such as burgage plots, PARKLAND OR FIELDS or its value within a group and/or its setting, such as the importance of a street frontage or traditional shopfronts, DESIGNED LANDSCAPES OR HISTORIC FARMYARDS. and

iii. be sympathetic to the Listed Building and its setting in terms of its siting, size, scale, height, alignment, materials and finishes (including colour and texture), design, and form, in order to retain the special interest that justifies its designation through appropriate design, in accordance with Core Policy 37 and the Design Guide Supplementary Planning Document.

Proposals for the change of use of a Listed Building or building within its curtilage will be viewed favourably where it can be demonstrated that the new use can be accommodated **IN A MANNER APPROPRIATE TO ITS SIGNIFICANCE AND HISTORIC CHARACTER** without any adverse effect on the special architectural or historic interest of the building and its appearance or character.

MM23 Development Policy 39: Archaeology and Scheduled Monuments Amend paragraph 4 and the last paragraph of Development Policy 39 as follows:

Nationally...in situ. Development proposals that would lead to **SUBSTANTIAL** harm or **TOTAL** loss of significance of such remains will only be permitted in exceptional circumstances where:

Mod No.	Category/ Policy No./Paragraph No.	Modification
that	t outweigh that harm or	CONVINCINGLY demonstrated that the SUBSTANTIAL harm or loss is necessary to achieve substantial public benefits loss, or ALL OF THE CIRCUMSTANCES IN PARAGRAPH 133 OF THE NPPF APPLY. paragraph 133 of the NPPF apply
Amend	Amend last paragraph of Development Policy 39 as follows:	
		Where harm to or loss

APPENDICES

Mod No.	Category/ Policy No./Paragraph No.	Modification
MM24	Appendix A: Site Development Templates, General Requirements	Additional bullet point to be added to 'Social and Community' of Appendix A: Site Development Templates as follows: A HEALTH IMPACT ASSESSMENT THAT IDENTIFIES AND TAKES ACCOUNT OF THE HEALTH STATUS AND NEEDS IN THE AREA AND PROVIDES INFORMATION ABOUT HOW TO IMPROVE HEALTH AND WELLBEING.
MM25	Appendix A: Site Development Template, Harwell Campus	Delete plan and template on pages 6 to 9 of the appendices for Harwell Campus allocation.
MM26	Appendix A: Site Development Templates, Utilities	Amend the following in each of the Site Development Templates on pages 11, 14, 19, 22, 25 and 28 of the Appendices as follows: "upgrade S TO the sewer network MAY BE REQUIRED AHEAD OF OCCUPATION ."
MM27	Appendix A: Site Development Template, Dalton Barracks	Amendment to Appendix A: Site Development Template for Dalton Barracks on page 13 and template on pages 14-16 to reflect reduced allocation of 1,200 dwellings. See below and Schedule of Draft Maps and Figures.
Amend		y objectives' for Appendix A: Site Development Template as follows:
• Amend	framework approach ir and Supplementary Pla	r, sustainable, mixed use community that reflects 'Garden Village' principles and follows a comprehensive development accordance with Core Policy 8b: Dalton Barracks Comprehensive Development Framework-STRATEGIC ALLOCATION anning Document for Dalton Barracks ban design principles' for Appendix A: Site Development Template as follows:
•		n should give consideration to the development potential of the entire site and ensure infrastructure requirements, including re considered from the outset.
Amend	bullet point 3 under 'Ur	ban design principles' for Appendix A: Site Development Template as follows:
•	masterplanning, AND	OF THE everall development potential of the site will be informed by the A COMPREHENSIVE APPROACH TO ADDITIONAL GUIDANCE WILL BE PROVIDED through the preparation of the Supplementary Planning Document. and be ate infrastructure delivery.

Mod No.Category/ Policy No./Paragraph No.Modification	
---	--

Amend bullet point 1 under 'Access and Highways' for Appendix A: Site Development Template as follows:

• The development should be in accordance with and meet the requirements of a travel plan for the whole site to make necessary contributions in order to implement sustainable transport initiatives, including minimising car usage and increasing the use of public transport, walking and cycling.

Amend bullet point 4 under 'Access and Highways' for Appendix A: Site Development Template as follows:

 Contribute to infrastructure improvements as required through a transport assessment, which may include, proposed park and ride sites, a bus lane on the A34, cycle bridges, AT FRILFORD JUNCTION, ROUNDABOUT AT BARROW ROAD/UNNAMED ROAD, ROUNDABOUT AT UNNAMED ROAD/MARCHAM ROAD, TRAFFIC SIGNALS AT MARCHAM INTERCHANGE and measures to reduce the impact of vehicle traffic in villages.

Delete bullet point 5 under 'Access and Highways' for Appendix A: Site Development Template as follows:

• To investigate in partnership with the Vale of White Horse District Council and Oxfordshire County Council, and provide if necessary a direct bus and cycle connection to the proposed Lodge Hill Transports interchange before higher growth beyond 2031 can be accommodated.

Amend bullet point 9 under 'Access and Highways' for Appendix A: Site Development Template as follows:

• Consider provision of new access, including cycle routes and a bridleway within the country park-PARKLAND

Additional bullet point to be added to 'Access and Highways' of Appendix A: Site Development Templates as follows:

• THE OCCUPATION OF DWELLINGS ON THE SITE WILL NOT BEGIN PRIOR TO THE COMPLETION OF THE UPGRADE TO FRILFORD JUNCTION UNLESS AN ALTERNATIVE PHASING PLAN IS AGREED WITH THE COUNTY COUNCIL.

Amend bullet point 2 and 3 under 'Social and Community' for Appendix A: Site Development Template as follows:

- A new 'two form entry' primary school with nursery provision will be required on site for the first 1200 dwellings. This should be provided on 2.2ha of land. Further primary schools and nursery provision may be required for the overall development of the site and the requirements should AND be considered through the masterplanning of the SITE first 1200 dwellings.
- Contributions will be sought for a new TOWARDS APPROPRIATE secondary school PROVISION FOR THE AREA IN ABINGDON-ON-THAMES. which will be required to accommodate growth beyond 2031 and should be incorporated with the masterplanning for this site. This should be provided on 10.55ha of land.

Mod No.	Category/ Policy No./Paragraph No.	Modification
Amend	bullet point 1 under 'La	ndscape considerations' for Appendix A: Site Development Template as follows:
•	by a Landscape and V	uld be in accordance with and make necessary contributions to a comprehensive landscape plan for the whole site, informed isual Assessment, and incorporating PARKLAND a Country Park o f at least 80 30 hectares to be located between Dry THE WESTERN and NORTHERN SIDES the rest of the development SITE .
Amend	bullet point 2 under 'Bio	odiversity and Green Infrastructure' for Appendix A: Site Development Template as follows:
•	of significant alternativ	on Cothill Fen SAC and neighbouring SSSIs should be assessed and used to inform on-site mitigation through the provision e natural greenspace (in the form of a Country Park PARKLAND of at least 80 30 hectares). This mitigation should be potential infrastructural improvements within the SAC.
MM28	Appendix A: Site Development Templates, East of Kingston Bagpuize	Amend the following requirements set out in the Site Development Template, in relation to access and highways, as follows: Bullet 2: 'Contribute towards infrastructure improvement S on the A420, A415 (INCLUDING FRILFORD JUNCTION) and
	with Southmoor (within Fyfield and Tubney Parish)	any necessary mitigation measures identified through the site Transport Assessment.' Bullet 5: 'Consider potential options PROVIDE MEASURES to alleviate traffic flows through the centre of Kingston Bagpuize with Southmoor'
		Additional bullet point to be added to 'Access and Highways' as follows:
		• THE OCCUPATION OF DWELLINGS ON THE SITE WILL NOT BEGIN PRIOR TO THE COMPLETION OF THE UPGRADE TO FRILFORD JUNCTION UNLESS AN ALTERNATIVE PHASING PLAN IS AGREED WITH THE COUNTY COUNCIL.
		Amend requirement relating to 'Social and Community', as follows:
		 PROVIDE, SUBJECT TO VIABILITY, A NEW LOCAL CENTRE ADJACENT TO THE PROPOSED PRIMARY SCHOOL, LOCATED AND DESIGNED TO MEET THE NEEDS OF THE EXPANDED VILLAGE Consider the option for a new local centre adjacent to the proposed Primary school on site.

Mod No.	Category/ Policy No./Paragraph No.	Modification
		Amend paragraph 2.45 of the supporting text as follows: including a new primary school. THE OCCUPATION OF DWELLINGS ON THIS SITE WILL NOT BEGIN PRIOR TO THE COMPLETION OF THE UPGRADE AT FRILFORD JUNCTION UNLESS AN ALTERNATIVE PHASING PLAN IS AGREED WITH THE COUNTY COUNCIL.
MM29	Appendix	Add new appendix showing Local Shopping Centres that are to be retained (from the saved policies of the Local Plan 2011) and those centres that are proposed to be deleted. See Schedule of Draft Maps and Figures.