

Mansfield District Council

Schedule of Additional Modifications

October 2019

⊕ www.mansfield.gov.uk

Schedule of Additional Modifications – includes wording in red strike-though, or red underlined/bold font

Main modifications are shown in black font strike-though or /bold/underlined.

Chapter/ Policy of Local Plan	Original Text (where applicable)	Minor Modification	Reason for Modification
Policies Map Front / Back		Replace the Mansfield District Council crest with the updated	To update in line with new
Covers		version	corporate branding.
		Amend the department name to 'Growth and Regeneration'	
Front Cover		See Appendix 1.	To update in line with new
		(Insert update front cover; to be in line with the new council branding).	corporate branding.
Preface	I'm delighted that we have a Local Plan that addresses the needs of our community and sets out where, when	<i>To be replaced on adoption of the Local Plan</i>	Change in mayoral leadership.
	and how the district will develop to 2033.	I'm delighted that we have a Local Plan that addresses the needs of our	
	Finalising the Plan has been a long process and one which has sought to deliver sustainable regeneration.	community and sets out where, when and how the district will develop to 2033.	
	increased housing across the district and providing opportunities for	Finalising the Plan has been a long process and one which has sought to	
	employment growth, even in difficult times.	deliver sustainable regeneration, increased housing across the district and providing opportunities for	
	Policy of Local Plan Policies Map Front / Back Covers	Policy of Local Plan Policies Map Front / Back Covers Front Cover Front Cover Preface I'm delighted that we have a Local Plan that addresses the needs of our community and sets out where, when and how the district will develop to 2033. Finalising the Plan has been a long process and one which has sought to deliver sustainable regeneration, increased housing across the district and providing opportunities for employment growth, even in difficult	Policy of Local Plan Replace the Mansfield District Council crest with the updated version Policies Map Front / Back Covers Replace the Mansfield District Council crest with the updated version Front Cover Amend the department name to 'Growth and Regeneration' Front Cover See Appendix 1. (Insert update front cover; to be in line with the new council branding). Preface I'm delighted that we have a Local Plan that addresses the needs of our community and sets out where, when and how the district will develop to 2033. To be replaced on adoption of the Local Plan I'm delighted that we have base a long process and one which has sought to deliver sustainable regeneration, increased housing across the district and providing opportunities for employment growth, even in difficult times. To be replaced on adoption of the Local Plan

The Local Plan for Mansfield will	employment growth, even in difficult
build on the strengths, character and	times.
opportunities of the district and has	The Local Plan for Mansfield will
at its heart an ambitious vision for	build on the strengths, character and
Mansfield as an attractive place to	opportunities of the district and has
live, work and visit.	at its heart an ambitious vision for
Mansfield welcomes development in	Mansfield as an attractive place to
accordance with the plan's	live, work and visit.
policies. Of key importance is the	Mansfield welcomes development in
need for new development to 'raise	accordance with the plan's
the bar' in quality of design and place	policies. Of key importance is the
making.	need for new development to 'raise
The council recognises that it has a	the bar' in quality of design and place
key role in delivering regeneration	making.
and growth in the district. We will	The council recognises that it has a
work with our community and key	key role in delivering regeneration
partners to help implement the Plan	and growth in the district. We will
over the coming years.	work with our community and key
We are living in a time of significant	partners to help implement the Plan
social and economic change and the	over the coming years.
council will ensure that the Local	We are living in a time of significant
Plan and its policies are continuously	e
monitored and kept up to date to	council will ensure that the Local
ensure that Mansfield's future	Plan and its policies are continuously
prosperity and quality of life are	monitored and kept up to date to
maintained and enhanced.	ensure that Mansfield's future
Kind Regards	prosperity and quality of life are
Executive Mayor Kate Allsop	maintained and enhanced.
	Kind Regards
	Executive Mayor Kate Allsop

AMI4	How to comment	About this document	About this document	To update plan following
	About this	This document is the Mansfield	This document is the Mansfield	examination
	document	District Local Plan Publication Draft	District Local Plan (XXXX)	
		that the council proposes to submit	Publication Draft that the council	
		to the Secretary of State for	proposes to submit to the Secretary	
		examination in public by an	of State for examination in public by	
		independent planning inspector	an independent planning inspector	
		following consultation.	following consultation. It forms part	
		lenething concentration	of the statutory development plan	
		This document and associated	for the district and will be used to	
		policies map is published in order to	guide development and inform	
		allow representations to be made on	decisions on planning	
		their soundness.	applications.	
		This Local Plan Publication Draft	This document and associated	
		document has been informed by a	policies map is published in order to	
		number of previous consultations:	allow representations to be made on	
		Local Plan Scoping Report -	their soundness.	
		June 2015;		
		 Local Plan Consultation Draft 	This Local Plan Publication Draft	
		– February 2016;	document has been informed by a	
		Interim Sustainability	number of previous consultations:	
		Appraisal and Draft Habitat	Local Plan Scoping Report -	
		Regulations Screening	June 2015;	
		Report-August 2016;and	Local Plan Consultation Draft	
		Local Plan Preferred Options	– February 2016;	
		and supporting documents –	 Interim Sustainability 	
		October 2017.	Appraisal and Draft Habitat	
			Regulations Screening	
		This document has been prepared in	Report-August 2016; and	
		accordance with the National		

r			
	Ianning Policy Framework (NPPF)	 Local Plan Preferred Options 	
	012 unless specifically stated	and supporting documents –	
ot	therwise.	October 2017- <mark>; and</mark>	
		Local Plan Publication Draft	
P	olicies Map	and supporting documents	
		– September 2018.	
	he policies map referred to in		
	pecific policies in this document can	This document has been prepared in	
•	e viewed at:	accordance with the National	
	ttp://www.planvu.co.uk/mansfielddc/	Planning Policy Framework (NPPF)	
	018/	2012 unless specifically stated	
	ustainability Appraisal and Habitats	otherwise.	
	egulations Assessment		
	egulations Assessment	Policies Map	
	be Level Dian propagation has been	The molicies were seferned to in	
	he Local Plan preparation has been	The policies map referred to in	
	formed by a Sustainability	specific policies in this document can	
	ppraisal (SA) and Habitat	be viewed at: <mark>online.</mark>	
	egulations Assessment (HRA)	http://www.planvu.co.uk/mansfielddc/	
	creening Report. You can view and	<u>2018/</u>	
	omment on these documents at		
	ww.mansfield.gov.uk/localplanpubli	Sustainability Appraisal and Habitats	
	ation.	Regulations Assessment	
M	laking your representations	The Local Plan preparation has been	
		informed by a Sustainability	
	Ve have set out details of how you	Appraisal (SA) and Habitat	
Ca	an comment on this document in	Regulations Assessment (HRA)	
h h	ne Statement of Representation at	Screening Report. You can view and	
	ww.mansfield.gov.uk/localplanpubli	comment on these documents at	
	ation.	www.mansfield.gov.uk/localplanpubli	
		cation.	

 Your representations on this consultation will be considered by an independent planning inspector appointed to examine the Mansfield District Local Plan. To comply with Government guidance, and to help ensure that representations are submitted in a format that the inspector can readily use, your representations on the Local Plan must do the following: state whether the document is legal state whether the document (or the relevant part of it) is considered sound or unsound; if unsound, include an explanation as to how it can be amended to make it sound; and identify the 'test of soundness' or legal requirement (including macting the Duty te 	Making your representations We have set out details of how you can comment on this document in the Statement of Representation at <u>www.mansfield.gov.uk/localplanpubli</u> <u>cation.</u> Your representations on this consultation will be considered by an independent planning inspector appointed to examine the Mansfield District Local Plan. To comply with Government guidance, and to help ensure that representations are submitted in a format that the inspector can readily use, your representations on the Local Plan must do the following: • state whether the document is legal • state whether the document
 explanation as to how it can be amended to make it sound; and identify the 'test of soundness' 	representations on the Local Plan must do the following: state whether the document is
To be considered 'sound' a Local Plan must be: Positively prepared	 An unsound, include an explanation as to how it can be amended to make it sound; and identify the 'test of soundness' or legal requirement (including meeting the Duty to

The plan should be prepared	Cooperate) to which the
based on a strategy which seeks	representation relates.
to meet objectively assessed	
development needs and	To be considered 'sound' a Local
infrastructure requirements,	Plan must be:
including, where they arise,	
potentially making an appropriate	Positively prepared
contribution towards meeting	
unmet requirements from	The plan should be prepared
neighbouring authorities.	based on a strategy which seeks
	to meet objectively assessed
Justified	development needs and
Uddinicu	infrastructure requirements.
The plan should be the most	including, where they arise,
appropriate strategy, when	potentially making an appropriate
considered against the reasonable	contribution towards meeting
alternatives, based on	unmet requirements from
	neighbouring authorities.
proportionate evidence.	reignbourning authorities.
Effective	Justified
Ellective	
The plan should be deliverable	The plan should be the most
over its period and based on	appropriate strategy, when
	considered against the reasonable
effective joint working on cross-	alternatives, based on
boundary strategic priorities.	proportionate evidence.
Consistent with national policy	
<u>_</u> , , , , , , , , , , ,	Effective
The plan should enable the	The sheet should be deliver 11
delivery of sustainable	The plan should be deliverable
development in accordance with	over its period and based on

effective joint working on cross-
boundary strategic priorities.
e Consistent with national policy
make
Plan, The plan should enable the
delivery of sustainable
nsfield- development in accordance with
mdlp/p the policies in the National
aft. Planning Policy Framework.
tations You are encouraged to use the
ily online consultation system to make
representations on the Local Plan,
the SA Report and the HRA
Screening Report at http://mansfield-
ortal consult.objective.co.uk/portal/mdlp/p
forms ublication draft/publication draft.
and
This will ensure your representations
are accurately logged and easily
anpubli submitted to the inspector.
nning
If you cannot make your
representation via the online portal
you can obtain representation forms
for the Local Plan, SA Report and
HRA Screening Report by
downloading them at
www.mansfield.gov.uk/localplanpubli
Iltation cation or by contacting the planning
m. policy team:

	Completed representation forms		
	must be returned electronically to:	Tel: 01623 463195	
	lp@mansfield.gov.uk		
		Email: <u>lp@mansfield.gov.uk</u>	
	or by post to: Planning Policy Team,		
	Mansfield District Council, Civic	All representations must be	
	Centre, Chesterfield Road South,	submitted via the online consultation	
	Mansfield, Nottinghamshire, NG19	portal or the representation form.	
	7BH.	Completed representation forms	
		must be returned electronically to:	
	This consultation will be open	l p@mansfield.gov.uk	
	between Thursday 20 September		
	2018 and Thursday 1 November	or by post to: Planning Policy Team,	
	2018. Representations received after	Mansfield District Council, Civic	
	this date will not be considered.	Centre, Chesterfield Road South,	
		Mansfield, Nottinghamshire, NG19	
	What happens next?	7 BH.	
	All duly made representations will be	This consultation will be open	
	summarised and considered. The	between Thursday 20 September	
	council may suggest minor	2018 and Thursday 1 November	
	modifications to the Local Plan be	2018. Representations received after	
	made at this stage, for instance to	this date will not be considered.	
	3		
	update, improve accuracy or correct	What happens next?	
	typographical errors. If there is a	What happens next?	
	need to make major changes, these		
	will be dealt with in accordance with	All duly made representations will be	
	guidance from the Planning	summarised and considered. The	
	Inspectorate.	council may suggest minor	
		modifications to the Local Plan be	
	The Local Plan, together with all duly	made at this stage, for instance to	
	made representations and summary	update, improve accuracy or correct	
L I			

			1
	of the key issues raised and	typographical errors. If there is a	
	supporting evidence, will then be	need to make major changes, these	
	submitted for independent	will be dealt with in accordance with	
	examination by a planning inspector,	guidance from the Planning	
	who will examine the 'soundness' of	Inspectorate.	
	the plan on behalf of the Secretary of		
	State for Housing, Communities and	The Local Plan, together with all duly	
	Local Government.	made representations and summary	
		of the key issues raised and	
	Whilst there will be public notification	supporting evidence, will then be	
	of the submission of the Local Plan	submitted for independent	
	in accordance with the Regulations,	examination by a planning inspector,	
	there is no further consultation period	who will examine the 'soundness' of	
	as such. Your representations will be	the plan on behalf of the Secretary of	
	submitted to the independent	State for Housing, Communities and	
	planning inspector for consideration	Local Government.	
	as part of the examination process.		
		Whilst there will be public notification	
	During the examination, the	of the submission of the Local Plan	
	inspector will assess whether the	in accordance with the Regulations,	
	Local Plan meets the relevant legal	there is no further consultation period	
	requirements, complies with the Duty	as such. Your representations will be	
	to Cooperate, and is sound. The	submitted to the independent	
	examination will include hearing	planning inspector for consideration	
	sessions on matters identified by the	as part of the examination process.	
	appointed inspector at which		
	attendance is at the invitation of the	During the examination, the	
	inspector.	inspector will assess whether the	
		Local Plan meets the relevant legal	
	After the hearing, the inspector may	requirements, complies with the Duty	
	recommend major modifications to	to Cooperate, and is sound. The	
	the Local Plan. The council will	examination will include hearing	
L I			

		consult on these and the inspector will take the responses to the consultation into account before finalising their report, setting out findings and recommendations. If the inspector finds the plan to be sound and legally compliant, with or without modifications, the council may proceed to adopt the plan. The key stages of plan preparation are set out in Figure P1 overleaf.	 sessions on matters identified by the appointed inspector at which attendance is at the invitation of the inspector. After the hearing, the inspector may recommend major modifications to the Local Plan. The council will consult on these and the inspector will take the responses to the consultation into account before finalising their report, setting out findings and recommendations. If the inspector finds the plan to be sound and legally compliant, with or without modifications, the council may proceed to adopt the plan. The key stages of plan preparation are set out in Figure P1 overleaf. 	
AMI5	How to comment Figure P1		Remove Figure P1.	No longer relevant
AMI6	Chapter 1 Paragraph 1.1	The new Mansfield District Local Plan is a district wide development plan that will replace in its entirety the existing Mansfield District Local Plan 1998 which is currently 'saved' in part under the Planning and Compulsory Purchase Act 2004(1). The National Planning Policy	The new-Mansfield District Local Plan (XXXX) is a district wide development plan that will-replaces in its entirety the existing former Mansfield District Local Plan 1998 which is currently was 'saved' in part under the Planning and Compulsory Purchase Act 2004 ⁽¹⁾ . The National	To update plan upon adoption

		Framework (NPPF) requires every local planning authority in England to have a clear, up to date Local Plan, which conforms to the framework, meets local development needs, and reflects local people's views of how they wish their community to develop.	Planning Policy Framework (NPPF) requires every local planning authority in England to have a clear, up to date Local Plan, which conforms to the framework, meets local development needs, and reflects local people's views of how they wish their community to develop.	
AMI7	Chapter 1 Footnote 1	1 Appendix 1 sets out which saved policies from the Mansfield District Local Plan will be replaced by policies in this document, and which policies will lapse	1 Appendix 1 sets out which saved policies from the Mansfield District Local Plan <u>1998 have been will be</u> replaced by policies in this document, and which policies will lapse have lapsed .	To update plan upon adoption
AMI8	Chapter 1 Paragraph 1.3	 The new Local Plan: sets out an ambitious but realistic vision for the district in 2033 together with objectives which policies must address to ensure that key planning issues are tackled; sets out the spatial strategy for the district, which includes the overall levels of growth and where development sites for new homes and jobs will be located; is a key tool for delivering the long term regeneration of the Mansfield and Market Warsop 	 The new Local Plan: sets out an ambitious but realistic vision for the district in 2033 together with objectives which policies must address to ensure that key planning issues are tackled; sets out the spatial strategy for the district, which includes the overall levels of growth and where development sites for new homes and jobs will be located; is a key tool for delivering the long term regeneration of the Mansfield and Market Warsop 	To correct spelling error.

urban areas including	urban areas including
enhancement of the town and	enhancement of the town and
district centres with new	district centres with new
shopping, leisure, housing	shopping, leisure, housing
and economic development,	and economic development,
and improvements to the	and improvements to the
area's physical and social	area's physical and social
infrastructure; and	infrastructure; and
 contains policies to improve 	 contains policies to improve
the natural and built	the natural and built
environment, and to mitigate	environment, and to mitigate
and adapt to climate change	and adapt to climate change
by, amongst other things,	by, amongst other things,
protecting and enhancing the	protecting and enhancing the
area's network of strategic	area's network of strategic
green infrastructure;	green infrastructure;
 provide positive policies to 	 provide provides positive
make for more sustainable	policies to make for more
patterns and forms of	sustainable patterns and
development across the	forms of development across
district which aim to improve	the district which aim to
the overall quality of life for	improve the overall quality of
residents, workers and visitors	life for residents, workers and
through our development	visitors through our
management decisions; and	development management
consists of a written statement	decisions; and
which sets out and explains	consists of a written statement
the council's planning policies,	which sets out and explains
and the polices map which	the council's planning policies,
shows where they apply.	and the polices policies map
Together they identify land to	which shows where they
	apply. Together they identify

		be developed or protected during the lifetime of the plan. The Local Plan covers the period 2013 up to 2033 and forms part of the overall 'development plan' for the district together with: • Nottinghamshire Waste Core Strategy Nottinghamshire Minerals Local Plan (or any replacement); and • any 'made' or adopted Neighbourhood Development Plans.	 land to be developed or protected during the lifetime of the plan. The Local Plan covers the period 2013 up to 2033 and forms part of the overall 'development plan' for the district together with: Nottinghamshire Waste Core Strategy Nottinghamshire Minerals Local Plan (or any replacement); and any 'made' or adopted Neighbourhood Development Plans. 	
AMI9	Chapter 1 Paragraph 1.7 How <u>was</u> the plan has been prepared?	The draft plan has been prepared taking account of:	The draft plan has been was prepared taking account of:	To update plan upon adoption
AMI10	Chapter 1 Paragraphs 1.8 - 1.14	1.8 We have gathered evidence on a range of issues, and looked at alternatives to inform the plan making process. This information can be viewed online at <u>http://www.mansfield.gov.uk/evidenc</u> <u>eforthelocalplan</u>	1.8 We have gathered evidence on a range of issues, and looked at alternatives to inform the plan making process. This information can be viewed onlineat <u>http://www.mansfield.gov.uk/evidenc</u> eforthelocalplan	To update plan upon adoption

1.0 In addition to its ovidence base	1.9 In addition to its evidence base,	
1.9 In addition to its evidence base,	,	
the Local Plan also requires a	the Local Plan also requires a	
number of supporting technical	number of supporting was also	
assessments as follows:	supported by a number of	
	technical assessments as follows:	
Sustainability Appraisal		
	Sustainability Appraisal	
1.10 A Sustainability Appraisal (SA)		
is an integral part of the plan making	1.10 A Sustainability Appraisal (SA)	
process and the council has	is an integral part of the plan making	
undertaken an SA for each iteration	process and the council has	
of the Local Plan. The SA is framed	undertaken an SA for each iteration	
around a number of objectives	of the Local Plan <u>including the Main</u>	
covering the different elements of	Modifications. The SA is framed	
sustainability. It is used to guide the	around a number of objectives	
Local Plan and ensure that it	covering the different elements of	
successfully balances; particularly	sustainability. It is used to guide the	
the economic, social and	Local Plan and ensure that it	
environmental considerations of the	successfully balances; particularly	
plan's content and policy direction.	the economic, social and	
	environmental considerations of the	
1.11 In developing the plan's content	plan's content and policy direction.	
and policy direction, the council has	· · · · · · · · · · · · · · · · · · ·	
considered a number of options that	1.11 In developing the plan's content	
have not been taken forward.	and policy direction, the council has	
Nevertheless, these options have	considered a number of options that	
been appraised by the Sustainability	have not been taken forward.	
Appraisal.	Nevertheless, these options have	
	been appraised by the Sustainability	
Habitats Regulation Assessment	Appraisal.	
Tiabilats Regulation Assessifient	Appiaisai.	
	Habitate Regulation Accorement	
	Habitats Regulation Assessment	

1.12 A Habitats Regulation		
Assessment (HRA) Screening has	1.12 A Habitats Regulation	
been carried out as part of the Local	Assessment (HRA) Screening and	
•		
Plan process which assessed the	an Appropriate Assessment has	
potential effects of the plan on	have been carried out as part of the	
European Union designated sites	Local Plan process which assessed	
and whether any of its proposals	the potential effects of the plan on	
would have a negative impact on the	European Union designated sites	
integrity of any existing or potential	and whether any of its proposals	
sites (Special Protection Areas and	would have a <u>n</u> negative <u>adverse</u>	
Special Areas of Conservation). No	impact on the integrity of any existing	
such impacts were identified.	or potential sites (Special Protection	
	Areas and Special Areas of	
Health Impact Assessment	Conservation). No such impacts	
	were identified.	
1.13 A Health Impact Assessment of		
the Local Plan has been undertaken	Health Impact Assessment	
to help ensure the plan		
acknowledges the potential health	1.13 A Health Impact Assessment of	
impacts resulting from its	the Local Plan has been <u>was</u>	
implementation and identified any	undertaken to help ensure the plan	
mitigation measure which may be	acknowledge <mark>sd</mark> the potential health	
required.	impacts resulting from its	
	implementation and identified any	
Equalities Impact Assessment	mitigation measures which may be	
	required.	
1.14 An Equalities Impact		
Assessment of the Local Plan has	Equalities Impact Assessment	
been undertaken to ensure that it	· · ·	
meets the needs of all members of	1.14 An Equalities Impact	
the community. By carrying out the	Assessment of the Local Plan has	
assessment, it allows us to identify	been was undertaken to ensure that	
accessment, it anothe de te laoniny		

		any potential discrimination caused by its policies or its overall implementation and take steps to make sure that issues have been positively addressed.	it meets the needs of all members of the community. By cCarrying out the assessment, it allows <u>allowed</u> us to identify any potential discrimination caused by its policies or its overall implementation and take steps to make sure that issues <u>have been</u> <u>were</u> positively addressed.	
AMI11	Chapter 1 Paragraph 1.16	The district of Mansfield lies within the county of Nottinghamshire and together with Ashfield district and Newark and Sherwood district forms the Outer Nottingham Housing Market Area (HMA). The district also forms part of the Derby and Nottingham D2N2 Local Enterprise Partnership. Outside of the HMA we adjoin both the districts of Bassetlaw and Bolsover. We have regular dialogue with all of these authorities and have signed a Statement of Common Ground to state that all of the districts can meet their own housing needs.	The district of Mansfield lies within the county of Nottinghamshire and together with Ashfield district and Newark and Sherwood district forms the Outer Nottingham Housing Market Area (HMA). The district also forms part of the Derby and Nottingham, Derbyshire, Nottingham and Nottinghamshire D2N2 Local Enterprise Partnership. Outside of the HMA we adjoin both the districts of Bassetlaw and Bolsover. We have regular dialogue with all of these authorities and have signed a Statement of Common Ground to state that all of the districts can meet their own housing needs.	Respond to statutory consultee comments / to correct error. Consultee PD/26
AMI12	Chapter 1 Figure 1.1 Area covered by the		See Appendix 2. (Insert updated version; without the out of date Council crest)	To update in line with new corporate branding.

	Mansfield Local Plan			
AMI13	Chapter 2 Our Vision for Mansfield in 2033	Our Vision for Mansfield in 2033 is: By 2033 the district of Mansfield will have continued its transformation to a healthier, greener and more vibrant place to live, work and enjoy. The district will be a place of choice where people aspire to live with well designed, resilient neighbourhoods. A range of good quality housing will have been provided that meets the needs of all our growing communities. Centres and neighbourhoods will be well connected to places of work, education and recreation, supporting active and healthy lifestyles and help to reduce the impact of new development on the highway network. Bus, cycle and pedestrian routes will have been improved providing attractive green infrastructure through the urban areas connecting to the wider countryside. New development will have been designed to minimise impacts and improve resilience to climate change.	Our Vision for Mansfield in 2033 is: By 2033 the district of Mansfield will have continued its transformation to a healthier, greener and more vibrant place to live, work and enjoy. The district will be a place of choice where people aspire to live with well designed, resilient neighbourhoods. A range of good quality housing will have been provided that meets the needs of all our growing communities. Centres and neighbourhoods will be well connected to places of work, education and recreation, supporting active and healthy lifestyles and help to reduce the impact of new development on the highway network. Bus, cycle and pedestrian routes will have been improved providing attractive green infrastructure through the urban areas connecting to the wider countryside. New development will have been designed to minimise impacts and improve resilience to climate change.	To correct error: wording change previously agreed but not made.

Businesses will have expanded and diversified using the connections with further education to become innovative, with value added jobs which are suited to the changed economy of the district. A broad range of employment sites and supporting infrastructure will have been delivered, including local incubation and starter units that will have enabled local businesses to grow.	Businesses will have expanded and diversified using the connections with further education to become innovative, with value added jobs which are suited to the changed economy of the district. A broad range of employment sites and supporting infrastructure will have been delivered, including local incubation and starter units that will have enabled local businesses to grow.	
The town centre will have continued to build on its role as a cultural and leisure destination that is suited to the district's residents, businesses and visitors supporting increased footfall and vibrancy as a place to work, live, shop and play.	The town centre will have continued to build on its role as a cultural and leisure destination that is suited to the district's residents, businesses and visitors supporting increased footfall and vibrancy as a place to work, live, shop and play.	
Market Warsop will have strengthened its role as the main town for Warsop Parish. It will have a diverse range of shopping and associated uses within a vibrant, attractive, and safe environment that serves the town and its surrounding communities well. The rural villages will remain attractive places to live and will have had their distinctive character protected.	Market Warsop will have strengthened its role as the main town for Warsop Parish. It will have a diverse range of shopping and associated uses within a vibrant, attractive, and safe environment that serves the town and its surrounding communities well. The rural villages will remain attractive places to live and will have had their distinctive character protected.	

		The natural assets in the district will have been protected and enhanced to help shape new places to live, increase biodiversity, and improve connectivity to benefit wildlife and the health and wellbeing of the district's residents. Our heritage assets and their settings will have been conserved and enhanced to maintain their important contributions to creating a sense of place and also delivering the regeneration of the district.	The natural assets in the district will have been protected and enhanced to help shape new places to live, increase biodiversity, and improve connectivity to benefit wildlife and the health and wellbeing of the district's residents. Our heritage assets and their settings will have been conserved and enhanced to maintain their important contributions to creating a sense of place and also delivering the regeneration-of the district.	
AMI14	Chapter 2 Paragraph 2.5	Strategic priorities Having regard to the requirements of the NPPF, Duty to Cooperate discussions, evidence and the strategic priorities which this Local Plan seeks to address are set out in Table 2.2.	Strategic priorities Having regard to the requirements of the NPPF, Duty to Cooperate discussions, evidence and The strategic priorities, which this Local Plan seeks to address, are set out in Table 2.2. These were identified having regard to the requirements of the NPPF, Duty to Cooperate discussions and evidence.	Corrected text to read more clearly
AMI15	Chapter 3 Policy S3 <u>S4</u>: Urban regeneration	Urban regeneration 1. Development proposals which help reuse previously developed land within the Mansfield and Market Warsop urban areas will be supported, particularly where they:	Urban regeneration 1. Development proposals which help reuse previously developed <u>or</u> <u>other surplus or derelict</u> land within the Mansfield and Market Warsop	To correct punctuation/ grammar.

		urban areas will be supported,	
a. t	bring forward high quality housing	particularly where they:	
and	d mixed use development; or		
		a. bring forward high quality housing	
	facilitate the upgrading of	and mixed <u>-</u> use development; or	
	der/less popular areas of housing ough selective refurbishment,	b. facilitate the upgrading of older /	
	molition and replacement of	less popular areas of housing	
	operties; or	through selective refurbishment,	
		demolition and replacement of	
c. p	provide economic development	properties; or	
tha	at diversifies the local economy; or		
		c. provide economic development	
	enhance townscape, civic spaces	that diversifies the local economy; or	
	d heritage assets and their tting*; or	d. enhance townscape, civic spaces	
301		and heritage assets and their	
e. i	improve the appearance of key	setting*; or	
	teways and other prominent sites		
	providing well designed landmark	e. improve the appearance of key	
	ildings which help create a positive	gateways and other prominent	
	age of the district and give it a	sites by providing well designed	
ser	nse of identity; or	landmark buildings which help create a positive image of the district	
f ir	mprove resilience to flooding and	and give it a sense of identity; or	
	mate change, taking opportunities	<u> </u>	
	restore the river ecology of the	f. improve resilience to flooding and	
Riv	ver Maun; or	climate change, taking opportunities	
		to restore the river ecology of the	
	improve traffic arrangements,	River Maun; or	
	cluding the reduction of		
Ver	hicle/pedestrian conflict and the		

		 barrier effect of the Mansfield town centre ring road; or h. create stronger walking and cycling links including within the central residential and commercial areas of the town centres and where relevant to the green infrastructure, footpath and cycle networks; or i. create green infrastructure, including open space and wildlife corridors. * Enhancements to heritage assets include bringing them back into use, 	 g. improve traffic arrangements, including the reduction of vehicle / pedestrian conflict and the barrier effect of the Mansfield town centre ring road;-or h. create stronger walking and cycling links including within the central residential and commercial areas of the town centres and where relevant to the green infrastructure, footpath and cycle networks; or i. create green infrastructure, including open space and wildlife corridors. 	
		enabling development, repairing or restoring them, particularly if they are at risk	* Enhancements to heritage assets include bringing them back into use, enabling development, repairing or restoring them, particularly if they are at risk	
AMI16	Chapter 3 New paragraph after 3.23	New paragraph	Where development is proposed on 'other surplus or derelict land', will need to be read as a whole and subject to policies such as open space (IN3) and employment (E3), in order to determine if they are surplus to requirements. The green infrastructure and ecological importance of a site will need to be protected and/or	To provide clarity to policy approach.

Chapter 3 Paragraph 3.24	There are a number of key strategic brownfield sites located within the central area of Mansfield which, if developed, would have a significant positive economic, social and	There are a number of key strategic brownfield sites located within the central area of Mansfield which, if	To insert missing word.
	environmental impact on the district. A number of these sites lie within the town centre itself, at key gateways.	developed, would have a significant positive economic, social and environmental impact on the district. A number of these sites lie within the town centre itself , <u>or</u> at key gateways.	
Chapter 3 Policy S5 <u>S3</u> Development in the countryside	Development in the countryside 1. Land outside the Mansfield urban area, the Market Warsop urban area and the other settlement boundaries (as shown on the Policies Map) is identified as countryside. Proposals for development within the countryside where listed in (a) to (o) below will be supported, subject to those considerations set out in criterion 2 below: a. agricultural, including agricultural workers' dwellings; b. the re-use and adaptation of	 Relocate Policy S5 to follow Policy S2 Development in the countryside 1. Land outside the Mansfield urban area, the Market Warsop urban area and the other settlement boundaries (as shown on the Policies Map) is identified as countryside. Proposals for development within the countryside where listed in (a) to (o) below will be supported, subject to those considerations set out in criterion 2 below: a. agricultural, including agricultural 	To correct punctuation/ grammar.
	Policy S5 <u>S3</u> Development in the	Chapter 3 Policy \$5 \$3 Development in the countrysideDevelopment in the countryside1. Land outside the Mansfield urban area, the Market Warsop urban area and the other settlement boundaries (as shown on the Policies Map) is identified as countryside. Proposals for development within the countryside where listed in (a) to (o) below will be supported, subject to those considerations set out in criterion 2 below: a. agricultural, including agricultural workers' dwellings;	Chapter 3 Policy \$5 §3 Development in the countrysideDevelopment in the countrysideRelocate Policy \$5 to follow Policy \$21. Land outside the Mansfield urban area, the Market Warsop urban area and the other settlement boundaries (as shown on the Policies Map) is identified as countryside. Proposals for development within the countryside where listed in (a) to (o) below will be supported, subject to those considerations set out in criterion 2 below: a. agricultural, including agricultural workers' dwellings;Image: Relocate Policy \$5 to follow Policy \$2Development in the countryside1. Land outside the Mansfield urban area, the Market Warsop urban area and the other settlement boundaries (as shown on the Policies Map) is identified as countryside. Proposals for development within the countryside where listed in (a) to (o) below will be supported, subject to those considerations set out in criterion 2 below: b. the re-use and adaptation ofImage: Relocate Policy \$5 to follow Policy \$2Development is identified as countryside. Proposals for development within the countryside where listed in (a) to (o) below will be supported, subject to those considerations set out in criterion 2 below: a. agricultural, including agricultural workers' dwellings;Image: Relocate Policy \$5 to follow Policy \$2Development identified as countryside. Proposals for development within the countryside where listed in (a) to (o) below will be supported, subject to those considerations set out in criterion 2 below: a. agricultural workers' dwellings;

Г			
	c. the redevelopment of previously developed land;	b. the re-use and adaptation of buildings for appropriate uses;	
	d. flood protection;	c. the redevelopment of previously developed land;	
	e. the limited extension and replacement of dwellings;	d. flood protection;	
	f. expansion of all types of business and enterprise in rural areas, through conversion and extension	e. the limited extension and replacement of dwellings;	
	of existing buildings and well- designed new buildings;	f. expansion of all types of business and enterprise in rural areas, through conversion and extension of existing	
	g. sites for Gypsies and Travellers and Travelling Showpeople in accordance with Policy H8;	buildings and well-designed new buildings;	
	accordance with Folicy Ho,	g. sites for Gypsies and Travellers	
	h. small-scale employment generating development or farm diversification:	and Travelling Showpeople in accordance with Policy H8;	
		h. small-scale employment	
	i. development by statutory	generating development or farm	
	undertakers or public utility providers;	diversification;	
		i. development by statutory	
	j. recreation and tourism;	undertakers or public utility providers;	
	k. small-scale residential		
	development of self-build or innovative/exceptional design;	j. recreation and tourism;	

1		
	k. small-scale residential	
I. community services and facilities	development of self-build or	
meeting a proven local need;	individual dwellings of innovative/	
	or exceptional design;	
m. renewable energy;		
	I. community services and facilities	
n. transport infrastructure; and	meeting a proven local need;	
	5 1	
o. employment land in accordance	m. renewable energy and low	
with the provisions of Policy E4.	carbon energy in accordance with	
······ ···· ···· ·····················	<u>CC1;</u>	
2. Development in accordance with	<u></u>	
(a) to (o) above will be supported	n. transport infrastructure; and	
where:		
	o. employment land in accordance	
i. the appearance and character of	with the provisions of Policy E4.	
the landscape, including its historic		
character and features such as	2. Development in accordance with	
views, settlement pattern, rivers,		
	(a) to (o) Development falling	
watercourses, field patterns and local	within categories (a) to (o) above	
distinctiveness is safeguarded and	will only be supported where:	
where practical enhanced.	i the sum success and shows the start	
	i. the appearance and character of	
ii. it does not lead to, either	the landscape, including its historic	
individually or cumulatively with	character and features such as	
existing or proposed development,	views, settlement pattern, rivers,	
the physical and perceived	watercourses, field patterns and local	
coalescence of settlements;	distinctiveness is safeguarded <u>or</u>	
	and where practical enhanced-:	
iii. it does not create or exacerbate		
ribbon development;	ii. it does not lead to, either	
	individually or cumulatively with	
	individually of ournalativery with	

		 iv. any new development is well integrated with existing and the reuse of existing buildings has been explored where appropriate; v. it is appropriately accessible, or will be made accessible, by a range of sustainable transport; vi. takes account of agricultural land classifications avoiding the best and most versatile land where possible. 	 existing or proposed development, the physical and perceived coalescence of settlements; iii. it does not create or exacerbate ribbon development; iv. any new development is well integrated with existing and the reuse of existing buildings has been explored where appropriate; v. it is appropriately accessible <u>for</u> <u>the type of development proposed</u> or, <u>in the case of major</u> <u>development,</u> will be made accessible by a range of sustainable <u>modes of</u> transport; <u>and</u> vi. takes account of agricultural land classifications avoiding the best and most versatile land where possible. 	
AMI19	Chapter 4 Paragraph 4.1	The council and the government both attach great importance to the creation of well-designed buildings and spaces, as good design is a key aspect of sustainable development, creates better places to residents to live and work and helps make development acceptable to communities. The purpose of policies in this chapter is to offer applicants	The council and the government both attach great importance to the creation of well-designed buildings and spaces., as <u>Good</u> design is a key aspect of sustainable development, creates better places to residents to live and work and helps make development <u>more</u> acceptable to communities. The purpose of policies in this chapter is	To improve how the document reads.

		clarity about our expectations for well-designed buildings and spaces.	to offer applicants clarity about our expectations for well-designed buildings and spaces.	
AMI20	Chapter 4 Paragraph 4.6	 The council will expect all new developments to achieve a good standard of design as a minimum, based on the Mansfield place making principles and the Building for Life 12 design assessment tool. These reflect the council's vision for the district that is focused on: growth, place, aspiration and wellbeing. The Mansfield place making principles and the Building for Life 12 consider more than the external appearance of buildings as they consider the relationships: between buildings, streets and other public spaces; between proposed new developments, their immediate and wider context; the integrations and creation of green and blue infrastructure; and between the design of our built environment, physical activity and the vibrancy of native spaces. 	 The council will expect all new developments to achieve a good standard of design as a minimum, based on the Mansfield pPlace mMaking pPrinciples and the Building for Life 12 design assessment tool. These reflect the council's vision for the district that is focused on: growth, place, aspiration and wellbeing. The Mansfield pPlace mMaking pPrinciples and the Building for Life 12 consider more than the external appearance of buildings as they consider the relationships: the relationship between buildings, streets and other public spaces; the relationship between proposed new developments, their immediate and wider context; the integrations and creation of green and blue infrastructure; and the relationship between the design of our built environment, physical activity 	To improve how the document reads.

			and the vibrancy of native spaces.	
AMI21	Chapter 4 Paragraph 4.7	 The Mansfield Place Making Principles and Building for Life 12 guard against poor quality design that is typically characterised by: buildings, streets and spaces that are not well connected or related to each other; disconnected street or route networks; a lack of a locally inspired or otherwise distinctive landscape or architectural character; recognising that distinctive local characteristics 		To improve how the document reads.
		 are expressed through features that go beyond architectural details and are instead expressed through: street character and variation, building typologies and forms, plot character, building to street relationships, building to building relationships (for example, the spaces around buildings), hard and soft landscaping; failure to integrate existing site assets including but not limited to views into, out of 	 are expressed through features that go beyond architectural details. and are <u>Instead, local character is</u> expressed through: street character and variation, building typologies and forms, plot character, building to street relationships, building to building relationships (for example, the spaces around buildings), hard and soft landscaping; failure to integrate existing site assets including but not 	

		 and through development sites; broken and/or fragmented perimeter blocks; highway and/or car dominated environments; loft over spaces with no clear public or private ownership and/or function; streets and spaces with inactive frontages; and lack of convenient, discreet and sufficient storage provision for waste and recycling containers. 	 limited to views into, out of and through development sites; broken and/or fragmented perimeter blocks; highway and/or car dominated environments; loft over spaces with no clear public or private ownership and/or function; streets and spaces with inactive frontages; and lack of convenient, discreet and sufficient storage provision for waste and recycling containers. 	
AMI22	Chapter 4 Paragraph 4.14	 Our place making principles are: Forest inspired: A locally inspired or forest inspired identity, drawing greater and more creative inspiration from the Dukeries and world famous Sherwood Forest. Healthier: Creating more green, walkable and inclusive places to live, work and visit balancing the needs of: car drivers with the needs of pedestrians, and cyclists; 	 Our place making principles are: Forest inspired: A locally inspired or forest inspired identity, drawing greater and more creative inspiration from the Dukeries and world famous Sherwood Forest. Healthier: Creating more green, walkable and inclusive places to live, work and visit balancing the needs of: car drivers with the needs of pedestrians, and cyclists; 	To clarify policy approach.

 children and the growing elderly population, helping to encourage greater uptake of physical activity through, for example, designing in accessible spaces and integrating open space with walking routes; and natural environment, including encouraging views of and access to nature and supporting cleaner air. 	 children and the growing elderly population, helping to encourage greater uptake of physical activity through, for example, designing in accessible spaces and integrating open space with walking routes; and natural environment, including encouraging views of and access to nature and supporting cleaner air. 	
Connected: Well-connected streets and spaces that encourage people to walk and cycle, particularly for shorter journeys.	Connected: Well-connected streets and spaces that encourage people to walk and cycle, particularly for shorter journeys.	
Flexible and future proofed: Developments should be mindful of the longevity of the buildings, streets and spaces; with the original occupiers or commissioners being outlived by the streets, buildings and spaces they leave behind.	Flexible and future proofed: Developments should be mindful of the longevity of the buildings, streets and spaces; with the original occupiers or commissioners being outlived by the streets, buildings and spaces they leave behind.	
Vibrant and welcoming: Good places need to accommodate a compatible mix of uses whilst also encouraging social interaction, contributing towards the rebalancing of our town centres as more	Vibrant and welcoming: Good places need to accommodate a compatible mix of uses whilst also encouraging social interaction, contributing towards the rebalancing of our town centres as more	

welcoming and inclusive environments. They need to positively create a sense of place and community. New residential developments will be expected to respond to local housing need by meeting local needs and also attracting families and professionals from outside of the district whilst meeting the needs of an ageing population.	welcoming and inclusive environments. They need to positively create a sense of place and community. New residential developments will be expected to respond to local housing need by meeting local needs and also attracting families and professionals from outside of the district whilst meeting the needs of an ageing population.	
Neighbourly and considerate: Sensitive and respectful to a site and its wider context, with new developments identifying and responding to considerations such as: character and setting, views in, views out and views through proposed development sites, existing site features and the relationship between existing and proposed new development.	Neighbourly and considerate: Sensitive and respectful to a site and its wider context, with new developments identifying and responding to considerations such as: character and setting, views in, views out and views through proposed development sites, existing site features and the relationship between existing and proposed new development.	
Safe and attractive spaces: New or improved public spaces must be inspirational, safe, attractive and well overlooked; avoiding buildings that ignore the semi and public spaces around them. Particular attention must be afforded to the creative integration of water management;	Safe and attractive spaces: New or improved public spaces must be inspirational, safe, attractive and well overlooked; avoiding buildings that ignore the semi and public spaces around them. <u>Where possible</u> , particular attention <u>must should</u> be afforded to the creative integration of	

		ensuring that surface water features enhance the appearance and function of the public realm and support biodiversity. Responsible: New developments will safeguard our heritage and natural assets. Development should	water management; ensuring that surface water features enhance the appearance and function of the public realm and support biodiversity. Responsible: New developments will safeguard our heritage and natural assets. Development should	
		respect and respond to our heritage assets and their setting. The creation of new habitat areas will be complemented by connecting with nearby existing habitats, thereby enabling species to move across wider areas reflecting natural behaviour. Specialist advice may result in a development focusing on a particular habitat, for instance by creating species rich grasslands. Other measures may include supporting threatened species, for instance by creating hedgehog corridors allowing them to move more easily between back gardens, encouraging them away from cars and streets.	respect and respond to our heritage assets and their setting. The creation of new habitat areas will be complemented by connecting with nearby existing habitats, thereby enabling species to move across wider areas reflecting natural behaviour. Specialist advice may result in a development focusing on a particular habitat, for instance by creating species rich grasslands. Other measures may include supporting threatened species, for instance by creating hedgehog corridors allowing them to move more easily between back gardens, encouraging them away from cars and streets.	
AMI23	Chapter 4 Paragraph 4.17	A well-designed scheme should perform well against all 12 of the-new questions - the top score being 12 <i>greens</i> .	A well-designed scheme should perform well against all 12 of the new questions <u>. The best performing</u> <u>schemes will achieve 12 greens.</u>	To improve how the document reads.

AMI24	Chapter 4 Paragraph 4.18	Applicants should show evidence of how their development performs against each question, justifying either a <i>green</i> or <i>amber</i> outcome. Any <i>amber</i> scores should only be where solutions to obtain <i>green</i> scores are unachievable because of the particular circumstances of the scheme beyond the control of the applicant and where there is evidence to support this. When answering the BfL questions, applicants should refer to how they have met the Mansfield place making principles. For non-residential schemes this should be set out in the Design and Access Statement.	Applicants should show evidence of how their development performs against each question, justifying either a <i>green</i> or <i>amber</i> outcome. Any <i>amber</i> scores should only be where solutions to obtain <i>green</i> scores are unachievable because of the particular circumstances of the scheme beyond the control of the applicant and where there is evidence to support this. When answering the BfL questions, applicants should refer to how they have met the Mansfield place making principles. For non-residential schemes this should be set out in the Design and Access Statement.	To consolidate the policy approach.
AMI25	Chapter 4 Paragraph 4.20	More details about the BfL scheme can be found at: <u>https://www.designcouncil.org.uk/res</u> <u>ources/guide/buiding-life-12-third-</u> <u>edition</u>	More details about the BfL scheme can be found at: <u>https://www.designcouncil.org.uk/res</u> <u>ources/guide/buiding-life-12-third-</u> <u>edition</u> <u>http://www.builtforlifehomes.org/</u>	To update website address.
AMI26	Chapter 4 Table 4.4	Table 4.4 Policy P4 - Supporting information Policy P4: Comprehensive development Does it meet national planning policy? Yes - NPPF paragraphs 17, 56, 57, 58, 63, 64, 66, 178, 179 What evidence has informed this policy? Local and professional best practice. How will it be delivered? The policy will be delivered through the development	Table 4.4 Policy P4 - Supporting information Policy P4: Comprehensive development Does it meet national planning policy? Yes - NPPF paragraphs 17, 56, 57, 58, 63, 64, 66, 178, and 179. What evidence has informed this policy? Local and professional best practice. How will it be delivered? The policy will be delivered through the development	To correct error.

		management process and the submission of masterplans for large sites. It will apply to all new development requiring planning permission across the district by both the public and private sectors and individual members of the public.Which local plan objectives will be met?1, 2, and 9	management process and the submission of masterplans for large sites. It will apply to all new development requiring planning permission across the district by both the public and private sectors and individual members of the public.Which local plan objectives will be met?1, 2, 5 and 9.	
AMI27	Chapter 4 Policy P5 Climate Change and New Development	Climate change and new development 1. Development proposals will be supported where it can be satisfactorily demonstrated that it incorporates high standards of design and construction to reduce, mitigate and adapt to the impacts of climate change by incorporating the following measures, where practical and viable, having regard to the to the type, location and size of the proposal: a. sustainable design and layout that maximises energy efficiency; b. green infrastructure and landscaping; c. sustainable drainage and water management measures;	Climate change and new development 1. Development proposals will be supported where it can be satisfactorily demonstrated that it incorporates high standards of design and construction to reduce, mitigate and adapt to the impacts of climate change by incorporating the following measures, where practical and viable, having regard to the to the type, location and size of the proposal: a. sustainable design and layout that maximises energy efficiency; b. green infrastructure and landscaping; c. sustainable drainage and water management measures;	To correct error.

		future ada e. sustain facilities; f. renewal energy te their futur	aptation; able was ble and/o chnologie e provisio	bility to allow for te management r low carbon es or scope for on; and sport and travel	future e. sus faciliti f. rene energ their f	ada stain es; ewal y te utur stain	aptation; able was ble and/o chnologie e provisio	bility to allow for te management r low carbon es or scope for on; and sport and travel	
AMI28	Chapter 4 Table 4.5			bility measures new developments Passive solar design refers to the use of the sun's energy for the heating and cooling of living spaces. In this approach, the building itself or some element of it takes advantage of natural energy characteristics in materials and air created by exposure to the sun. Development that maximises passive solar gain and natural daylight through the siting, orientation and layout of a development can reduce energy bills. The proposed layout can also increase the opportunities for solar panels (e.g. south facing roofs). Internal layouts can be designed so as to maximise solar gain to the most used rooms		ne de		bility measures new developments Passive solar design refers to the use of the sun's energy for the heating and cooling of living spaces. In this approach, the building itself or some element of it takes advantage of natural energy characteristics in materials and air created by exposure to the sun. Development that maximises passive solar gain and natural daylight through the siting, orientation and layout of a development can reduce energy bills. The proposed layout can also increase the opportunities for solar panels (e.g. south facing roofs). Internal layouts can be designed so as to maximise solar gain to the most used rooms	To respond positively to issues raised through the Nottinghamshire Rapid Health Impact Assessment of Mansfield District Council Publication draft 2013-2033. Also through further discussions with Nottinghamshire County Council (consultee PD/15).
· · · · · · · · · · · · · · · · · · ·					r	1			
---------------------------------------	------------	----------------	---------------------------------	------------	----------------	---------------------------------	--		
			(this is shown in Figure 4.25).			(this is shown in Figure 4.25).			
		Green and	These can help to		Green and	These can help to			
		brown roofs	regulate the temperature		brown roofs	regulate the temperature			
			of a building, remove			of a building, remove			
			CO2 and other pollutants			CO2 and other pollutants			
			from the atmosphere,			from the atmosphere,			
			reduce any heat island			reduce any heat island			
			effect and provide			effect and provide			
			biodiversity benefits.			biodiversity benefits.			
			These also improve the			These also improve the			
			attractiveness of the area			attractiveness of the area			
			and can improve			and can improve			
			economic uptake.			economic uptake.			
		Renewable	These can include solar		Renewable	These can include solar			
		and low	power, solar water		and low	power, solar water			
		carbon	heating, wind turbines,		carbon	heating, wind turbines,			
		technologies	biomass, combined heat		technologies	biomass, combined heat			
			and power, ground/air			and power, ground/air			
			source heat pumps and			source heat pumps and			
			electric charging points.			electric charging points.			
			These can be applied in			These can be applied in			
			varying degrees			varying degrees			
			dependent upon the			dependent upon the			
			scale and nature of the			scale and nature of the			
			development proposed			development proposed			
			and site characteristics.			and site characteristics.			
			This also includes future			This also includes future			
			proofing to allow for			proofing to allow for			
			demands for future			demands for future			
			advancements in			advancements in			
			technologies, for			technologies, for			
			example: ensuring			example: ensuring			
			appropriate wiring are in			appropriate wiring are in			
			place to support the			place to support the			
			integration of electric			integration of electric			
			charging points for home			charging points for home			
			use, employment and			use, employment and			
			retail areas and district			retail areas and district			
			and local centres.			and local centres.			
	Water	Rain water	This can include grey	Water	Rain water	This can include grey			
	efficiency	harvesting	water recycling systems	efficiency	harvesting	water recycling systems			
			such as supplying toilets			such as supplying toilets			
			and outside taps, and			and outside taps, and			
			use of water butts to			use of water butts to			
			store water for use			store water for use			
			outdoors in gardens etc.			outdoors in gardens etc.			
	Urban	Green	Careful thought should	Urban	Green	Careful thought should			
	cooling	infrastructure	be given to maximising	cooling	infrastructure	be given to maximising			
		and	the potential for		and	the potential for			
		landscaping	surrounding green		landscaping	surrounding green			
			infrastructure and			infrastructure and			
			landscaping to support			landscaping to support			
			no to low costs and			no to low costs and			
			passive energy gains			passive energy gains			

		with respect to cooling			with respect to cooling	
		and reducing heat loss.			and reducing heat loss.	
		For smaller			For smaller	
		developments, features			developments, features	
		such as the position of			such as the position of	
		gardens and trees may			gardens and trees may	
		be useful considerations.			be useful considerations.	
		For major development,			For major development,	
		the incorporation of open			the incorporation of open	
		spaces and green			spaces and green	
		corridors, in and around			corridors, in and around	
		the development, should			the development, should	
		be considered alongside			be considered alongside	
		other needs such as			other needs such as	
		urban cooling and			urban cooling and	
		sustainable drainage			sustainable drainage	
		systems, and also			systems, and also	
		recreational /sustainable			recreational /sustainable	
		transport and biodiversity			transport and biodiversity	
		enhancements.			enhancements.	
		Where possible, the			Where possible, the	
		inclusion of trees,			inclusion of trees,	
		hedgerows and			hedgerows and	
		woodland within the			woodland within the	
		design of open space			design of open space	
		and streetscapes should			and streetscapes should	
		be prioritised over			be prioritised over	
		intensely managed			intensely managed	
		amenity grassland. This			amenity grassland. This	
		will help to maximise			will help to maximise	
		CO2 mitigation, provide			CO2 mitigation, provide	
		wind blocks and improve			wind blocks and improve	
		urban cooling. Native			urban cooling. Native	
		woodland and broad-			woodland and broad-	
		leaved trees should be			leaved trees should be	
		prioritised over conifers.			prioritised over conifers.	
		Species mixes may also			Species mixes may also	
		need to consider future			need to consider future	
		resilience to climate			resilience to climate	
		change, but native			change, but native	
		species should be			species should be	
		prioritised.			prioritised.	
Drainage	Sustainable	Sustainable drainage	Drainage	Sustainable	Sustainable drainage	
-	drainage	systems (SuDS) can	-	drainage	systems (SuDS) can	
	systems	reduce the risks of		systems	reduce the risks of	
	-	flooding and can be used		-	flooding and can be used	
		in all types and scales of			in all types and scales of	
		development. Providing			development. Providing	
		more permeable			more permeable	
		surfaces in development			surfaces in development	
		can also reduce surface			can also reduce surface	
		water run-off or the need			water run-off or the need	
		for drainage works to			for drainage works to	
		carry water off site.			carry water off site.	
		Trees, woodland and			Trees, woodland and	

AMI29	Chapter 4	recyclingfacilTransport and travelElec char poin cycl storaMaterialsLoca sour recy mate that that resp char <br< th=""><th>rage ilities ectric arging nts and cle rage cally urced and cycled terials t can pond a anging mate and ather nditions</th><th>hedgerows play an important role in mitigating flooding, if planted in the right locations. This can include the use of composting bins and convenient storage for recycling bins. The incorporation of electric charging points and convenient cycle storage at new developments can assist with the shift to the use of more sustainable travel modes which cut down on CO₂ emissions. Using responsibly sourced and recycled materials can make a major contribution to sustainable development by slowing down the demand for non- renewable resources. The materials used also need to take account of climate change, including extreme weather conditions such that buildings last longer and repair and maintenance costs are minimised.</th><th>Waste re- use and recycling Transport and travel Materials</th><th>Waste storage facilities Electric charging points and cycle storage Locally sourced and recycled materials Materials that can respond a changing climate and weather conditions</th><th>hedgerows play an important role in mitigating flooding, if planted in the right locations. This can include the use of composting bins and convenient storage for recycling bins. The incorporation of electric charging points and convenient cycle storage at new developments can assist with the shift to the use of more sustainable travel modes which cut down on CO₂, NO₂ and particulate matter emissions [note: NO₂ – nitrogen dioxide and particulate matter being the main pollutants of concern from motor vehicles which impact on human health]. Using responsibly sourced and recycled materials can make a major contribution to sustainable development by slowing down the demand for non- renewable resources. The materials used also need to take account of climate change, including extreme weather conditions such that buildings last longer and repair and maintenance costs are minimised.</th><th></th></br<>	rage ilities ectric arging nts and cle rage cally urced and cycled terials t can pond a anging mate and ather nditions	hedgerows play an important role in mitigating flooding, if planted in the right locations. This can include the use of composting bins and convenient storage for recycling bins. The incorporation of electric charging points and convenient cycle storage at new developments can assist with the shift to the use of more sustainable travel modes which cut down on CO ₂ emissions. Using responsibly sourced and recycled materials can make a major contribution to sustainable development by slowing down the demand for non- renewable resources. The materials used also need to take account of climate change, including extreme weather conditions such that buildings last longer and repair and maintenance costs are minimised.	Waste re- use and recycling Transport and travel Materials	Waste storage facilities Electric charging points and cycle storage Locally sourced and recycled materials Materials that can respond a changing climate and weather conditions	hedgerows play an important role in mitigating flooding, if planted in the right locations. This can include the use of composting bins and convenient storage for recycling bins. The incorporation of electric charging points and convenient cycle storage at new developments can assist with the shift to the use of more sustainable travel modes which cut down on CO ₂ , NO ₂ and particulate matter emissions [note: NO ₂ – nitrogen dioxide and particulate matter being the main pollutants of concern from motor vehicles which impact on human health]. Using responsibly sourced and recycled materials can make a major contribution to sustainable development by slowing down the demand for non- renewable resources. The materials used also need to take account of climate change, including extreme weather conditions such that buildings last longer and repair and maintenance costs are minimised.	
	Chapter 4 Paragraph 4.56	should be pe level, apart fr	nber an ermitted rom tha	id no signage I above fascia	property should be level, apa	number ar permitted art from that	Hinclude the ad no signage Habove fascia at relating to the upper floors.	Respond to comments (consultee PD/3).

AMI30	Chapter 4 Paragraph 4.60	 The following advertisement signage on historic / traditional shop frontages in considered to have a detrimental impact upon the streetscape: the introduction of signs which project beyond fascias; the installation of internally illuminated box and fascia signs; and the use and means of illumination such as cowl lamps or projecting strip lighting." 	 The following advertisement signage on historic / traditional shop frontages in considered to have a detrimental impact upon the streetscape: the introduction of signs which project beyond fascias; the installation of internally illuminated box and fascia signs; and the use and means of illumination such as cowl lamps or projecting strip lighting." 	Respond to comments (consultee PD/4).
AMI31	Chapter 5 Policy H1b Land off Skegby Lane	 Land off Skegby Lane This site is allocated for approximately 215 new homes subject to: provision of a landscape buffer along the western boundary of the site to avoid coalescence with Sutton in Ashfield; addressing low soil permeability through appropriate measures; enhanced cycle provision along or parallel to Skegby Lane; 	 Land off Skegby Lane This site is allocated for approximately 215 194 new homes subject to: provision of a landscape buffer along the western boundary of the site to avoid coalescence with Sutton in Ashfield; addressing low soil permeability through appropriate measures; enhanced cycle provision along or parallel to Skegby Lane; 	To correct grammar/ punctuation.

		 an off-site open space contribution towards improvements at Millennium Green (Skegby Lane); and provision of walking and cycling improvements to existing pathways leading to nearby open space, hospitals, shops and the Timberland Trail. 	 an off-site open space contribution towards improvements at Millennium Green (Skegby Lane); and provision of walking and cycling improvements to existing pathways leading to nearby open space, hospitals, shops and the Timberland Trail. 	
		 Contributions will be required to mitigate the impact of development on the following junctions: Kings Mill Road/ Beck Lane/ B6014 Skegby Lane/ Mansfield Road; Sutton Road / Skegby Lane/ Sheepbridge Lane Any further junctions that are identified by the Transport Assessment required to support a future planning application for the site. 	 Contributions will be required to mitigate the impact of development on the following junctions: Kings Mill Road/ Beck Lane/ B6014 Skegby Lane/ Mansfield Road; Sutton Road / Skegby Lane/ Sheepbridge Lane; and Any further junctions that are identified by the Transport Assessment required to support a future planning application for the site. 	
AMI32	Chapter 5 Policy H1c Fields Farm, Abbott Road	Fields Farm, Abbott Road This site is allocated for approximately 200 new homes subject to:	Fields Farm, Abbott Road This site is allocated for approximately 200 new homes subject to:	To correct grammar/ punctuation.

 retention and enhancement of the existing public rights of way; enhancement of habitat connections between existing woodland on-site and nearby, through the retention and creation of habitat areas onsite; an off-site open space contribution towards improvements on Abbott Roa Playing Field; an appropriate archaeologica assessment by a suitably qualified person and any recommended actions being followed; protection of the buildings and other features that make up the non-designated local heritage asset at Ashland Farm; addressing low soil permeability through appropriate measures; and Contributions will be required to mitigate the impact of development on the following junctions: 	 the existing public rights of way; enhancement of habitat connections between existing woodland on-site and nearby, through the retention and creation of habitat areas on- site; an off-site open space contribution towards improvements on Abbott Road Playing Field; an appropriate archaeological assessment by a suitably qualified person and any recommended actions being followed <u>any development</u>
--	---

		 Kings Mill Road/ Beck Lane/ B6014 Skegby Lane/ Mansfield Road; Sutton Road / Skegby Lane/ Sheepbridge Lane Any further junctions that are identified by the Transport Assessment required to support a future planning application for the site. 	 addressing low soil permeability through appropriate measures, and Contributions will be required to mitigate the impact of development on the following junctions: Kings Mill Road/ Beck Lane/ B6014 Skegby Lane/ Mansfield Road; Sutton Road / Skegby Lane/ Sheepbridge Lane; and Any further junctions that are identified by the Transport Assessment required to support a future planning application for the site. 	
AMI33	Chapter 5 Policy H1d Three Thorn Hollow Farm	 Three Thorn Hollow Farm The site is allocated for approximately 188 new homes subject to: the provision of enhanced walking and cycling links to the Mansfield Way; the creation and maintenance of an appropriate ecological buffers to Rainworth Lakes SSSI, Foul Evil Brook and local wildlife site located to the south; 	 Three Thorn Hollows Farm This site is allocated for approximately 188 200 new homes subject to: the provision of enhanced walking and cycling links to the Mansfield Way; the creation and maintenance of an appropriate ecological buffers to Rainworth Lakes SSSI, Foul Evil Brook and local wildlife site located to the south; 	To correct error and grammar/ punctuation.

 provision of onsite open space including play/formal recreational provision; provision of features to protect and, if possible, enhance water quality and flow of Foul Evil Brook and Rainworth Water; a design, layout and density that is reflective of the rural character of Rainworth; an appropriate archaeological assessment by a suitably qualified person and any recommended actions being followed; protection of the buildings and other features that make up the non-designated local heritage asset at Three Thorns Hollows Farm; reinstatement of sympathetic field boundaries along Blidworth Lane and the southern edge of site boundary which complement the Sherwood landscape character; Contributions will be required to mitigate the impact of development on the following junctions: 	 including play / formal recreational provision; provision of features to protect and, if possible, enhance water quality and flow of Foul Evil Brook and Rainworth Water; a design, layout and density that is reflective of the rural character of Rainworth; an appropriate archaeological assessment by a suitably qualified person and any recommended actions being followed <u>any development</u>
---	---

		 A6176 MARR/ A6191 Southwell Road Any further junctions that are identified by the Transport Assessment required to support a future planning application for the site. 	 reinstatement provision of sympathetic field boundaries along Blidworth Lane and the southern edge of site boundary which complement the Sherwood landscape character.; Contributions will be required to mitigate the impact of development on the following junctions: A6176 MARR/ A6191 Southwell Road; and Any further junctions that are identified by the Transport Assessment required to support a future planning application for the site. 	
AMI34	Chapter 5 Policy H1e	Land at Redruth Drive	Land at Redruth Drive	To correct grammar/
		This site is allocated for	This site is allocated for	punctuation.
	Land at Redruth Drive	approximately 178 new homes subject to:	approximately 178 new homes subject to:	
	Redititi Dive	the provision of enhanced	the provision of enhanced	
		walking and cycling links to	walking and cycling links to	
		Old Newark Road and	Old Newark Road and	
		Sherwood Avenue to facilitate	Sherwood Avenue to facilitate	
		improved access to the	improved access to the	
		Mansfield Way; and	Mansfield Way; and	

		 provision of onsite open space including play/formal recreational provision. Contributions will be required to mitigate the impact of development on the following junctions: A6191 Southwell Road / Oaktree Lane/ Adams Way A6191 Southwell Road/ Berryhill Lane A6191 / Bellamy Road Any further junctions that are identified by the Transport Assessment required to support a future planning application for the site. 	 provision of onsite open space including play/formal recreational provision. Contributions will be required to mitigate the impact of development on the following junctions: A6191 Southwell Road / Oaktree Lane/ Adams Way; A6191 Southwell Road/ Berryhill Lane; A6191 / Bellamy Road; and Any further junctions that are identified by the Transport Assessment required to support a future planning application for the site. 	
AMI35	Chapter 5 Policy H1f Former Rosebrook Primary School	 Former Rosebrook Primary School This site is allocated for approximately 134 new homes subject to: the provision cycling and walking routes connecting with and along Hall Barn Lane and Hall Barn Lane open space; an off-site open space contribution towards improvements at Abbott Road Playing Field; and 	 Former Rosebrook Primary School This site is allocated for approximately 134 new homes subject to: the provision cycling and walking routes connecting with and along Hall Barn Lane and Hall Barn Lane open space; an off-site open space contribution towards improvements at Abbott Road Playing Field; and 	To correct grammar/ punctuation.

 an appropriate archaeological assessment by a suitably qualified person and any recommended actions being followed. 	an appropriate archaeological assessment by a suitably qualified person and any recommended actions being followed any development proposals would need to be	
 Contributions will be required to mitigate the impact of development on the following junctions: Chesterfield Road / Debdale Lane Any further junctions that are identified by the Transport Assessment required to support a future planning application for the site. 	supported by detailed desk based archaeology assessment and the results of a staged pre- determination programme of archaeological investigation on the basis of an approved Written Scheme of Investigation; and • the positioning of the site access off Abbott Road (A6075).	
	 mitigate the impact of development on the following junctions: Chesterfield Road / Debdale Lane; and Any further junctions that are identified by the Transport Assessment required to support a future planning application for the site. 	

AMI36 Chapter 5 Policy H1i	Former Mansfield Brewery (part a)	Former Mansfield Brewery (part a)	To insert missing word.
Folicy Th Former Mansfield Brewery (part a)	 This site is allocated for approximately 70 new homes subject to: the creation of new habitats alongside sustainable drainage systems (SuDS) provided on-site; an off-site open space contribution towards improvements at Titchfield Park; protection of the buildings and other features that make up the nearby heritage asset including conservation areas, listed buildings and non-designated heritage assets; an appropriate archaeological assessment by a suitably qualified person and any recommended actions being followed. 	 This site is allocated for approximately 70 new homes subject to: the creation of new habitats alongside sustainable drainage systems (SuDS) provided on-site; an off-site open space contribution towards improvements at Titchfield Park; protection of the buildings and other features that make up the nearby heritage asset including conservation areas, listed buildings and non-designated heritage assets; and an appropriate archaeological assessment by a suitably qualified person and any recommended actions being followed any development proposals would need to be supported by detailed desk based archaeology assessment and the results of a staged pre-determination programme of archaeological 	

			investigation on the basis of an approved Written Scheme of Investigation.	
AMI37	Chapter 5 Policy H1k Bellamy Road	 Bellamy Road This site is allocated for approximately 40 new homes subject to: improved road crossings on Adams Way to facilitate access to King George V Park. an off-site open space contribution towards improvements to King George V Park. 	 Bellamy Road This site is allocated for approximately 40 new homes subject to: improved road crossings on Adams Way to facilitate access to King George V Park-<u>; and</u> an off-site open space contribution towards improvements to King George V Park. 	To insert missing word.
AMI38	Chapter 5 Policy H1u Land off Rosemary Street Avenue	Land off Rosemary Street The site is allocated for approximately 10 new homes subject to: An off-site open space contribution towards improvements at Chesterfield Road Park.	 Land off Rosemary Street Avenue The site is allocated for approximately 10 new homes subject to: An off-site open space contribution towards improvements at Chesterfield Road Park. 	To correct error.
AMI39	Chapter 5 Policy H1v Stonebridge Lane / Sookholme	Stonebridge Lane / Sookholme Lane, Market Warsop	Stonebridge Lane / Sookholme Lane, Market Warsop	To correct spelling error and grammar/ punctuation.

Lane, Marke		This site is allocated for	
Warsop	approximately 400 new homes	approximately 400 new homes	
	subject to:	subject to:	
	 provision of open space with 	 provision of open space with 	
	play/formal provision as part	play/formal provision as part	
	of north-south green corridors	of north-south green corridors	
	which help direct people away	which help direct people away	
	from the SSSI and an off-site	from the SSSI and an off-site	
	contribution towards	contribution towards	
	improvements at Carr Lane	improvements at Carr Lane	
	Park;	Park;	
	 protection of public rights of 	 protection of public rights of 	
	way as part of the	way as part of the	
	5 1	, ,	
	development to improve	development to improve	
	access to the strategic green	access to the strategic green	
	infrastructure network;	infrastructure network;	
	creation and maintenance of	creation and maintenance of	
	appropriate habitat buffers to	appropriate habitat buffers to	
	the adjacent Hills and Holes	the adjacent Hills and Holes	
	SSSI, River Meden corridor	SSSI, River Meden corridor	
	and railway lines;	and railway lines;	
	 appropriate access 	appropriate access	
	arrangements to	arrangements to	
	avoid/minimise impacts on	avoid/minimise impacts on	
	designated sites; and	designated sites; and	
	 retention of hedgerows on- 	 retention of hedgerows on- 	
	site, especially along	site, especially along	
	Sookholme Lane.	Sookholme Lane.	
	Suukhuime Lane.	Soukhuime Lane.	
	Contributions will be required to	Contributions will be required to	
	Contributions will be required to	Contributions will be required to	
	mitigate the impact of development	mitigate the impact of development	
	on the following junctions:	on the following junctions:	

		 A60 Mansfield Road/Vale Avenue/Askew Lane A60 Church Street/ Wood Street Junction, Warsop A60 / Eastlands Lane A60 /B6407 Sooholme Road A60 Leeming Lane North / A6075 Peafield Lane/ Sandgate Road A60 Leeming Lane South / A6075 Warsop Road A60 Leeming Lane South / A6075 Warsop Road A60 Leeming Lane South / A6117 Old Mill Lane / Butt Lane 	 A60 Mansfield Road/Vale Avenue/Askew Lane; A60 Church Street/ Wood Street Junction, Warsop; A60 / Eastlands Lane; A60 /B6407 Sookholme Road; A60 Leeming Lane North / A6075 Peafield Lane/ Sandgate Road; A60 Leeming Lane South / A6075 Warsop Road; and A60 Leeming Lane South / A6075 Warsop Road; and A60 Leeming Lane South / A6117 Old Mill Lane / Butt Lane. 	
AMI40	Chapter 5 New Footnote after Table 5.1 Sources of housing land supply during the plan period (as at 1st April 2018)	Table 5.1 Sources of housing land supply during the plan period (as at 1st April 2018) Completions (already built) 1543 Commitments (with planning permission - 3290 including those listed in H2 and SU3) Sustainable Urban Extensions (those listed in 959 SUE 1-2) On Allocated Housing Sites (those listed in H1) 2425 Windfall Allowance 380	Table 5.1 Sources of housing land supply during the plan period (as at 1st April 2018) Completions (already built) 1935 Commitments (with planning permission – including those listed in H2 and SUE3) 3941 Sustainable Urban Extensions (those listed in SUE 1-2) 1169 On Allocated Housing Sites (those listed in H1) 1763 Windfall Allowance 380	Respond to Comments (consultee PD/221).

AMI41 Policies Map change	Chapter 5 Policy H2	Committed housing sites 1. The following sites have p permission and are allocated homes: Mansfield urban area	•	the plan period. The totalof homes to be built on sirincluding those expecteddelivered after the plan periodidentified in Policies H1, HSUE1-3.Committed housing sites1. The following sites have permission and are allocatehomes:Mansfield urban area	te, to be priod, are 12 and planning	Double counted sites – includes within 'Kirkland Avenue Industrial Park'.
		Site	No. of homes	Site	No. of homes	
		Former Mansfield Brewery (part B)	23	Former Mansfield Brewery (part B)	23	
		Former Mansfield General Hospital	54	Former Mansfield General Hospital	54	
		Allotment site at Pump Hollow Road	64	Allotment site at Pump Hollow Road	64	
		Sandy Lane	63	Sandy Lane	63	
		Land at Windmill Lane (former nursery)	23	Land at Windmill Lane (former nursery)	23	
		Land off Sherwood Oaks Close	46	Land off Sherwood Oaks Close	46	
		Former Evans Halshaw site	66	Former Evans Halshaw site	66	
		Land to the rear of 28 High Oakham Hill	39	Land to the rear of 28 High Oakham Hill	39	
		Kirkland Avenue Industrial Park	49	Kirkland Avenue Industrial Park	49	
		Land at High Oakham House	28	Land at High Oakham House	28	
		Former Mansfield Hosiery Mill Car Park	29	Former Mansfield Hosiery Mill Car Park	29	
		Land North of Skegby Lane	150	Land North of Skegby Lane	150	
		Penniment Farm	430	Penniment Farm	430	
		Land at the corner of Quarry Lane	21	Land at the corner of Quarry Lane	21	
		Pleasley Hill Regeneration Area	152	Pleasley Hill Regeneration Area	152	
		Bath Mill	21	Bath Mill	21	
		Land at Hermitage Lane	25	Land at Hermitage Lane	25	
		Land to the rear of 183 Clipstone Road West Land to the rear of 66-70 Clipstone Road	12	Land to the rear of 183 Clipstone Road West Land to the rear of 66-70 Clipstone Road	12	
		West	14	West	14	
		18 Burns Street	21	18 Burns Street	21	
		Park Hill Farm (Site A)	140	Park Hill Farm (Site A)	140	
		Park Hill Farm (Site B)	10	Park Hill Farm (Site B)	10	
		Land at 7 Oxclose Lane	17	Land at 7 Oxclose Lane	17	
		Former Mansfield Sand Co	107	Former Mansfield Sand Co	107	
		20 Abbott Road	8	20 Abbott Road	8	
		284 Berry Hill Lane	5	284 Berry Hill Lane	5	

				10	
	<u>J</u>				
	-	-		-	
				-	
				-	
		0		0	
	Warsop Parish		Warsop Parish		
	Site	No. of homes	Site	No. of homes	
	Wood Lane, Church Warsop	31	Wood Lane, Church Warsop	31	
	Welbeck Farm	32	Welbeck Farm	32	
	Moorfield Farm	25	Moorfield Farm	25	
	Oak Garage	9	Oak Garage	9	
	Elksley House	10	Elksley House	10	
	i				
Chapter 5	This policy does not set s	oecific	This policy does not set sp	ecific	Respond to
Paragraph			requirements that must be	met by an	Comment
5.28	individual site, but is inten	ded to act	individual site or phase of	-	(consultee
					PD/181).
	0				/
	the site and the wider area	a. It will be	taken of the character and	scale of	
	easier for larger sites to de	eliver a mix	the site and the wider area	lt will he	
	•				
	while a town centre site is	unlikely to	easier for larger sites to de	eliver a mix	
	deliver 4+hed properties	-	while a town centre site is	unlikely to	
				unincery to	
	Development proposals w	ill not be	deliver 4+bed properties.		
				ill not he	
	substantially from the mix	identified	supported where the mix v	aries	
	-				
	•		5		
	penetits associated with th	ie mix of			
	homes proposed		benefits associated with th	e mix of	
			homes proposed.		
	Paragraph	Site Wood Lane, Church Warsop Welbeck Farm Moorfield Farm Oak Garage Elksley House Chapter 5 Paragraph 5.28 This policy does not set sprequirements that must be individual site, but is inten as a guide. Account will al taken of the character and the site and the wider area easier for larger sites to do while a town centre site is deliver 4+bed properties. Development proposals w supported where the mix v substantially from the mix above, unless there are spression.	The Ridge43Birchlands/Old Mill Lane9Former garage site Alexandra Avenue7Ashmead Chambers8Land off Portland Street (west)3110A Montague Street8Land adj 27, Redgate Street7Adj 188, Southwell Road East752 Ratcliffe Gate9Yasmee10Land at Northfield House6Warsop ParishSiteNo. of homesWood Lane, Church Warsop31Welbeck Farm32 Moorfield FarmQat Garage9Elksley House10Ste Garage9Elksley House10Ste Garage9Elksley House10Ste Garage9Elksley House10Dat Garage9Elksley House10Dat Garage9Elksley House10Ste Garage9Elksley House10Dat Garage9Elksley House10Ste Garage9Elksley House10Ste Garage9Elksley House10Dat Garage9Elksley House10Ste Garage9Barage Garage9Barage Garage9Barage Garage9Barage Garage9Barage Garage Garage9Barage Garage Garage9Barage Garage Garage9Barage Garage Garage Garage9Barage Gara	Image: The RidgeImage: The RidgeBirchlands/Old Mill Lane9Former garage sile Alexandra Avenue7Ashmead Chambers8Land off Portland Street (west)3110A Montague Street8Land and ZY. Redgate Street7Adj 188, Southwell Road East752 Ratolifie Gate9Yasmee10Land at Northfield House6Warsop ParishWarsop ParishSiteNo. ofWooffield Farm32Mooffield Farm25Oak Garage9Elksley House10S.28This policy does not set specificrequirements that must be met by annindividual site, but is intended to actas a guide. Account will also betaken of the character and scale oftaken of the character and scale ofthe site and the wider area. It will beeasier for larger sites to deliver a mixwhile a town centre site is unlikely todeliver 4+bed properties.Development, but is intenas uported where the mix variessupported where the mix variessubstantially from the mix identifiedabove, unless there are specificbenefits associated with the mix ofsubstantially from the mix identified	The Ridge43 Birchlands/Old Mil Lane43 Birchlands/Old Mil Lane74 Astmead Chambers43 Birchlands/Old Mil Lane74 Astmead Chambers43 <b< td=""></b<>

AMI43	Chapter 5 Paragraph 5.30	To enable this policy to be effectively applied and monitored, planning applications and design and access statements must contain the following information: gross site area; net developable area; number of dwellings per hectare; and housing mix.	To enable this policy to be effectively applied and monitored, planning applications and design and access statements must contain the following information: gross site area; net developable area; number of dwellings per hectare; and housing mix (for full applications and reserved matters).	Respond to Comment (consultee PD/273).
AMI44	Chapter 5 Policy H4 Affordable Housing	 Affordable Housing 1. The minimum proportions of affordable housing required on market housing sites are: a. within Zone 1 (as shown in Appendix 6): i. 10% on greenfield land; or ii.5% on brownfield land. b. within Zone 2 (as shown in Appendix 6): i. 20% on greenfield land; or ii.10% on brownfield land; or 	 Affordable housing 1. The minimum proportions of affordable housing required on market housing sites are: a. within Zone 1 (as shown in Appendix 6): i. 10% on greenfield land; or ii.5% on brownfield land. b. within Zone 2 (as shown in Appendix 6): i. 20% on greenfield land; or ii.10% on brownfield land; or 	To correct grammar/ punctuation.

1		
2. These proportions apply to sites of:	2. These proportions apply to sites of:	
a. more than 10 dwellings; or,	a. more than 10 dwellings <u>10 or</u> <u>more dwellings</u> ; or,	
b. with a combined gross floorspace		
of more than 1,000 square metres;	b. with a combined gross floorspace	
and	o f more than 1,000 square metres; and	
c. more than 0.5ha in site area.		
	c. more than 0.5ha in site area.	
3. The council will consider the type	where the site area is 0.5 hectares	
of property and tenure in relation to identified needs.	<u>or more.</u>	
	3. The council will consider the type	
4. Off-site commuted sums of an	of property and tenure in relation to	
equivalent value may be made in lieu	identified needs.	
of on-site provision (in total or in part)		
where on-site provision is	4. Off-site commuted sums of an	
satisfactorily demonstrated not to be	equivalent value may be made in lieu	
justified or where such off site contribution can be shown to	of on-site provision (in total or in part) where on-site provision is	
contribute to the successful	satisfactorily demonstrated not to be	
development of other affordable	justified or where such off-site	
housing and or regeneration	contributions can be shown to	
schemes within the district.	contribute to the successful	
	development of other affordable	
5. Proposals which do not meet the	housing and or regeneration	
above policy requirements will only	schemes within the district.	
be acceptable where it is		
satisfactorily demonstrated that a		

		different level or housing is requir development via approach contrib creating mixed a communities.	ble and the outes towards	above policy req be acceptable, w satisfactorily den	nonstrated <u>,</u> that a mix of affordable ed to make the ble and the outes towards	
AMI45	Chapter 5 Table 5.6	Table 5.6 Policy information	H4 - Supporting	Table 5.6 Policy information	H4 - Supporting	To correct error.
		Policy H4: Affordable ho	using	Policy H4: Affordable ho	using	
		Does it meet national planning policy?	Yes -NPPF Paragraphs 47, 50, 54, 159, 173, 174., and 177	Does it meet national planning policy?	Yes - NPPF Paragraphs 47, 50, 54, 159, 173, 174 . , and 177.	
		What evidence has informed this policy?	Mansfield Nottingham Outer Strategic Housing Market Assessment, 2015; and Whole Plan and Community Infrastructure Levy Viability Assessment, 2018.	What evidence has informed this policy?	Mansfield Nottingham Outer Strategic Housing Market Assessment, 2015; and Whole Plan and Community Infrastructure Levy Viability Assessment, 2018.	
		How will it be delivered?	Through the development management process, having regard to up to date local need assessments. Funding from Homes England will be sought were available and suitable to assist with the delivery of affordable housing.	How will it be delivered?	Through the development management process, having regard to up to date local need assessments. Funding from Homes England will be sought were available and suitable to assist with the delivery of affordable housing.	
		Which local plan objectives will be met?	1, and 3	Which local plan objectives will be met?	1, and 3	
AMI46	Chapter 5 Policy H7: Houses in multiple		le occupation and dation		le occupation and dation	To correct grammar/ punctuation.

	occupation and bedsit accommodati on	1. Development proposals relating to the multiple residential occupation of buildings, including apartments and/or bedsit accommodation, will be supported where it would:	1. Development proposals relating to the multiple residential occupation of buildings, including apartments and/or bedsit accommodation, will be supported where it would:	
		a. be appropriate in respect of the characteristics of the site, including whether the proposal would result in the re-use of a vacant building or disused land in accordance with wider regeneration benefits; and	a. be appropriate in respect of the characteristics of the site, including whether the proposal would result in the re-use of a vacant building or disused land in accordance with wider regeneration benefits; and	
		b. contribute to the achievement of mixed and balanced communities; and	b. contribute to the achievement of mixed and balanced communities; and	
		c. provide adequate internal accommodation and external private amenity space without causing any significantly adverse impact on the amenity enjoyed by the occupiers of adjacent properties.	c. provide adequate internal accommodation and external private amenity space without causing any significantly adverse impact on the amenity enjoyed by the occupiers of adjacent properties.	
AMI47	Chapter 6 Policy E2a Ratcher Hill	Development Site E2a Ratcher Hill Quarry employment area	Development Site E2a Ratcher Hill Quarry employment area	To correct grammar/ punctuation.
	Quarry employment area	1. A 5.37ha extension to the Ratcher Hill Quarry Employment Area* is allocated for employment uses with access off Southwell Road, provided that:	1. A 3.45 ha extension to the Ratcher Hill Quarry Employment Area* is allocated for employment uses with	

 a. the provision of employment units are of varying sizes to meet the needs of a wide range of employers, suitable for B1, B2 and B8 developments; b. contributions are made towards improvements at the following junctions to mitigate the impact of development: i. A6191 Southwell Road / Oaktree Lane / Adams Way 	 access off Southwell Road <u>or</u> <u>Jubilee Way if feasible</u>, provided that: a. the provision of employment units are of varying sizes to meet the needs of a wide range of employers, suitable for B1, B2 and B8 developments; b. contributions are made towards improvements at the following junctions to mitigate the impact of development:
ii. A6191 Southwell Road / Berry Hill Lane	i. A6191 Southwell Road / Oaktree Lane / Adams Way
 iii. A6191 / Bellamy Road iv. any additional junctions that are identified as part of the Transport Assessment that will be required to support a future application for the site c. new and enhanced walking and cycling linkages are provided to connect with existing strategic trails along Mansfield Way to facilitate the use of sustainable transport; 	 ii. A6191 Southwell Road / Berry Hill Lane iii. A6191 / Bellamy Road iv. any additional junctions that are identified as part of the Transport Assessment that will be required to support a future application for the site; c. new and enhanced walking and cycling linkages are provided to connect with existing strategic trails

d. an application-specific assessment is provided to identify and address impacts on nightjar and woodlark and their habitats; a application-specific assessment is provided to identify and address impacts on nightjar and woodlark and their habitats; e. ecological linkages and landscape character are enhanced and restored in order to create landscaped habitat buffers between the employment site and: d. an application-specific assessment is provided to identify and address impacts on nightjar and woodlark and their habitats; i. the northern section of the quarry (planned restoration area) e. ecological linkages and landscape character are enhanced and restored in order to create landscaped habitat buffers between the employment site and: ii. adjacent local wildlife sites provided as heathland; and i. the northern section of the quarry (planned restoration area) ii. adjacent local wildlife sites provided as heathland; and i. adjacent local wildlife sites; <u>and</u> g. an adequate foul drainage solution is proposed. f. 2.55 ha of land within the Ratcher Hill Sand Quarry, as identified in Figure 6.1, is no longer required to meet the district's employment land requirements, the g. an adequate foul drainage solution is proposed.			
and address impacts on nightjar and woodlark and their habitats;d. an application-specific assessment is provided to identify and address impacts on nightjar and woodlark and their habitats;e. ecological linkages and landscape character are enhanced and restored in order to create landscaped habitat buffers between the employment site and:e. ecological linkages and landscape character are enhanced and restored in order to create landscaped habitat buffers between the employment site and:i. the northern section of the quarry (planned restoration area)i. the northern section of the quarry (planned restoration area)ii. adjacent local wildlife sites provided as heathland; andi. the northern section of the quarry (planned restoration area)g. an adequate foul drainage solution is proposed.f. 2.55 ha of land within the district is provided as heathland; and2. If the 2.55 ha site within the Ratcher Hill Sand Quarry, as identified in Figure 6.1, is no longer required to meet the district's employment land requirements, the site will need to be restored to heathland.g. an adequate foul drainage solution is proposed.		5	
 woodlark and their habitats; and address impacts on nightjar and address impacts on nightjar and address impacts on nightjar and woodlark and their habitats; and address impacts on nightjar and woodlark and their habitats; e. ecological linkages and landscape character are enhanced and restored in order to create landscaped habitat buffers between the employment site and: i. the northern section of the quarry (planned restoration area) ii. adjacent local wildlife sites provided as heathland; and g. an adequate foul drainage solution is proposed. 2. If the 2.55 ha site within the Ratcher Hill Sand Quarry, as identified in Figure 6.1, is no longer required to meet the district's employment land requirements, the site will need to be restored to heathland. d. an application-specific assessment is provided to identify and data restored in order to create landscape character are enhanced and restored in order to create landscape character are enhanced and restored in order to create landscape character are enhanced and restored in order to create landscape character are enhanced and restored in order to create landscape character are enhanced and restored in order to create landscape character are and: a. digacent local wildlife sites i. the northern section of the quarry (planned restoration area) ii. adjacent local wildlife sites; and g. an adequate foul drainage solution is proposed. g. an adequate foul drainage solution is proposed. g. an adequate foul drainage solution is proposed. g. an adequate foul drainage solution is proposed. g. If the 2.55 ha site within the Ratcher Hill Sand Quarry, as identified in Figure 6.1, is no longer required to meet the district's 	assessment is provided to identify	use of sustainable transport;	
 assessment is provided to identify and address impacts on nightjar and woodlark and their habitats; and address impacts on nightjar and woodlark and their habitats; and address impacts on nightjar and woodlark and their habitats; and address impacts on nightjar and woodlark and their habitats; and address impacts on nightjar and woodlark and their habitats; and address impacts on nightjar and woodlark and their habitats; and address impacts on nightjar and woodlark and their habitats; and address impacts on nightjar and woodlark and their habitats; and address impacts on nightjar and woodlark and their habitats; and address impacts on nightjar and woodlark and their habitats; and address impacts on nightjar and woodlark and their habitats; and address impacts on nightjar and woodlark and their habitats; and address impacts on nightjar and woodlark and their habitats; and address impacts on nightjar and woodlark and their habitats; and address impacts on nightjar and woodlark and their habitats; and address impacts on nightjar and woodlark and their habitats; and address impacts on nightjar and woodlark and their habitats; and address impacts on nightjar and woodlark and their habitats; and address impacts on nightjar and woodlark and their habitats; and address impacts on nightjar and woodlark and their habitats; and address impacts on nightjar and woodlark and their habitats; and address impacts on nightjar and woodlark and their habitats; and address impacts on nightjar and woodlark and their habitats; and address impacts on nightjar and buffers between the district is provided as heathland; and and address impacts on nightjar and and address impa	and address impacts on nightjar and		
 assessment is provided to identify and address impacts on nightjar and woodlark and their habitats; i. the northern section of the quarry (planned restoration area) ii. adjacent local wildlife sites f. 2.55 ha of land within the district is provided as heathland; and g. an adequate foul drainage solution is proposed. 2. If the 2.55 ha site within the Ratcher Hill Sand Quarry, as identified in Figure 6.1, is no longer required to meet the district's employment land requirements, the site will need to be restored to heathland. assessment is provided to identify and address impacts on nightjar and woodlark and their habitats; e. ecological linkages and landscape character are enhanced and restored in order to create landscaped habitat buffers between the employment site and: i. the northern section of the quarry (planned restoration area) ii. adjacent local wildlife sites; and: ii. adjacent local wildlife sites; and g. an adequate foul drainage solution is proposed. f. 2.55 ha of land within the Ratcher Hill Sand Quarry, as identified in Figure 6.1, is no longer required to meet the district's employment land requirements, the site will need to be restored to heathland. 	woodlark and their habitats;	d. an application-specific	
 e. ecological linkages and landscape character are enhanced and restored in order to create landscaped habitat buffers between the employment site and: i. the northern section of the quarry (planned restoration area) ii. adjacent local wildlife sites f. 2.55 ha of land within the district is provided as heathland; and g. an adequate foul drainage solution is proposed. 2. If the 2.55 ha site within the Ratcher Hill Sand Quarry, as identified in Figure 6.1, is no longer required to meet the district's employment land requirements, the site will need to be restored to heathland. and address impacts on nightjar and woodlark and their habitats; and address impacts on nightjar and woodlark and their habitats; e. ecological linkages and landscape character are enhanced and restored in order to create landscaped habitat buffers between the employment site and: i. the northern section of the quarry (planned restoration area) ii. adjacent local wildlife sites; and g. an adequate foul drainage solution is proposed. f. 2.55 ha site within the Ratcher Hill Sand Quarry, as identified in Figure 6.1, is no longer required to meet the district's employment land requirements, the site will need to be restored to heathland. 			
 character are enhanced and restored in order to create landscaped habitat buffers between the employment site and: i. the northern section of the quarry (planned restoration area) ii. adjacent local wildlife sites f. 2.55 ha of land within the district is provided as heathland; and g. an adequate foul drainage solution is proposed. 2. If the 2.55 ha site within the Ratcher Hill Sand Quarry, as identified in Figure 6.1, is no longer required to meet the district's employment land requirements, the site will need to be restored to heathland. woodlark and their habitats; e. ecological linkages and landscape character are enhanced and restored in order to create landscaped habitat buffers between the employment site and: i. the northern section of the quarry (planned restoration area) i. adjacent local wildlife sites;<u>and</u> f. 2.55 ha of land within the district is provided as heathland; and g. an adequate foul drainage solution is proposed. 	e, ecological linkages and landscape	and address impacts on nightiar and	
 in order to create landscaped habitat buffers between the employment site and: i. the northern section of the quarry (planned restoration area) ii. adjacent local wildlife sites f. 2.55 ha of land within the district is provided as heathland; and g. an adequate foul drainage solution is proposed. 2. If the 2.55 ha site within the Ratcher Hill Sand Quarry, as identified in Figure 6.1, is no longer required to meet the district's employment land requirements, the site will need to be restored to heathland. e. ecological linkages and landscape character are enhanced and restored in order to create landscaped habitat buffers between the employment site and: i. the northern section of the quarry (planned restoration area) i. the northern section of the quarry (planned restoration area) i. the northern section of the quarry (planned restoration area) ii. adjacent local wildlife sites; and f. 2.55 ha of land within the district is provided as heathland; and g. an adequate foul drainage solution is proposed. 	· ·	, ,	
 buffers between the employment site and: i. the northern section of the quarry (planned restoration area) ii. adjacent local wildlife sites f. 2.55 ha of land within the district is provided as heathland; and g. an adequate foul drainage solution is proposed. 2. If the 2.55 ha site within the Ratcher Hill Sand Quarry, as identified in Figure 6.1, is no longer required to meet the district's employment land requirements, the site will need to be restored to heathland. e. ecological linkages and landscape character are enhanced and restored in order to create landscaped habitat buffers between the employment site and: i. the northern section of the quarry (planned restoration area) ii. adjacent local wildlife sites; and f. 2.55 ha of land within the district is provided as heathland; and g. an adequate foul drainage solution is proposed. 2. If the 2.55 ha site within the Ratcher Hill Sand Quarry, as identified in Figure 6.1, is no longer required to meet the district's 		,	
and:character are enhanced and restored in order to create landscaped habitat buffers between the employment site and:i. the northern section of the quarry (planned restoration area)ii. adjacent local wildlife sites f. 2.55 ha of land within the district is provided as heathland; andi. the northern section of the quarry (planned restoration area)g. an adequate foul drainage solution is proposed.f. 2.55 ha of land within the district is provided as heathland; andf. 2.55 ha of land within the district is provided as heathland; andg. an adequate foul drainage solution is proposed.f. 2.55 ha of land within the district is provided as heathland; and2. If the 2.55 ha site within the Ratcher Hill Sand Quarry, as identified in Figure 6.1, is no longer required to meet the district'sg. an adequate foul drainage solution is proposed.2. If the 2.55 ha site will need to be restored to heathland.g. an adequate foul drainage solution is proposed.	•	e ecological linkages and landscape	
 i. the northern section of the quarry (planned restoration area) ii. adjacent local wildlife sites f. 2.55 ha of land within the district is provided as heathland; and g. an adequate foul drainage solution is proposed. 2. If the 2.55 ha site within the Ratcher Hill Sand Quarry, as identified in Figure 6.1, is no longer required to meet the district's employment land requirements, the site will need to be restored to heathland. in order to create landscaped habitat buffers between the employment site and: in order to create landscaped habitat buffers between the employment site and: i. the northern section of the quarry (planned restoration area) i. the northern section of the quarry (planned restoration area) i. the northern section of the quarry (planned restoration area) ii. adjacent local wildlife sites; and f. 2.55 ha of land within the district is provided as heathland; and g. an adequate foul drainage solution is proposed. 2. If the 2.55 ha site within the Ratcher Hill Sand Quarry, as identified in Figure 6.1, is no longer required to meet the district's equired to meet the district's 			
i. the northern section of the quarry (planned restoration area)buffers between the employment site and:ii. adjacent local wildlife sites f. 2.55 ha of land within the district is provided as heathland; andi. the northern section of the quarry (planned restoration area)g. an adequate foul drainage solution is proposed.f. 2.55 ha site within the Ratcher Hill Sand Quarry, as identified in Figure 6.1, is no longer required to meet the district's employment land requirements, the site will need to be restored to heathland.g. an adequate foul drainage solution is proposed.2. If the 2.55 ha site within the Ratcher Hill Sand Quarry, as identified in Figure 6.1, is no longer required to meet the district's employment land requirements, the site will need to be restored to heathland.g. an adequate foul drainage solution is proposed.			
(planned restoration area)and:ii. adjacent local wildlife sitesi. the northern section of the quarry (planned restoration area)f. 2.55 ha of land within the district is provided as heathland; andii. adjacent local wildlife sites;andg. an adequate foul drainage solution is proposed.f. 2.55 ha of land within the district is provided as heathland; and2. If the 2.55 ha site within the Ratcher Hill Sand Quarry, as identified in Figure 6.1, is no longer required to meet the district's employment land requirements, the site will need to be restored to heathland.g. an adequate; foul drainage solution is proposed.	i the porthern section of the quarry	•	
 i. adjacent local wildlife sites i. the northern section of the quarry (planned restoration area) i. adjacent local wildlife sites; and ii. adjacent local wildlife sites; and g. an adequate foul drainage solution is proposed. 2. If the 2.55 ha site within the Ratcher Hill Sand Quarry, as identified in Figure 6.1, is no longer required to meet the district's employment land requirements, the site will need to be restored to heathland. i. the northern section of the quarry (planned restoration area) ii. adjacent local wildlife sites; and ii. adjacent local wildlife sites; and g. an adequate foul drainage solution is proposed. 		1 3	
 f. 2.55 ha of land within the district is provided as heathland; and g. an adequate foul drainage solution is proposed. 2. If the 2.55 ha site within the Ratcher Hill Sand Quarry, as identified in Figure 6.1, is no longer required to meet the district's employment land requirements, the site will need to be restored to heathland. (planned restoration area) ii. adjacent local wildlife sites; and f. 2.55 ha of land within the district is provided as heathland; and g. an adequate foul drainage solution is proposed. 		anu.	
 f. 2.55 ha of land within the district is provided as heathland; and g. an adequate foul drainage solution is proposed. 2. If the 2.55 ha site within the Ratcher Hill Sand Quarry, as identified in Figure 6.1, is no longer required to meet the district's employment land requirements, the site will need to be restored to heathland. (planned restoration area) ii. adjacent local wildlife sites; and f. 2.55 ha of land within the district is provided as heathland; and g. an adequate foul drainage solution is proposed. 	ii. adiacent local wildlife sites	i the porthern section of the quarry	
 f. 2.55 ha of land within the district is provided as heathland; and g. an adequate foul drainage solution is proposed. 2. If the 2.55 ha site within the Ratcher Hill Sand Quarry, as identified in Figure 6.1, is no longer required to meet the district's employment land requirements, the site will need to be restored to heathland. f. 2.55 ha of land within the district is provided as heathland; and g. an adequate foul drainage solution is proposed. 			
provided as heathland; andii. adjacent local wildlife sites; andg. an adequate foul drainage solution is proposed.f. 2.55 ha of land within the district is provided as heathland; and2. If the 2.55 ha site within the Ratcher Hill Sand Quarry, as identified in Figure 6.1, is no longer required to meet the district's employment land requirements, the site will need to be restored to heathland.g. an adequate foul drainage solution is proposed.2. If the 2.55 ha site within the Ratcher Hill Sand Quarry, as identified in Figure 6.1, is no longer required to meet the district's employment land requirements, the site will need to be restored to heathland.g. an adequate foul drainage solution is proposed.	f 2.55 ba of land within the district is	(planned restoration area)	
g. an adequate foul drainage solution is proposed.f. 2.55 ha of land within the district is provided as heathland; and2. If the 2.55 ha site within the Ratcher Hill Sand Quarry, as identified in Figure 6.1, is no longer required to meet the district's employment land requirements, the site will need to be restored to heathland.g. an adequate foul drainage solution is proposed.2. If the 2.55 ha site within the Ratcher Hill Sand Quarry, as identified in Figure 6.1, is no longer required to meet the district's employment land requirements, the site will need to be restored to heathland.g. an adequate foul drainage solution is proposed.		ii. adiaaant laad wildlifa aitaarand	
 is proposed. 2. If the 2.55 ha site within the Ratcher Hill Sand Quarry, as identified in Figure 6.1, is no longer required to meet the district's employment land requirements, the site will need to be restored to heathland. provided as heathland; and g. an adequate foul drainage solution is proposed. 2. If the 2.55 ha site within the Ratcher Hill Sand Quarry, as identified in Figure 6.1, is no longer required to meet the district's employment land requirements, the site will need to be restored to heathland. 	provided as neathland, and	II. aujacent local wildlife sites, and	
 is proposed. 2. If the 2.55 ha site within the Ratcher Hill Sand Quarry, as identified in Figure 6.1, is no longer required to meet the district's employment land requirements, the site will need to be restored to heathland. provided as heathland; and g. an adequate foul drainage solution is proposed. 2. If the 2.55 ha site within the Ratcher Hill Sand Quarry, as identified in Figure 6.1, is no longer required to meet the district's employment land requirements, the site will need to be restored to heathland. 	a on adaguate faul drainage colution	f 2 EE ha of land within the district is	
2. If the 2.55 ha site within the Ratcher Hill Sand Quarry, as identified in Figure 6.1, is no longer required to meet the district's employment land requirements, the site will need to be restored to heathland.	· · ·		
Ratcher Hill Sand Quarry, as identified in Figure 6.1, is no longer required to meet the district's employment land requirements, the site will need to be restored to heathland.is proposed.Image: Stress of the stress of	is proposed.	provided as neathland; and	
Ratcher Hill Sand Quarry, as identified in Figure 6.1, is no longer required to meet the district's employment land requirements, the site will need to be restored to heathland.is proposed.Image: Stress of the stress of		a an adamiata faul duainana a shutiar	
identified in Figure 6.1, is no longer required to meet the district's employment land requirements, the site will need to be restored to heathland.2. If the 2.55 ha site within the Ratcher Hill Sand Quarry, as identified in Figure 6.1, is no longer required to meet the district's		•	
required to meet the district's employment land requirements, the site will need to be restored to heathland. 2. If the 2.55 ha site within the Ratcher Hill Sand Quarry, as identified in Figure 6.1, is no longer required to meet the district's		is proposed.	
employment land requirements, the site will need to be restored to heathland.Ratcher Hill Sand Quarry, as identified in Figure 6.1, is no longer required to meet the district's	0		
site will need to be restored to heathland.identified in Figure 6.1, is no longer required to meet the district's	•		
heathland. required to meet the district's			
employment land requirements, the	heathland.		
*This is made up of two parts as site will need to be restored to	*This is made up of two parts as	site will need to be restored to	
shown in Figure 6.1. heathland.	shown in Figure 6.1.	heathland.	

			*This is made up of two parts as shown in Figure 6.1.	
AMI48	Chapter 6 Paragraph 6.17	Due to the proximity of residential properties, this site is most likely to be suitable for B1 and B2 development, although B8 may be allowed depending on the levels and type of traffic generated provided.	Due to the proximity of residential properties this site is most likely to be suitable for B1 and B2 development, although B8 may be allowed depending on the levels and type of traffic generated provided.	Respond to Comment (consultee PD/276).
AMI49	Chapter 6 Paragraph 6.29	The vacant plots within these areas, identified within Appendix 6, make an important contribution to meeting the district's employment land requirements and the council will work with the relevant stakeholders to ensure that these employment areas continue to provide a diverse stock of buildings in terms of size, type and condition. They play an important role in the local economy, supporting jobs and providing good opportunities for people to work close to where they live.	The vacant plots within these areas, identified within Appendix 6-7, make an important contribution to meeting the district's employment land requirements and the council will work with the relevant stakeholders to ensure that these employment areas continue to provide a diverse stock of buildings in terms of size, type and condition. They play an important role in the local economy, supporting jobs and providing good opportunities for people to work close to where they live.	To correct error.
AMI50	Chapter 6 Policy E4: Other industrial and business development	Other industrial and business development 1. Development proposals within Use Classes B1(b), B1(c), B2 and B8 that are outside areas identified within Policies E2 and E3 will be supported where:	Other industrial and business development 1. Development proposals within Use Classes B1(b), B1(c), B2 and B8 that are outside areas identified within Policies E2 and E3 will be supported where:	To correct grammar/ punctuation.

a. the site lies within or on the edge of the Mansfield or Market Warsop urban areas or settlement boundaries; or	a. the site lies within or on the edge of the Mansfield or Market Warsop urban areas or settlement boundaries; or	
b. the proposal is for the expansion of an existing business; or	b. the proposal is for the expansion of an existing business; or	
c. it would provide high quality employment floor space for an identified end user; or	c. it would provide high quality employment floor space for an identified end user; or	
d. it is for the redevelopment of established industrial or business land or premises; and	d. it is for the redevelopment of established industrial or business land or premises ; and .	
e. it is appropriately related to the strategic road network and accessible for HGV's and is capable of being provided without severe highway impacts;	2. In all cases development proposals will be expected to: e-a. it is <u>be</u> appropriately related to the strategic road network and accessible for HGV's and is capable	
f. it is accessible to public transport services and connected by convenient walking and cycling	of being provided <u>developed</u> without severe highway impacts;	
routes to residential areas; g. it is in scale with the built and	f. b. it is <u>be</u> accessible to public transport services and connected by convenient walking and cycling	
natural features of the local area; and	routes to residential areas;	

		 h. it will have no significant adverse effects on the amenity of adjoining uses. 2. Small scale employment development or farm diversification in rural areas will be supported subject to meeting the requirements of Policy S5. 	 g. <u>c.</u> it is <u>be</u> in scale with the built and natural features of the local area; and h. <u>d.</u> it will have no significant adverse effects on the amenity of adjoining uses. 2<u>3.</u> Small scale employment development or farm diversification in rural areas will be supported subject to meeting the requirements of Policy S<u>53</u>. 	
AMI51	Chapter 6 Policy E5: Improving skills and economic inclusion	Improving skills and economic inclusion 1. The council will seek to negotiate planning agreements to secure local labour agreements for developments: a. of 10 or more dwellings; or b. on 0.5 or more hectares of land; or c. that will create more than full time equivalent 15 jobs.	Improving skills and economic inclusion 1. The council will seek to negotiate planning agreements to secure local labour agreements for developments: a. of 10 or more dwellings;-or b. on 0.5 or more hectares of land; or c. that will create more than full time equivalent 15 jobs.	To correct grammar/ punctuation.
AMI52	Chapter 7 Figure 7.2 Retail areas		See Appendix 3. (Updated references in the key and removed retail parks).	To correct error.

AMI53	Chapter 7 Policy RT2	Mansfield town centre strategy	Mansfield town centre strategy	Respond to Comment
	Mansfield	1. The council will work in	1. The council will work in	(consultee
	town centre	partnership with developers and	partnership with developers and	PD/327).
	strategy	town centre stakeholders to help	town centre stakeholders to help	
		meet the town centre vision by:	meet the town centre vision by:	
		a. focusing the development of main town centre uses which serve the wider area within Mansfield town centre, through allocating suitable sites to help meet the district's retail floorspace requirements, and applying a town centre first approach when considering planning applications;	a. focusing the development of main town centre uses which serve the wider area within Mansfield town centre, through allocating suitable sites to help meet the district's retail floorspace requirements, and applying a town centre first approach when considering planning applications;	
		b. enabling a range of main town centre uses to operate within the primary shopping area to maximise the vitality and viability of the centre;	b. enabling a range of main town centre uses to operate within the primary shopping area to maximise the vitality and viability of the centre;	
		c. securing developer contributions towards public realm improvements and public art;	c. securing <u>negotiating</u> developer contributions towards public realm improvements and public art;	
		d. encouraging residential and office use of upper floors, and on appropriate sites outside of the primary shopping area;	d. encouraging residential and office use of upper floors, and on appropriate sites outside of the primary shopping area;	

		improvements to cycle routes, and car parks on the centre; and f. developing a co	Display the locating any new edge of the town comprehensive estment framework ith the local	improvements to cycle routes, and car parks on the centre; and f. developing a c planning and inv in consultation w	d locating any new edge of the town comprehensive estment framework	
AMI54	Chapter 7 Table 7.5	Information Policy RT3: Mansfield tow area Does it meet national planning policy? What evidence has	RT3 - Supporting vn centre primary shopping Yes - NPPF paragraph 23 Mansfield District Retail and Leisure Study 2011, 2014 Addendum and 2017 Update;	Information Policy RT3: Mansfield to area Does it meet national planning policy? What evidence has	RT3 - Supporting wn centre primary shopping Yes - NPPF paragraph 23. Mansfield District Retail and Leisure Study 2011, 2014 Addendum and 2017 Update;	To correct error.
		informed this policy? How will it be delivered? Which local plan objectives will be met?	Mansfield Town Centre Vision, 2018; Mansfield Retail Update (annual reports) Through he development of new floorspace and changes of use within the primary shopping area of Mansfield town centre. 1, 4, 6	Informed this policy? How will it be delivered? Which local plan objectives will be met?	Mansfield Town Centre Vision, 2018; and Mansfield Retail Update (annual reports) Through the development of new floorspace and changes of use within the primary shopping area of Mansfield town centre. 1,-4, and 6	

AMI55	Chapter 7 Table 7.6	Table 7.6 Policy information	RT4 - Supporting	Table 7.6 Policy information	RT4 - Supporting	To correct error.
		Policy RT4: Mansfield to		Policy RT4: Mansfield to		
		Does it meet national planning policy?	Yes – paragraphs 17, 21, 23, 35, 56 to 58 and 69.	Does it meet national planning policy?	Yes – paragraphs 17, 21, 23, 35, 56 to 58 and 69.	
			Urban Design Compendium: Mansfield Town Centre;		Urban Design Compendium: Mansfield Town Centre;	
			Conservation Area Character Appraisals and Management Plans;		Conservation Area Character Appraisals and Management Plans;	
		What evidence has informed this policy?	Consultation responses – What you told us, Town Centre Survey, 2011, Town Centre Survey, 2014;	What evidence has informed this policy?	Consultation responses – What you told us, Town Centre Survey, 2011, Town Centre Survey, 2014;	
			Mansfield Town Centre Vision, 2018;		Mansfield Town Centre Vision, 2018;	
			Mansfield Retail Viability Study, 2016; and		Mansfield Retail Viability Study, 2016; and	
			Crowded Places: The Planning System and Counter-terrorism, 2012.		Crowded Places: The Planning System and Counter-terrorism, 2012.	
		How will it be delivered?	This policy will be delivered through a combination of public and private sector investment into Mansfield. This may be in the form of new development within the town centre, developer contributions, grant funding, allocation of council resources, and BID resources.	How will it be delivered?	This policy will be delivered through a combination of public and private sector investment into Mansfield. This may be in the form of new development within the town centre, developer contributions, grant funding, allocation of council resources, and BID resources.	
		Which local plan objectives will be met?	1, 4, 5 and 6	Which local plan objectives will be met?	1, 4, 5 and 6.	
AMI56	Chapter 7	Former bus station	on, Stockwell Gate	Former bus station	on, Stockwell Gate	To correct
	Policy RT6a: Former bus	North (approx. 0.	.6 ha)	North (approx. 0.	.6 ha)	grammar/ punctuation.
	station, Stockwell Gate North	a hotel led devel	site is allocated for opment scheme, to ,500 sqm of retail	This town centre site is allocated for a hotel <u>-</u> led development scheme, to include around 3,500 sqm of retail		
		and leisure floors	space. Development	and leisure floors	space. Development	

(approx. 0.6 ha)	 should take account of the following issues: the need to create a high quality flagship development on this key gateway into the town centre, including landscaping to soften the urban form; and the delivery of a hotel, new retail floorspace and a range of other complementary uses which could include: offices, restaurants and cafes, community facilities, leisure, car parking and a taxi rank; and the provision of good quality, attractive public realm that connects the site into the rest of the town centre; and the form, massing, materials, location and height of new buildings should conserve and enhance to nearby listed buildings and their settings. an appropriate archaeological assessment by a suitably qualified person is required and any recommended actions followed. the design of the development 	 should take account of the following issues: the need to create a high quality flagship development on this key gateway into the town centre, including landscaping to soften the urban form; and the delivery of a hotel, new retail floorspace and a range of other complementary uses which could include: offices, restaurants and cafes, community facilities, leisure, car parking and a taxi rank; and the provision of good quality, attractive public realm that connects the site into the rest of the town centre; and the form, massing, materials, location and height of new buildings should conserve and enhance to nearby listed buildings and their settings=; an appropriate archaeological assessment by a suitably qualified person is required and any recommended actions followed: archaeology - any development proposals would need to be supported by detailed desk based 	
	 the design of the development should take account of and 	<u>need to be supported by</u> <u>detailed desk based</u> <u>archaeology assessment and</u>	

		complement nearby local green space.	 the results of a staged pre- determination programme of archaeological investigation on the basis of an approved Written Scheme of Investigation; and the design of the development should take account of and complement nearby local green space. 	
AMI57	Chapter 7 Policy RT6 b<u>c</u> Frontage to Ransom Wood Business Park (approx. 1.4 ha)	 Development Site RT6b Frontage to Ransom Wood Business Park (approx. 1.4 ha) This site is allocated for around 1,750 sqm of retail and leisure floorspace. Development should take account of the following issues: satisfactorily demonstrate that the development primarily meets the needs of the business park the need to protect and enhance existing multi-user access (walking and cycling) along Mansfield Way the need to enhance and create complementary habitat buffers adjacent to nearby local wildlife sites 	 Development Site RT6b<u>c</u> Frontage to Ransom Wood Business Park (approx. 1.4 ha) This site is allocated for around 1,750 sqm of retail and leisure floorspace. Development should take account of the following issues: satisfactorily demonstrate that the development primarily meets the needs of the business park; the need to protect and enhance existing multi-user access (walking and cycling) along Mansfield Way; the need to enhance and create complementary habitat buffers adjacent to nearby local wildlife sites; and 	To correct grammar/ punctuation.

		as id ni	n applications esessment entify and a ghtjar and abitats.	will be addres	requir s impa	cts on	•	as: ide nig	application sessment v entify and a ghtjar and v bitats.	will be ddress	require s impac	ts on	
AMI58	Chapter 7 Paragraph 7.34	incluc restau devel the bu propo wider drive-	include convenience retail, restaurant/café and hotel development to meet the needs of the business park. Any development proposed that is likely to serve a wider catchment area, including drive-thru facilities, would need to fulfill the provisions within Policy					include convenience retail, safé and hotel int to meet the needs of s park. Any development at is likely to serve a ment area, including include convenience retail, restaurant/café and hotel development to meet the needs of the business park. Any development proposed that is likely to serve a wider catchment area, including drive-thru facilities, would need to fulfill fulfil the provisions within Policy RT2 <u>RT1</u> .				To correct errors.	
AMI59	Chapter 7 Policy RT7 Retail and leisure commitments	1. The the Po permi retail a. Ma	Retail and leisure commitments 1. The following sites*, as shown on the Policies Map, have planning permission and are allocated for retail and / or leisure use: a. Mansfield urban area				1. the pe ret	The e Po ermis tail a	and leisure following s plicies Map ssion and a and / or leis nsfield urba	sites*, , have are allo sure us	as sho plannir cated f e:	wn on Ig	Correct policy reference.
		Ref Site name Amount and type of floorspace Conve Compa Leisur			R	ef	Site name	Amount floorspa	and type of	F			
		RT7a	Former Peggs	nience (A1)	(A1)	e (A3, A4, A5)				Conve nience (A1)	Compa rison (A1)	Leisur e (A3, A4, A5)	
			DIY Store, Leeming Lane South	sqm	sqm		R	T7a	Former Peggs DIY Store, Leeming Lane	1003 sqm	251 sqm	-	
		SUE3	Berry Hill	1,000 sqm	-	-			South		1		

		RT7b	Belvedere		1,588	1 1	SUE3	Berry Hill	1,000			1
		KI/D	Street,	-	sqm	-	SUES		sqm	-	-	
			Stockwell						net			
			Gate South				RT7b	Belvedere	-	1,588	-	
		RT7c	Adj. Unit 3, St.	-	101	-		Street,		sqm		
			Peters Retail Park		sqm			Stockwell Gate South				
		RT7d	Vape HQ	-	182	-	RT7c	Adj. Unit 3, St.	_	101		
		NI/G	Woodhouse	-	sqm	-	R170	Peters Retail	-	sqm	_	
			Road					Park		- 1		
		RT7e	Old Town Hall	-	127	-	RT7d	Vape HQ	-	182	-	
					sqm			Woodhouse		sqm		
		RT2f	116 - 120 Chesterfield	160	-	-	RT7e	Road Old Town Hall	-	127		
			Road North	sqm			VI/6		-	sqm	-	
		RT7g	Former Kings	-	-	167	RT2f	116 - 120	160	-	155	
		5	Mill Garage,			sqm	<u>RT7a</u>	Chesterfield	sqm		sqm	
			Sutton Road					Road North			<u>net</u>	
							RT7g	Former Kings	-	-	-167	
		h W/	araon Dorio	h				Mill Garage, Sutton Road			sqm	
		D. VVa	arsop Paris				RT7b	Former	-		135	
								Pavilion,	-	=	sqm	
		Ref	Site name	Amount	and type o	of		Racecourse			net	
				floorspa		-		Park				
				Conve	Compa	Leisur	<u>RT7c</u>	39 Stockwell	<u>200 sqm</u>	<u>net</u>		
				nience (A1)	rison (A1)	e (A3, A4,		<u>Gate</u>				
				(A1)	(A1)	A4, A5)						
		RT7h	Former Strand	715	80 sqm	-		–				
			Cinema,	sqm			b. Wa	rsop Parisł	ו			
			Church Street									
		* (Co	mmitments	s as of	1 Anril	2018)	Ref	Site name		and type of	f	
		(00	minunente	5 45 01	i / piii	2010)			floorspa			
									Conve nience	Compa rison	Leisur e (A3,	
									(A1)	(A1)	e (A3, A4,	
									(71)	(,,,,)	A5)	
							RT7h	Former Strand	715	80 sqm	-	
							RT7d	Cinema,	sqm	net		
								Church Street	net	I		
							* (Con	nmitments	as of 1	Anril 🤉	018)	
									as 01		.010).	
AMI60	Chapter 7	This	local centre	e serve	s com	nunities	This Ic	ocal centre	serves	s comm	unities	To correct error.
	Paragraph		e eastern s					eastern si				
	7.54	living	in Forest 7	Town a	nd nea	arby	living i	n Forest T	own ar	nd near	by	
		•	s. It extends				•	It extends				
		arcas	J. IL OALOHUS	o ioi al		alory			i u ap	PIUAIIII	acciy	
		000	netres alon	'	•			etres along		•	, í	

		West and provides post office, pharma a public house, caf hot food takeaways uses, such as book insurance brokers.	acy, hairdressers, é and a number of s, as well as other kmakers and	a public house, c	nacy, hairdressers, afé and a number of lys, as well as other okmakers and	
AMI61	Chapter 7 Table 7.15	planning policy? a What evidence has informed this policy? a How will it be delivered? a Which least plan b		Policy RT9: Neighbourhor Does it meet national planning policy? What evidence has informed this policy? How will it be delivered? Which local plan objectives will be met?	od parades Yes - NPPF paragraphs 23 and 70. Mansfield Retail Update (annual report), and Survey Work. Through the development management process by planning decisions taken when development proposals come forward. 6, <u>7 and 11</u>	To correct error.
AMI62	Chapter 7 Table 7.17	planning policy? 1 What evidence has informed this policy? 1		Policy RT11: Hot food tak Does it meet national planning policy? What evidence has informed this policy?	eaways Yes - NPPF paragraphs 17 (bullet 12) _τ and 69. Fast food outlets and obesity– Mansfield Briefing, 2018 (NCC); The Department of Health Annual Health Profile for Mansfield, 2015; The Nottinghamshire Joint Strategic Needs Assessment - Excess weight in children, young people and adults, 2016;	To insert missing text / correct error.

		Department of Health 2010, 'Healthy lives, healthy people; andRapid Health Impact Assessment, 2018.How will it be delivered?How will it be delivered?Which local plan objectives will be met?5	The Nottinghamshire Health and Wellbeing Strategy; Department of Health 2010, 'Healthy lives, healthy people; and Rapid Health Impact Assessment, 2018. Through the development management process and planning decisions taken on proposals for hot food takeaways. Which local plan objectives will be met?	
AMI63	Chapter 7 Policy RT 12 11: Visitor economy	 Visitor economy 1. Development proposals for visitor facilities*, accommodation and sporting attractions, including proposals for temporary permission in support of the promotion of events, will be supported provided that they: a. benefit both local communities and visitors; and b. respect and enhance the natural and built environmental qualities of the area, and are appropriate in scale and nature. 2. Development should be located within the existing Mansfield urban area or village boundaries, or 	 Visitor economy 1. Development proposals for visitor facilities*, accommodation and sporting attractions, including proposals for temporary permission in support of the promotion of events, will be supported provided that they: a. benefit both local communities and visitors; and b. respect and enhance the natural and built environmental qualities of the area, and are appropriate in scale and nature. 2. Development should be located within the existing Mansfield urban area boundary, Market Warsop urban area or village boundaries, or 	To correct grammar/ punctuation and error.

		as part of strategic sites, unless it can be demonstrated that:	as part of strategic sites, unless it can be demonstrated that:	
		a. such locations are unsuitable for the nature of the proposal; and	a. such locations are unsuitable for the nature of the proposal; and	
		b. there is an overriding benefit to the local economy and/or community and/or environment for locating away from the urban areas; and	b. there is an overriding benefit to the local economy and/or community and/or environment for locating away from the urban areas; and	
		c. the criteria within Policy S5 can be met; or	c. the criteria within Policy S5 can be met; or	
		d. it relates to a suitably located existing visitor facility which is appropriate for redevelopment or	d. it relates to a suitably located existing visitor facility which is appropriate for redevelopment or expansion.	
		e. expansion.		
		2 Development of town control upon	e. expansion.	
		3. Development of town centre uses shall also be in accordance with Policy RT2.	3. Development of town centre uses shall also be in accordance with Policy RT 2.<u>1</u>	
		*such as cultural and leisure facilities		
			*such as cultural and leisure facilitie facilities.	
AMI64	Chapter 7 New paragraph 7.91	New paragraph	Sport England has an online tool which gives an indication of the overall contribution that sport makes to the economy of local authority areas (as at 2013). Data	Respond to statutory consultee comments
			for Mansfield includes a figure for spectator sports of £2.7m which highlights the role of sport in the district's visitor economy.	(consultee PD/144).
-------	--	--	--	--
AMI65	Chapter 7 Table 7.18	Table 7.18 Policy RT12 - Supporting information Policy RT12: Visitor economy Does it meet national planning policy? Yes - NPPF Paragraphs 23 and 28. What evidence has informed this policy? D2N2 Visitor Accommodation Strategy, 2017. How will it be delivered? Through the development management process and planning decisions taken on proposals for visitor facilities. Which local plan objectives will be met? 1, 6	Table 7.18 Policy RT121 - Supporting information Policy RT12: Visitor economy Does it meet national planning policy? Yes - NPPF Paragraphs 23 and 28. D2N2 Visitor Accommodation Strategy, 2017-; What evidence has informed this policy? Economic Value of Sports - Local Model (2013), Sport England; and Economic Value of Sports - Local Model User guidance for model update PV2 (Nov 2015), Sport England. How will it be delivered? Through the development management process and planning decisions taken on proposals for visitor facilities. Which local plan objectives will be met? 1,-and 6.	To add reference to supporting evidence for minor modification M71 (PD/144) and to reflect main modifications relating to the deletion of policy RT10.
AMI66	Chapter 9 Policy IN2 Green infrastructure	Green infrastructure 1. Development proposals within or adjoining areas of strategic green infrastructure (as shown on the Policies Map) will be supported, provided it can be satisfactorily demonstrated that:	Green infrastructure 1. Development proposals within or adjoining areas of strategic green infrastructure (as shown on the Policies Map) will be supported, provided it can be satisfactorily demonstrated that:	To correct grammar/ punctuation.

a. the functions and key assets of the green infrastructure network are protected and reasonable opportunities for enhancement of these are secured to deliver a diverse range of benefits for people and wildlife; and	a. the functions and key assets of the green infrastructure network are protected and reasonable opportunities for enhancement of these are secured to deliver a diverse range of benefits for people and wildlife; and	
b. good quality connections are maintained to, and within, the green infrastructure network for people and wildlife and, where practical, improve accessibility to ensure new links are created and / or gaps restored; and	b. good quality connections are maintained to, and within, the green infrastructure network for people and wildlife and, where practical, improve accessibility to ensure new links are created and / or gaps restored; and	
c. significant adverse impacts on sensitive landscape, ecological and heritage assets and their setting are avoided where possible or at least minimised, including through the use of buffer strips; and d. opportunities are secured, where feasible, to improve resilience to the impacts of climate change;	 c. significant adverse impacts on sensitive landscape, ecological and heritage assets and their setting are avoided where possible or at least minimised, including through the use of buffer strips; and d. opportunities are secured, where feasible, to improve resilience to the impacts of climate change; 	
and e. the quality of the green infrastructure network is improved, such that it supports improved ecosystem networks and services, and healthy neighbourhoods; and	impacts of climate change; and e. the quality of the green infrastructure network is improved, such that it supports improved	

		 created is financia an agreed manage g. the proposal action S5. 2. On and off site new, and where a enhancements to will be secured th contributions or contributions or contributions 3. Development of adjoining, the strategies 	cords with Policy contributions for appropriate existing, provision rough developer onditions. butside, and not	 and healthy neight f. future manageric created is financian agreed managed managed managed managed. g. the proposal a S5. 2. On and off-site new, and where a enhancements to will be secured the contributions or contributing t	ment of any features ally secured through gement plan. ccords with Policy e contributions for appropriate o existing, provision prough developer conditions.	
		appropriate, creat	provide links to the	appropriate, crea	ategic green work should, where ite local green provide links to the	
AMI67	Chapter 9 Table 9.3	Table 9.3 Policy I information	N2 - Supporting	Table 9.3 Policy information	IN2 - Supporting	To correct error.
		Policy IN2: Green infrastru		Policy IN2: Green infrastr	ucture	
		Does it meet national planning policy?	Yes- NPPF Paragraphs 17, 70, 99, 109, 114, 117 and 165.	Does it meet national planning policy?	Yes - NPPF Paragraphs 17, 70, 99, 109, 114, 117 and 165.	
		What evidence has informed this policy?	Mansfield Green Infrastructure Study, 2018; and Various mapped GI components.	What evidence has informed this policy?	Mansfield Green Infrastructure Study, 2018; and Various mapped GI components.	
		How will it be delivered?	Through the development management process and	How will it be delivered?	Through the development management process and	

		the preparation of a Biodiversity and Green Infrastructure SPD . Which local plan objectives will be met?	the preparation of a Biodiversity and Green Infrastructure SPD. Which local plan objectives will be met?	
AMI68	Chapter 9 Policy IN3 Protection of community open space and outdoor sports provision	 Protection of community open space and outdoor sports provision 1. All areas of community open space shown on the policies map, outdoor sports provision identified for protection in Appendix 10, and any additional future provision made as part of new development will be safeguarded, unless it is satisfactorily demonstrated that: a. the proposed development is ancillary to the existing recreational use of the site; b. the open space or outdoor sports provision is surplus to requirements, as set out in Part 2 of this policy; c. alternative provision of an equivalent or greater standard will be provided in an accessible location nearby, or accessibility is improved to existing provision, such that the Mansfield Green Space Standard and sports provision needs are met; or 	 Protection of community open space and outdoor sports provision 1. All areas of community open space shown on the policies map, outdoor sports provision identified for protection in Appendix 10, and any additional future provision made as part of new development will be safeguarded, unless it is satisfactorily demonstrated that: a. the proposed development is ancillary to the existing recreational use of the site; b. the open space or outdoor sports provision is surplus to requirements, as set out in Part 2 of this policy; c. alternative provision of an equivalent or greater standard will be provided in an accessible location nearby, or accessibility is improved to existing provision, such that the Mansfield Green Space Standard and sports provision needs are met; or 	To correct error and respond to comment (consultee PD/19).

d. the development proposals involve the loss of a small area of a protected community open space or outdoor sports provision, and would lead to an improvement to the remaining area whilst maintaining its overall function and contribution to meeting the Mansfield Green Space Standard or appropriate sports provision standards.	d. the development proposals involve the loss of a small area of a protected community open space or outdoor sports provision, and would lead to an improvement to the remaining area whilst maintaining its overall function and contribution to meeting the Mansfield Green Space Standard or appropriate sports provision standards.	
 e. it avoids the fragmentation of open space into smaller parcels. 2. Development proposals involving the loss of open space are required to provide an assessment of need, identifying proposed enhancements and/or replacement facilities, as relevant. This should: 	 e. In all cases, development should-it avoids the fragmentation of open space into smaller parcels. 2. Development proposals involving the loss of open space are required to provide an assessment of need, identifying proposed enhancements and/or replacement facilities, as relevant. This should: 	
 a. incorporate relevant findings from the council's community open space assessment and playing pitch assessment/strategy, including application of the Mansfield Green Space Standard; and b. satisfactorily demonstrate that the development will not prejudice community use for existing or future 	 a. incorporate relevant findings from the council's community open space assessment and playing pitch assessment/strategy, including application of the Mansfield Green Space Standard (Appendix 11); and b. satisfactorily demonstrate that the development will not prejudice 	

		outdoor sport, in terms of quality, quantity or access as set out in the council's playing pitch assessments and strategy. Sites may be subject to review, and regard will be had to any updates in the council's public open space assessment. Any new green spaces developed after the local plan is adopted will be protected under this policy.	community use for existing or future outdoor sport, in terms of quality, quantity or access as set out in the council's playing pitch assessments and strategy. Sites may be subject to review, and regard will be had to any updates in the council's public open space assessment. Any new green spaces developed after the local plan is adopted will be protected under this policy.	
AMI69	Chapter 9 Paragraph 9.21	 Policies IN3 and IN4 seek to protect and enhance community open space and outdoor sports provision in order to support healthy communities and enhance place shaping in the district by: protecting and improving the quality of, and access to, existing open spaces and outdoor sports facilities; ensuring new development provides appropriately located and accessible open space, play and outdoor sports facilities; and ensuring that new and existing provision positively contributes to place shaping, 	 Policies IN3 and IN4 seek to protect and enhance community open space and outdoor sports provision in order to support healthy communities and enhance place shaping in the district by: protecting and improving the quality of, and access to, existing open spaces and outdoor sports facilities; ensuring new development provides appropriately located and accessible open space, play and outdoor sports facilities, near to where people live; and ensuring that new and existing provision positively 	Respond to comment (consultee PD/19).

		access to	natural green	contribute	s to place shaping,	
			ture conservation		natural green	
					•	
		and the hi	istoric environment.	•	ture conservation	
				and the hi	storic environment.	
AMI70	Chapter 9	Table 9.4 Policy		Table 9.4 Policy		To correct error
	Table 9.4	Supporting inform	mation	Supporting inforr	nation	
		Policy IN4: Creation of op sports provision in new of Policy IN3: Protection of outdoor sports provision Does it meet national	development community open space and	outdoor sports provision Policy IN4: Creation of op sports provision in new of	en space and outdoor	
		planning policy?	69, 70, 73, and 74.	outdoor sports provision	, and	
			Mansfield Community Open Space Assessment,	Does it meet national planning policy?	Yes - NPPF paragraphs 17, 69, 70, 73, and 74.	
		What evidence has informed this policy?	2018; and Mansfield Final Playing Pitch Strategy Assessment, 2016, and Addendum, 2018; and Mansfield Final Playing Pitch Strategy Action Plans, 2016. Through the determination of planning applications	What evidence has informed this policy?	Mansfield Community Open Space Assessment, 2018; and Mansfield Final Playing Pitch Strategy Assessment, 2016, and Addendum, 2018; and Mansfield Final Playing Pitch Strategy Action Plans, 2016.	
		How will it be delivered?	by applying the Mansfield Green Space Standard, Mansfield Playing Pitch Strategy (2015) or subsequent updates, and by further guidance provided by the Biodiversity and Green Infrastructure SPD and Planning Obligations SPD.	How will it be delivered?	Through the determination of planning applications through the development management process: by applying the Mansfield Green Space Standard, Mansfield Playing Pitch Strategy (2015) or subsequent updates, and by further guidance provided by the Biodiversity and Green Infrastructure	
		Which local plan objectives will be met?	7	Which local plan objectives will be met?	SPD and Planning Obligations SPD. 7 <u>and 10.</u>	
A N 4174	01					Description
AMI71	Chapter 9	Whether replace	•	Whether replace	•	Respond to
		under Part 1b of	Policy IN5 is	under Part 1b of	Policy IN5 is	comment

Paragraph 9.33	adequate should take into account current activity levels at the allotment, and the soil and ground conditions and accessibility of the replacement plots. These are defined by the following:	adequate should take into account current activity levels at the allotment, and the soil and ground conditions and accessibility of the replacement plots. These are defined by the following:	(consultee PD/19).
	 plots – this is based on plots of a standard size of 250 sqm; where plots are smaller or larger, replacement provision should be standardised accordingly. suitable soil and ground conditions – an alternative location should be workable and free from contamination and flooding. accessibility - an alternative allotment site should be located within a 15-minute walk (a pedestrian route of 1 kilometre) of the existing allotment site and be easily accessible taking reasonable account of the needs of users. The site should also have suitable parking arrangements. 	 plots – this is based on plots of a standard size of 250 sqm; where plots are smaller or larger, replacement provision should be standardised accordingly. suitable soil and ground conditions – an alternative location should be workable and free from contamination and flooding. accessibility - an alternative allotment site should be located within a 15-minute walk (a pedestrian route of 1 kilometre) of the existing allotment site and be easily accessible taking reasonable account of the needs of users, including those with disabilities. The site should also have suitable parking arrangements. 	

AMI72	Chapter 9	Table 9.5 Policy IN5 - Supporting	Table 9.5 Policy IN5 - Supporting	To correct error.
	Table 9.5	information	information	
		Policy IN5: Protection and creation of allotments Does it meet national planning policy? Yes- NPPF paragraphs 17, 69, 70, 73, and 74. Allotment disposal guidance: Safeguards and alternatives, DCLG, 2014; and	Policy IN5: Protection and creation of allotments Does it meet national planning policy? Yes - NPPF paragraphs 17, 69, 70, 73, and 74. Allotment disposal guidance: Safeguards and alternatives, DCLG, 2014; and	
		What evidence has informed this policy? A place to grow: a supplementary document to Growing in the community, National Allotment Society, 2010	What evidence has informed this policy? A place to grow: a supplementary document to Growing in the community, National Allotment Society, 2010.	
		How will it be delivered? Through the development management process. Which local plan objectives will be met? 7	How will it be delivered? Through the development management process. Which local plan objectives will be met? 7, 10 and 11.	
AMI73	Chapter 9 Policy IN7 Local shops,	Local shops, community and cultura facilities	al Local shops, community and cultural facilities	To correct grammar/ punctuation.
	community	Protection of existing local facilities	Protection of existing local facilities	
	and cultural facilities	1. Development proposals which involve the loss of local facilities wil only be supported where it is satisfactorily demonstrated that:	1. Development proposals which involve the loss of local facilities will only be supported where it is satisfactorily demonstrated that:	
		a. appropriate replacement facilities will be provided in a suitable alternative location*; or	a. appropriate replacement facilities will be provided in a suitable alternative location*;-or	
		b. the facility is no longer viable, an this can be justified through adequate marketing of the premise for its current or former use for at least six months **; or	this can be justified through	

c. the facility will be reinstated and enhanced as part of any redevelopment of the building or site.	c. the facility will be reinstated and enhanced as part of any redevelopment of the building or site.	
New or extended local facilities	New or extended local facilities	
2. Proposals will be supported for small scale local shops that meet the day to day convenience needs of the immediate area***, or for other community and cultural facilities, provided:	2. Proposals will be supported for small scale local shops that meet the day to day convenience needs of the immediate area***, or for other community and cultural facilities, provided:	
a. they are within settlement boundaries****;	a. they are within settlement boundaries****;	
b. the proposed facilities are of a type and scale appropriate to the character of the area and settlement size;	b. the proposed facilities are of a type and scale appropriate to the character of the area and settlement size;	
c. the proposal would not result in significantly adverse impact on public amenity; and	c. the proposal would not result in significantly adverse impact on public amenity; and	
d. where appropriate, the new building is capable of accommodating multiple uses without the necessity of structural conversion.	d. where appropriate, the new building is capable of accommodating multiple uses without the necessity of structural conversion.	

 1		
*400m radius around the proposal - based on an appropriate five minute walking time. Some community facilities will serve a wider area not usually accessed by walking. In these cases, evidence of the	*400m radius around the proposal - based on an appropriate five minute walking time. Some community facilities will serve a wider area not usually accessed by walking. In these cases, evidence of the	
availability of alternative existing or proposed replacement facilities which are accessible by public transport and are within a reasonable travel time will be considered when making a decision.	availability of alternative existing or proposed replacement facilities which are accessible by public transport and are within a reasonable travel time will be considered when making a decision.	
** Marketing should be through an appropriate agent as well as through the council's regeneration service's property search service - for at least six months. Evidence of the results of the sustained marketing strategy will need to be submitted with any planning application and may be scrutinised by an independent assessor if deemed necessary.	** Marketing should be through an appropriate agent as well as through the council's regeneration service's property search service - for at least six months. Evidence of the results of the sustained marketing strategy will need to be submitted with any planning application and may be scrutinised by an independent assessor if deemed necessary.	
*** Proposals should not exceed 250sqm (net) or will need to be in accordance with Policy RT1.	*** Proposals should not exceed 250 <u>280</u> sqm (net) or will need to be in accordance with Policy RT1.	
**** Proposals for new community and leisure facilities may be acceptable in countryside locations if they meet part (g) of Policy S5.	**** Proposals for new community and leisure facilities may be acceptable in countryside locations if they meet part (g) of Policy S5.	

AMI74	Chapter 9 Table 9.7	Table 9.7 Policy IN7 - Supporting information	Table 9.7 Policy IN7 - Supporting information	To correct error.
AMI75	Chapter 9	Policy IN7: Local shops, community and cultural facilities Does it meet national planning policy? Yes - NPPF Paragraphs What evidence has informed this policy? Mansfield Infrastructure and Delivery Plan (IDP), 2018. How will it be delivered? Through the development management process. Which local plan objectives will be met? 7	Policy IN7: Local shops, community and cultural facilities Does it meet national planning policy? Yes - NPPF Paragraphs planning policy? 17, 28, 58, and 70. What evidence has informed this policy? Mansfield Infrastructure and Delivery Plan (IDP), 2018. How will it be delivered? Through the development management process. Which local plan objectives will be met? 7, 10 and 11.	
	Figure 9.3 Safeguarded transport routes / sites		(update the transport improvements to show the entire length of the Dukeries Line).	
AMI76	Chapter 9 Table 9.10	Table 9.10 Policy IN9 - Supporting information Policy IN9: Impact of development on the transport network Does it meet national planning policy? Yes - NPPF Paragraphs 30, 32, 35, 36, and 162. What evidence has informed this policy? Mansfield Transport Study, 2018 How will it be delivered? Through the development management process. Which local plan 0	Table 9.10 Policy IN9 - Supporting information Policy IN9: Impact of development on the transport network Does it meet national planning policy? Yes - NPPF Paragraphs 30, 32, 35, 36, and 162. What evidence has informed this policy? Mansfield Transport Study, 2018 How will it be delivered? Through the development management process.	To correct error.
AMI77	Chapter 9 Table 9.11	Which local plan objectives will be met? 9 and 10 Table 9.11 Policy IN10 - Supporting information Policy IN9: Impact of development on the transport	Which local plan objectives will be met? 9 and 10 Table 9.11 Policy IN10 - Supporting information Policy IN9: Impact of development on the transport	Respond to statutory consultee
		network Yes - NPPF Paragraphs 39 and 40 Does it meet national planning policy? Government ministerial statement on planning	network Yes - NPPF Paragraphs 39 and 40. Does it meet national planning policy? Government ministerial statement on planning	comments / to correct error.

		What evidence has informed this policy? How will it be delivered?	matters which included guidance on the provision of car parking spaces, March 2015; 6Cs Design Guide, Nottinghamshire County Council. Through the development management process and the determination of planning applications ensuring that development proposals meet the requirements of Policy IN10. The council will prepare a SPD providing further local parking design		What evidence has informed this policy? How will it be delivered?	matters which included guidance on the provision of car parking spaces, March 2015; 6Cs Design Guide, Nottinghamshire County Council <u>Highway Design Guide documents:</u> Foreward, Part 1, Part 2 & Part 3. Through the development management process and the determination of planning applications ensuring that development proposals meet the requirements of Policy	
		Which local plan objectives will be met?	guidance 9 and 10		Which local plan objectives will be met?	IN10. The council will prepare a SPD providing further local parking design guidance. 9 and 10	
AMI78	Chapter 10 New paragraph between 10.5 and 10.6				different charact centre. Propose the urban fringe andscape policy	of course have a ter to that in the d development on , adjacent to y zones, will also that the layout and evelopment here possible, haracter of the a. Also see the	Respond to comment (consultee PD/49).
AMI79	Chapter 10 Figure 10.1			ι	See Appendix 5. Jpdate map to in in the south of the	clude missing LPZs e district (e.g.	Correct mapping error to align with evidence.

	Landscape character policy zones			areas). Add landscape p boundaries and Figure 10.1).		To respond to inspector's comments and hearing session discussion (Main Matter 3).
AMI80	Chapter 10 Table 10.1	Table 10.1 Policy information	y NE1 - Supporting	Table 10.1 Polic information	y NE1 - Supporting	To correct error.
		Policy NE1: Protecting ar character	nd enhancing landscape	Policy NE1: Protecting a character	nd enhancing landscape	
		Does it meet national planning policy?	Yes - NPPF Paragraphs 17, 64, 99, 109, 113, 156, and 170.	Does it meet national planning policy?	Yes - NPPF Paragraphs 17, 64, 99, 109, 113, 156, and 170.	
		What evidence has informed this policy?	Mansfield Landscape Character Assessment, 2010 and Addendum, 2015; and Natural England National Character Area profiles for Sherwood (NCA49) and Southern Magnesian Limestone (NCA30).	What evidence has informed this policy?	Mansfield Landscape Character Assessment, 2010 and Addendum, 2015; and Natural England National Character Area profiles for Sherwood (NCA49) and Southern Magnesian Limestone (NCA30).	
		How will it be delivered? Which local plan	Through the development management process.	How will it be delivered? Which local plan	Through the development management process.	
		objectives will be met?	12	objectives will be met?	12 - <u>11 and 14</u>	
AMI81	Chapter 10 Table 10.3	Table 10.3 Policy NE2 - Supporting information		Table 10.3 Polic information	y NE2 - Supporting	To correct error and update evidence.
		Policy NE2: Biodiversity a Does it meet national planning policy?	and geodiversity Yes - NPPF Paragraphs 7, 9, 14, 17, 61, 109, 113, 114, 117, 118, 119, 156, 157, 165. Mansfield Green Infrastructure Study, 2018;	Policy NE2: Biodiversity Does it meet national planning policy?	and geodiversity Yes - NPPF Paragraphs 7, 9, 14, 17, 61, 109, 113, 114, 117, 118, 119, 156, 157, and 165. Mansfield Green Infrastructure Study, 2018;	
		What evidence has informed this policy?	Habitat Regulations Screening Report, 2018; Biodiversity, 2020: A strategy for England's	What evidence has informed this policy?	Habitat Regulations Screening Report, 2018; Biodiversity, 2020: A strategy for England's	

		1
wildlife and ecosystem services;	wildlife and ecosystem services;	
Natural Environment White Paper, 2011;	Natural Environment White Paper, 2011;	
Defra's planning guide to valuing ecosystem services (An introductory guide to valuing ecosystem services), 2007;	Defra's planning guide to valuing ecosystem services (An introductory guide to valuing ecosystem services) , 2007;	
Biodiversity Net Gain: Good Practice Principles for Development 2016 - a joint CIRIA, CIEEM and IEMA publication;	Biodiversity Net Gain: Good Practice Principles for Development 2016 - a joint CIRIA, CIEEM and IEMA publication;	
Natural England's advice notes on the Sherwood ppSPA, 2014, or subsequent updates;	Natural England's advice notes on the Sherwood ppSPA, 2014, or subsequent updates;	
National Government's Standing Advice on ancient woodland and protected species;	National Government's Standing Advice on ancient woodland and protected species;	
Woodland Trust's Ancient and Veteran Tree Inventory;	Woodland Trust's Ancient and Veteran Tree Inventory;	
Nottinghamshire Biological and Geological Records Centre - for local wildlife sites and geological information;	Nottinghamshire Biological and Geological Records Centre - for local wildlife sites and geological information;	
Wildlife and Countryside Act, 1981;	Wildlife and Countryside Act, 1981;	
Countryside and Rights of Way Act , 2000;	Countryside and Rights of Way Act, 2000;	
The Conservation of Habitats and Species Regulations, 2010 as amended;	The Conservation of Habitats and Species Regulations, <u>2017</u> 2010 as amended;	
Protection of Badgers, 1992;	Protection of Badgers, 1992;	
The Hedgerows Legislation, 1997; and	The Hedgerows Legislation, 1997; and	
Sections 40 and 41 of the Natural Environment & Rural Communities Act (2006).	Sections 40 and 41 of the Natural Environment & Rural Communities Act (2006).	

AMI82	Chapter 10 Paragraph 10.34	How will it be delivered?Through the development process to consultation with Natur England and reference appropriate as appropri By reference to the futt Biodiversity and Green Infrastructure SPD.Which local plan objectives will be met?7, 8 and 12The Coal Authority manages the 	ith ith management process with ith consultation with Natural consultation with Natural England and reference to appropriate as appropriate. By reference to the future Biodiversity and Green Infrastructure SPD. Which local plan 7, 8 and 12. Which local plan 7, 8 and 12. Update webs Ink and replay subsidence damage claims which with accurate are not the responsibility of licensed information coal mine operators. It deals with mine water pollution and other mining legacy issues. This includes (PD/198). Risk areas identified as being a High Risk Coal Area. Details of areas in Mansfield district affected by coal mining and information requirements can be found online erty- https://www.gov.uk/check-if-property- is-affected-by-coal-mining https://www.gov.uk/guidance/plan ning-applications-coal-mining- risk-assessments	ace
AMI83	Chapter 10 Paragraph 10.38	The district has particulate matter pollution (PM2.5) above World Health Organisation (WHO) standards as described in the Nottinghamshire Joint Strategic Needs Assessment <u>www.nottinghamshireinsight.org</u> <u>esearch-areas/jsna/</u> . In several p	Nottinghamshire matter air pollution (PM2.5) above World Health Organisation (WHO) standards as described in the Nottinghamshire Joint Strategicaccurately reflect evidence (Nottinghams JSNA, topic A	shir Air

		of the district, there are locations with relative poor air quality arising from high volumes of slow moving road vehicles and, on a stretch of the A617 where the effects are compounded by enclosed topography. At present, none of the locations experience concentrations of nitrogen oxides or vehicle exhaust particulate matter that trigger a need to declare Air Quality Management Areas. The council will continue to monitor air quality as appropriate. Development proposals at risk of unacceptably adding to these poor air quality locations will be subject to strict implementation of appropriate mitigation measures.		esearch-areas/jsna/. In several parts of the district, there are locations with relative poor air quality arising from high volumes of slow moving road vehicles and, on a stretch of the A617 where the effects are compounded by enclosed topography. At present, none of the locations experience concentrations of nitrogen oxides or vehicle exhaust particulate matter that trigger a need to declare Air Quality Management Areas. The council will continue to monitor air quality as appropriate. Development proposals at risk of unacceptably adding to these poor air quality locations will be subject to strict implementation of appropriate mitigation measures.		The level of PM2.5 for the district (6.5µgm3) is currently below WHO guidelines (10µgm3) based on 2015 Defra modelled background levels.
AMI84	Chapter 10 Table 10.4	Table 10.4 Policy information Policy NE3: Pollution and Does it meet national planning policy? What evidence has informed this policy?	Arrowski standing And instability Yes - NPPF Paragraphs 17, 109, 110, 120, 121, 122, 123, 124, and 125. Mansfield Contaminated Land Inspection Strategy, 2002; The Coal Authority's workings records; Mansfield Air Quality Review reports (various);	Table 10.4 Policy information Policy NE3: Pollution and Does it meet national planning policy? What evidence has informed this policy?	I land instability Yes - NPPF Paragraphs 17, 109, 110, 120, 121, 122, 123, 124, and 125. Mansfield Contaminated Land Inspection Strategy, 2002; The Coal Authority's workings records; Mansfield Air Quality Review reports (various); The Nottinghamshire Joint Strategic Needs	

		How will it be delivered? Which local plan objectives will be met?	Nottinghamshire Joint Strategic Needs Assessment, 2017; Pleasley Detailed Assessment Report, 2016; Mansfield Transport Study - Stage 1: Baseline & Reference Case, 2018; Mansfield Transport Study - Stage 2: Local Plan Growth, 2018; Mansfield Habitat Regulations Assessment, 2016, 2017 and 2018; Mansfield Strategic Flood Risk Assessment, 2008, and Addendum, 2018; Mansfield Water Cycle Scoping Report, 2009; and Mansfield Air Quality Impact Assessment Local Plan Junctions Effects, 2018. Through the development management process, requiring detailed assessments in relation to potential pollution and in consultation with the Coal Authority, Environment Agency, Natural England and MDC environmental health team, where appropriate.	How will it be delivered? Which local plan objectives will be met?	Assessment, 2017 - Air Quality, 2015: Pleasley Detailed Assessment Report, 2016; Mansfield Transport Study - Stage 1: Baseline & Reference Case, 2018; Mansfield Transport Study - Stage 2: Local Plan Growth, 2018; Mansfield Habitat Regulations Assessment, 2016, 2017 and 2018; Mansfield Strategic Flood Risk Assessment, 2008, and Addendum, 2018; Mansfield Water Cycle Scoping Report, 2009; and Mansfield Air Quality Impact Assessment Local Plan Junctions Effects, 2018. Through the development management process, requiring detailed assessments in relation to potential pollution and in consultation with the Coal Authority, Environment Agency, Natural England and MDC environmental health team, where appropriate. 12	
AMI85	Chapter 11 Paragraph	Our positive strat	egy for the historic be achieved	Our positive strat	egy for the historic be achieved	Respond to statutory
	11.4	through:		through:		consultee
			proposals which		proposals which	comments and
			and enhance the vironment;		and enhance the vironment;	to correct terminology

 keeping up-to-date conservation area appraisals and management plans, and using such up-to-date information in the determination of planning applications; identifying and considering new areas for designation as conservation areas; using Article 4 Directions ⁽⁴⁾ to protect conservation areas and traditional buildings of local significance; developing a list of locally listed heritage assets; working to reduce the number of heritage assets on the Buildings at Risk Register, and encouraging their sympathetic maintenance and restoration; supporting proposals for heritage led regeneration, ensuring that heritage assets are conserved, enhanced and their future secured; seeking the input of local heritage expertise; considering improvements to the public realm and the 	 keeping up-to-date conservation area appraisals and management plans, and using such up-to-date information in the determination of planning applications; identifying and considering new areas for designation as conservation areas; using Article 4 Directions ⁽⁴⁾ to protect conservation areas and traditional buildings of local significance; developing a list of locally listed heritage assets; working to reduce the number of heritage assets on the Buildings <u>Heritage</u> at Risk Register, and encouraging their sympathetic maintenance and restoration; supporting proposals for heritage led regeneration, ensuring that heritage assets are conserved, enhanced and their future secured; seeking the input of local heritage expertise; considering improvements to 	(consultee PD/280).
--	---	------------------------

		 setting of heritage assets within it; and providing guidance regarding the conservation of heritage assets. 	 setting of heritage assets within it; and providing guidance regarding the conservation of heritage assets. 	
AMI86	Chapter 12 Paragraph 12.9	Commercial renewable energy developments are expected to be accompanied by an environmental impact assessment and to ensure that important animal and bird species are properly safeguarded. RSBP and Natural England bird sensitivity data (see Table 12.1) for wind energy developments and site- based surveys should inform the location of turbines and avoidance and mitigation measures. Habitat areas likely to support nightjar and woodlark are likely to be more sensitive to impacts from development, especially including areas adjacent to and within woodland clearings. These are located primarily within the eastern part of the district (see Figure 12.1). Additionally, there may also be other areas where birds may be affected.	Commercial renewable energy developments are expected to be accompanied by an environmental impact assessment and to ensure that important animal and bird species are properly safeguarded. RSBP RSPB and Natural England bird sensitivity data (see Table 12.1) for wind energy developments and site-based surveys should inform the location of turbines and avoidance and mitigation measures. Habitat areas likely to support nightjar and woodlark are likely to be more sensitive to impacts from development, especially including areas adjacent to and within woodland clearings. These are located primarily within the eastern part of the district (see Figure 12.1). Additionally, there may also be other areas where birds may be affected.	To correct spelling mistake.
AMI87	Chapter 12 Table 12.2	Table 12.2 Policy CC2 - Supporting information Policy CC2: Managing flood risk	Table 12.2 Policy CC2 - Supporting information Policy CC2: Managing flood risk	To correct error.

		Does it meet national planning policy? What evidence has informed this policy?	Yes - NPPF Paragraphs 17, 94, 99 to 104, 156, 162, 165, and 166. Mansfield Strategic Flood Risk Assessment, 2008 and Addendum, 2018; Mansfield Central Area Flood Risk Review, 2018; Nottinghamshire Local Flood Risk Management Strategy, 2016; and Water Cycle Scoping Report, 2009; Environment Agency flood maps.	Does it meet national planning policy? What evidence has informed this policy?	Yes - NPPF Paragraphs 17, 94, 99 to 104, 156, 162, 165 ₇ and 166. Mansfield Strategic Flood Risk Assessment, 2008 and Addendum, 2018; Mansfield Central Area Flood Risk Review, 2018; Nottinghamshire Local Flood Risk Management Strategy, 2016; and Water Cycle Scoping Report, 2009; and Environment Agency flood maps.	
		How will it be delivered?	 Through the development management process in association with evidence and guidance provided by: Mansfield District Council Strategic Flood Risk Assessment, 2008 and Addendum, 2018; Mansfield Central Area Flood Risk Review, 2017; and Up-to-date Climate Change Allowances. 	How will it be delivered?	 Through the development management process in association with evidence and guidance provided by: Mansfield District Council Strategic Flood Risk Assessment, 2008 and Addendum, 2018; Mansfield Central Area Flood Risk Review, 2017; and Up-to-date Climate Change Allowances. 	
		Which local plan objectives will be met?	8	Which local plan objectives will be met?	8 <u>and 13.</u>	
AMI88	Chapter 12	Sustainable drain	ade systems	Sustainable drair		To correct
AIMIOO	Policy CC3		lage systems		lage systems	grammar/
	Sustainable	1. All developmer	nt proposals should,	1. All development proposals should,		punctuation.
	drainage	wherever possible	e, include measures	wherever possibl	e, include measures	
	systems		anage surface water		anage surface water	
		through appropria		through appropria		
		drainage systems	· ,		s (SuDS) so as to	
		minimise and ma	U	minimise and ma	0	
			ality, complement		ality, complement	
		water efficiency, a		water efficiency,		
		biodiversity, place	upported, proposals	biodiversity, place	upported, proposals	
			apported, proposals	amenity. To be s	upported, proposais	l

are required to satisfactorily demonstrate all of the following:	are required to satisfactorily demonstrate all of the following:	
a. that sustainable drainage systems have been incorporated in the development design unless:	a. that sustainable drainage systems have been incorporated in the development design unless:	
i. for major developments a SuDS is inappropriate and surface water run- off can be alternatively managed in an appropriate manner	i. for major developments, a SuDS is inappropriate and surface water run- off can be alternatively managed in an appropriate manner, or	
ii. for minor developments a SuDS is not viable or technically feasible and surface water run-off can be alternatively managed in an appropriate manner	ii. for minor developments a SuDS is not viable or technically feasible and surface water run-off can be alternatively managed in an appropriate manner; and	
b. that adequate arrangements have been made for the adoption, management and maintenance of any SuDS provided over the lifetime of the development; and	b. that adequate arrangements have been made for the adoption, management and maintenance of any SuDS provided over the lifetime of the development; and	
c. that the discharge of surface run- off is as high up the SuDS hierarchy of drainage as possible.	c. that the discharge of surface run- off is as high up the SuDS hierarchy of drainage as possible.	
2. Proposals for retrofitting of sustainable drainage systems will be supported.	2. Proposals for retrofitting of sustainable drainage systems will be supported.	

AMI89	Chapter 12 Paragraph 12.19	 The discharge of surface run-off should be provided as high up the following SuDS hierarchy of drainage options as reasonably practicable (highest to lowest priority): into the ground (infiltration); to a surface water body; to a surface water sewer; highway drain, or another drainage system; and to a combined sewer 	The discharge of surface run-off should be provided as high up the following SuDS hierarchy of drainage options as reasonably practicable (highest to lowest priority): 1. into the ground (infiltration); 2. to a surface water body; 3. to a surface water sewer; 4. highway drain, or another drainage system; and <u>then</u> 5. to a combined sewer In order for surface water needs to be managed sustainably, the design of SuDS should take into account impacts from climate change, including consequences of extreme rainfall, so that new developments can safely accommodate floods which exceed the design capacity of the sewers. The Natural drainage paths are important for informing the location of SuDS.	To correct grammar and to respond to comments (consultee PD/240).
AMI90	Chapter 12 Table 12.3	Table 12.3 Policy CC3 - Supporting information Policy CC3: Sustainable drainage systems Does it meet national planning policy? Yes - NPPF Paragraph 17, 99, 100, and 103. What evidence has informed this policy? Mansfield Strategic Flood Risk Assessment, 2008 and Addendum, 2018; House of Commons: Written Statement	Table 12.3 Policy CC3 - Supporting information Policy CC3: Sustainable drainage systems Does it meet national planning policy? Yes - NPPF Paragraph 17, 99, 100, and 103. What evidence has informed this policy? Mansfield Strategic Flood Risk Assessment, 2008 and Addendum, 2018; House of Commons: Written Statement	To correct error.

		How will it be delivered?	(HCWS161) Department for Communities and Local Government Written Statement made by the the Secretary of State for Communities and Local Government, 18 Dec 2014; and Environment Agency Sustainable Drainage Systems: A guide for developers. Through the development management process in consultation with the Environment Agency and the lead local flood authority 8	How will it be deliver Which local plan	(HCWS161) Department for Communities and Local Government Written Statement made by the the Secretary of State for Communities and Local Government, 18 Dec 2014; and Environment Agency Sustainable Drainage Systems: A guide for developers. Through the development management process in consultation with the Environment Agency and the lead local flood authority. 8 and 13.	
		objectives will be met?	0	objectives will be me	et? 0 an <u>d 13.</u>	
AMI91	Chapter 12 Policy CC4 River and waterbody corridors	River and waterbody corridors 1. Development proposals will be supported where they: a. lead to the de-culverting and naturalising of watercourses which improves the overall connectivity for wildlife; and b. avoid the culverting of watercourses and not prejudicing future opportunities for de-culverting; and c. provide or retain a minimum 8m		 Developments supported where a lead to the naturalising of improves the for wildlife; and b. avoid the of watercourses future opport and c. provide or natural or service and service and	e de-culverting and of watercourses which overall connectivity nd	To correct grammar/ punctuation.

		 d. contribute to t enhancement of areas and low w 2. Development would have a sig impact on the wa and setting of ar 	an for this buffer; and he creation and / or green SuDS priority	 d. contribute to the enhancement of areas and low with areas and low with a significant of the with and setting of an and setting of an areas areas and setting of an areas areas	an for this buffer; and the creation and / or f green SuDS priority		
AMI92	Chapter 12 Table 12.4	Table 12.4 Policy CC4 - Supporting information Policy CC4: Protection, conservation and enhancement of river water bodies Does it meet national planning policy? Yes - NPPF Paragraphs 9, 17, 102, 109, 110, 114, 117, 118, 156, 157, and		Table 12.4 Policy CC4 - Supporting information Policy CC4: Protection, conservation and enhancement of river water bodies Does it meet national planning policy? Yes - NPPF Paragraphs 9, 17, 102, 109, 110, 114, 117, 118, 156, 157, and		River Idle Sub- Catchment Action Plan, 2014 has been superseded and to correct error.	
		What evidence has informed this policy?	165.Mansfield Strategic Flood Risk Assessment, 2008 and Addendum, 2018;Mansfield Central Area Flood Risk Review, 2018;Humber River Basin District River Basin Management Plan, 2015;Environment Agency Catchment Data, 2017;Idle and Torne Management Catchment, 2014 - published by the Environment Agency;River Idle Sub-Catchment Action Plan, 2014.	What evidence has informed this policy?	165. Mansfield Strategic Flood Risk Assessment, 2008 and Addendum, 2018; Mansfield Central Area Flood Risk Review, 2018; Humber River Basin District River Basin Management Plan, 2015; Environment Agency Catchment Data, 2017; Idle and Torne Management Catchment, 2014 - published by the Environment Agency; and River Idle Sub-Catchment Action Plan, 2014 2018.		

		How will it be delivered? Which local plan objectives will be met?	Through the development management process in consultation with the Environment agency and reference to appropriate guidance. 8	How will it be delivered? Which local plan objectives will be met?	Through the development management process in consultation with the Environment agency and reference to appropriate guidance. 8 <u>and 13.</u>	
AMI93	Chapter 13 Paragraph 13.5	keep under review housing, employn regeneration sites work with key par example, the devi adjoining local au council, Homes E Local Enterprise I identify and resolv delivery. The cou establish develop to improve the un local housing and	inges to delivering nomic growth vision of essential the district. It will the Board which will with delivery of ment, retail and key s. It will seek to thers including, for elopment industry, thorities, the county ngland and the Partnership to we issues affecting ncil will also er forums intended derstanding of the	significant challer housing and ecor together with pro- infrastructure in the established a Gro- will keep under re- housing, employr regeneration sites work with key par example, the deve adjoining local au council, Homes E Local Enterprise identify and resol delivery. The cour established deve intended to impro- understanding of	The council recognises the significant challenges to delivering housing and economic growth together with provision of essential infrastructure in the district. It will has established a Growth Board which will keep under review the delivery of housing, employment, retail and key regeneration sites. It will seek to work with key partners including, for example, the development industry, adjoining local authorities, the county council, Homes England and the Local Enterprise Partnership to identify and resolve issues affecting delivery. The council will has also established developer forums intended to improve the understanding of the local housing and employment markets and	
AMI94	Appendix 1 Table A1.1	Table A1.1			ice number: I <mark>d policies of the</mark> Ict Local Plan 1998	To correct error, previously omitted.

			superseded by the Mansfield Local Plan 2013-2033	_
AMI95	Appendix 3 Table A3.1	Table A3.1	Add table reference number: <u>Table A3.1 Objective and policy</u> <u>links</u>	To correct error, previously omitted.
AMI96	Appendix 4 Table A4.1	Table A4.1	Add table reference number: <u>Table A4.1 Health Impact</u> <u>Assessment checklist</u>	To correct error, previously omitted.
AMI97	Appendix 5 Table A5.1	Table A5.1	Add table reference number: <u>Table A5.1 Housing trajectory</u>	To correct error, previously omitted.
AMI98	Appendix 8 Part 2 (2 nd paragraph	They do not provide detailed design requirements or illustrate a definitive layout. Rather, the information provided is intended to inform this process, together with discussions with Mansfield District Council and key stakeholders; and through the application of other relevant policies and guidance.	They do not provide detailed design requirements or illustrate a definitive layout. Rather, the information provided is intended to inform this process, together with discussions with Mansfield District Council and key stakeholders; and through the application of other relevant policies and guidance. <u>The masterplans will</u> <u>be kept under review as further</u> <u>detailed technical work is</u> <u>undertaken. As such they may</u> <u>change in future.</u>	Respond to comments and clarify approach (consultee PD/107).
AMI99	Appendix 10 Table A10.1	Table A10.1	Add table reference number: <u>Table A10.1 Protected sports</u> <u>pitches (referred to in Policy IN3)</u>	To correct error, previously omitted.

AMI100	Appendix 12 Table A12.1	Table A12.1	Add table reference number: <u>Table A12.1 Designated local</u> <u>green space for protection and</u> <u>reasons for designation</u>	To correct error, previously omitted.
AMI101	Appendix 13 Table A13.	Table A13.1	Add table reference number: <u>Table A13.1 Monitoring framework</u>	To correct error, previously omitted.

Appendix 2 – Figure 1.1 Area covered by the Mansfield Local Plan (Modification AMI12)

Appendix 3 – Figure 7.2 Retail areas (Modification AMI53)

Appendix 4 – Figure 9.3 Safeguarded transport routes / sites (Modification AM78)

Appendix 5 – Figure 10.1 Landscape character policy zones (Modification AM82)