

G4a - Inspectors Report on the Examination of the Birmingham

Plan 2031 - 11March2016

 Evidence Document submitted by Telford & Wrekin Council post Submission

Telford & Wrekin Council wishes to submit this document to examination, with reference to the

council’s response to Matter 2.2 of the Inspector’s Matters, Issues and Questions (MIQs)

4th October 2016

Report to Birmingham City Council

by Roger Clews BA MSc DipEd DipTP MRTPI

an Inspector appointed by the Secretary of State for Communities and Local Government

Date 11 March 2016

PLANNING AND COMPULSORY PURCHASE ACT 2004 (AS AMENDED)

SECTION 20

Report on the Examination of the

Birmingham Development Plan

(“Birmingham Plan 2031”)

The Plan was submitted for examination on 1 July 2014

The examination hearings were held between 21 October and 27 November 2014

File Ref: PINS/P4605/429/7

-2-

Abbreviations Used in this Report

the 2004 Act Planning and Compulsory Purchase Act 2004 (as amended)
AA Appropriate Assessment
AAP Area Action Plan
BCAs Black Country Authorities
BCC Birmingham City Council
BDP Birmingham Development Plan
BMV Best and most versatile
BW Barton Willmore
the Council Birmingham City Council
CHP Combined Heat and Power
CIL Community Infrastructure Levy
DCLG Department for Communities and Local Government
dpa dwellings per annum / year
dph dwellings per hectare
ELOTS Employment Land and Office Targets Study
HMA Housing Market Area
HRRs Household Representative Rates
IF Inspector’s Interim Findings
GBSLEP Greater Birmingham and Solihull Local Economic Partnership
LAA Local Aggregate Assessment
LDS Local Development Scheme
LEP Local Economic Partnership
LIT Longbridge Infrastructure Tariff
LTBHM Long-Term Balancing the Housing Market (Model)
LPA Local Planning Authority
MM Main Modification
MoU Memorandum of Understanding
MPA Minerals Planning Authority
MSA Minerals Safeguarding Area
MYEs Mid-Year Estimates
NPPF National Planning Policy Framework
NWGC North Worcestershire Golf Club
ONS Office for National Statistics
the Plan Birmingham Development Plan
PPG Planning Practice Guidance
PPTS Planning Policy for Traveller Sites
RIS Regional Investment Site
SA Sustainability Appraisal
SHNS Strategic Housing Needs Study
SCI Statement of Community Involvement
SHLAA Strategic Housing Land Availability Assessment
SHMA Strategic Housing Market Assessment
2012 SHMA Birmingham Strategic Housing Market Assessment 2012
SPRG Spatial Plan for Recovery and Growth
SUE Sustainable Urban Extension
UDP Birmingham Unitary Development Plan 2005
UPC Unattributable Population Change
WSP PB WSP Parsons Brinckerhoff

Birmingham City Council – Birmingham Development Plan, Inspector’s Report March 2016

- 3 -

Non-Technical Summary

This report concludes that the Birmingham Development Plan [BDP] provides an
appropriate basis for the planning of the city, provided that a number of
modifications are made. Birmingham City Council have specifically requested me
to recommend any main modifications [MMs] necessary to enable the BDP to be
adopted.

The MMs all concern matters that were discussed at the examination hearings.
Following the hearings, the Council prepared schedules of the proposed
modifications and carried out sustainability appraisal of them. The MMs were
subject to public consultation over an eight-week period. In some cases I have
amended their detailed wording in the light of the responses. I have
recommended that the MMs be included in the BDP after considering all the
representations made in response to consultation on them.

The purposes of the recommended MMs can be summarised as follows:
• To ensure that the levels of housing, employment, office and retail

development to be provided over the Plan period, and the objectively-
assessed needs for market and affordable housing, are accurately
identified;

• To ensure that the housing delivery trajectory seeks to bring forward
housing as early as possible to meet the identified needs;

• To provide sites to meet the identified needs of Gypsies and Travellers;
• To ensure that there are adequate arrangements to secure the provision of

housing elsewhere in the Greater Birmingham Housing Market Area to
meet the shortfall of provision in Birmingham;

• To ensure that there is an appropriate relationship between the policies in
the BDP, adopted Area Action Plans and Supplementary Planning
Documents;

• To identify accurately the transport and other infrastructure improvements
that are sought by the BDP, and the mechanisms for securing developer
contributions towards them;

• To ensure that the BDP’s development management and site allocation
policies are justified, effective and compliant with national policy;

• To ensure that the position of defined centres in the hierarchy is consistent
with the evidence;

• To ensure that the BDP contains effective policies to deal with flood risk
and drainage, minerals and waste;

• To ensure that the BDP’s policy requirements take adequate account of
viability considerations;

• To provide a sound monitoring framework for the BDP;
• To clarify the status of the illustrative plans that appear in the BDP;
• To state correctly the existing adopted development plan policies that are

to be superseded by the BDP.

Birmingham City Council – Birmingham Development Plan, Inspector’s Report March 2016

- 4 -

Introduction
Scope and purpose of the examination

1. The Birmingham Development Plan [hereafter referred to as “the BDP” or “the
Plan”] makes provisions for development in the city over the period to 2031.
It also has the informal title of Birmingham Plan 2031. This report contains
my assessment of the BDP in accordance with Section 20(5) of the Planning
and Compulsory Purchase Act 2004 (as amended) [the 2004 Act]. It considers
whether the Plan’s preparation has complied with the duty to co-operate, in
recognition that there is no scope to remedy any failure in this regard. It then
considers whether the BDP is sound and compliant with the other relevant
legal requirements. At paragraph 182 the National Planning Policy Framework
[NPPF] advises that in order to be found sound, a Local Plan must be positively
prepared, justified, effective and consistent with national policy.

2. The starting point for the examination is the assumption that Birmingham City
Council [BCC / the Council] consider the submitted BDP to be sound. The BDP
Pre-submission version [SUB1], as submitted in June 2014, is the basis for my
examination. It is the same document as was published for consultation in
December 2013.

3. Where reference is made in this report to an examination document, the
document number is quoted, eg [SUB1], [EXAM 1]. All the examination
documents are available on the BDP website.

Inspector’s Interim Findings

4. Hearings were held in October and November 2014 to discuss a wide range of
matters of soundness and legal compliance. In January 2015, I issued Interim
Findings [IF, EXAM 131] on three key topics: the objective assessment of
housing need, sustainability appraisal [SA], and the duty to co-operate. My
IF, which form the Annex to this report, took account of all the relevant
representations made and evidence submitted at the time of their preparation.
In order to avoid unnecessary repetition, I do not go over the ground they
cover again in this report, but I refer to them wherever they are relevant.

5. My IF recommended that the Council should carry out additional work in
respect of the objective assessment of housing need, SA and the duty to co-
operate. In response, a Supplementary Report on housing need and a Revised
Sustainability Report were published as EXAM 1451 & 1462 in March 2015.
I invited comments on them from those who had participated in the relevant
hearings session, and responses to their comments from BCC. As a result,
further work on SA was carried out and a further Revised Sustainability Report
was published as EXAM 1543 in June 2015. Consultation was carried out on
the further Revised Sustainability Report alongside consultation on the main

1 Peter Brett Associates, Examination of the Birmingham Development Plan, Objectively
Assessed Housing Need Supplementary Report, March 2015
2 AMEC Foster Wheeler, Sustainability Appraisal of the Birmingham Development Plan,
Revised Sustainability Report, March 2015
3 AMEC Foster Wheeler, Sustainability Appraisal of the Birmingham Development Plan,
Revised Sustainability Report, June 2015

Birmingham City Council – Birmingham Development Plan, Inspector’s Report March 2016

- 5 -

modifications, and I have taken account of all the representations made on it
in this report.

6. The duty to co-operate is considered separately below.

Consultation

7. The Council carried out widespread public consultation over an eight-week
period, both on the Plan before its submission and on the proposed main
modifications. I have taken account of all the responses to those consultations
in preparing this report. The Council contacted everyone on their extensive
consultation database, including all those who had commented on previous
iterations of the Plan. Notices were also placed in local newspapers and on the
Council’s website. At pre-submission stage, officers held information sessions
in local libraries and attended District and Ward committees and other local
meetings on request.

8. A very large number of representations were received at both stages of
consultation, from local residents and businesses, community organisations,
neighbouring local authorities, statutory agencies, developers and others. The
majority of the representations were critical of the Plan, and most notably of
its proposals for development allocations in the Green Belt. These are clear
indications that the consultation process gave all those potentially affected by
the Plan an adequate opportunity to express their views.

9. Nonetheless, a significant number of representors expressed concern about
the adequacy of the consultation process on the Plan. Some of this criticism
focussed on what they saw as its lack of clarity. The plan-making process is,
unfortunately, inherently complex and it is difficult to see how the Council
could have made matters any simpler. Having said that, however, the vast
majority of the representations that were made showed a clear grasp of the
issues and were articulately expressed.

10. There were also complaints that the Council did not take adequate account of
the views expressed during consultation. It is true that, while significant
changes have been made in the light of consultation, many of the main
proposals, including the Green Belt allocations, have not fundamentally
altered. However, that in itself does not indicate any deficiency in the
consultation process. In this report I consider whether any further
modifications are necessary to make the Plan sound.

11. Representors also pointed out that certain evidence documents, including
some of the reports on the transport modelling of the Green Belt allocations,
were not made publicly available in time to inform pre-submission consultation
on the Plan. However, all the relevant documents were made available to
hearing session participants, including residents and representatives of
community groups, in time to permit thorough comment and discussion on
them. It is most unlikely that any additional points would have been made,
had the documents been available sooner. I am satisfied therefore that
consultation on the Plan was not compromised by a lack of information.

12. Taking all these points into account, I find that satisfactory consultation was
carried out on the Plan. The consultations met all the relevant legal

Birmingham City Council – Birmingham Development Plan, Inspector’s Report March 2016

- 6 -

requirements, including compliance with the Council’s Statement of
Community Involvement [HTY1].

Main modifications

13. In accordance with section 20(7C) of the 2004 Act the Council asked me to
recommend main modifications [MMs] to rectify any deficiencies that make the
BDP unsound/not legally compliant and thus incapable of being adopted. The
MMs are referenced in bold in the report in the form MM1, MM2, MM3 etc,
and are set out in full in the Appendix to this report. The Council may choose
to make additional modifications to the BDP before it is adopted, as long as
they do not materially affect the policies it contains4.

14. The MMs all concern matters that were discussed at the examination hearings.
Following the hearings, the Council prepared schedules of proposed main
modifications and carried out SA of them. The MMs were subject to public
consultation over an eight-week period in August, September and October
2015 and I have taken account of the responses in coming to my conclusions
in this report. The Council also published a schedule of proposed additional
modifications for consultation at the same time as the MMs.

15. In order to avoid over-complicating the consultation process, I advised the
Council that, for each policy in the main modifications schedule, all the
proposed modifications should be set out under a single MM number. This
means that some MMs, which are relevant to more than one issue, are
mentioned more than once in this report. It also means that, as well as the
changes that are necessary for soundness, some MMs also include minor
changes that could in principle have been made as additional modifications.
This report does not explicitly refer to those minor changes.

16. In the light of the consultation responses, I have made some amendments to
the detailed wording of the MMs, mainly in the interests of clarity and
consistency. Where necessary I provide further explanation of them in this
report. None of the amendments significantly alters the content or purpose of
the modifications as published for consultation, or undermines the
participatory processes or SA. Thus no further consultation is necessary.

Policies Map

17. When submitting a Local Plan for examination, Councils are required to
provide a submission Policies Map showing the changes to the adopted Policies
Map that would result from the proposals in the Local Plan5. For the BDP, the
submission Policies Map is document SUB 4, dated June 2014. An online
version of the Policies Map is published on the BDP website.

18. The Policies Map is not defined in statute as a development plan document and
so I do not have the power to recommend MMs to it. However, a number of
the published MMs to the Plan’s policies require further corresponding changes
to be made to the Policies Map. Those further changes to the Policies Map
were published for consultation alongside the MMs. In this report, I identify

4 See s23 of the 2004 Act.
5 See Articles 22(1)(b) & 2(1) of the 2012 Regulations.

Birmingham City Council – Birmingham Development Plan, Inspector’s Report March 2016

- 7 -

any amendments that are needed to those further changes in the light of the
consultation responses.

19. When the BDP is adopted, in order to comply with the legislation and give
effect to the Plan’s policies, the Council will need to update the adopted
Policies Map to include the corresponding changes published alongside the
MMs (incorporating any necessary amendments identified in this report).

Assessment of Duty to Co-operate
20. Section s20(5)(c) of the 2004 Act requires that I consider whether the Council

complied with any duty imposed on them by section 33A in respect of the
Plan’s preparation. I considered this question thoroughly in my IF and
determined that it would be reasonable to conclude that the Council had
complied with the relevant legal requirements in respect of their duty to co-
operate in the preparation of the BDP6. There has been no subsequent
evidence to cause me to alter that view.

21. In my IF, I also considered the outcome of co-operation between BCC and
other organisations in terms of the soundness of the BDP, and made a number
of recommendations for further work in this regard7. That further work is
considered in the following sections of this report, in the context of the
relevant soundness issues.

Assessment of Soundness
Main Issues

22. Taking account of all the representations, written evidence and the discussions
that took place at the examination hearings I have identified 13 main issues
upon which the soundness of the Plan depends. They are considered in turn
below.

Issue A – Do sections 1, 2 and 3 of the BDP set out a sound basis for its
policies and proposals? Are the provisions of policies PG2 and PG3
justified and effective?

23. Sections 1, 2 and 3 of the BDP respectively set out the Plan’s preparation
history, purpose and structure; a description of present-day Birmingham and
the challenges the city faces; and the BDP’s vision for the city in 2031, the
Plan’s objectives, and a summary of its strategy. Paragraph 1.12 makes it
clear that on adoption the BDP will replace all the saved policies in the
Birmingham Unitary Development Plan 2005 [UDP], apart from a few policies
that will continue in force until the adoption of the forthcoming Development

6 See Annex, para 71.
7 See Annex, para 84.

Birmingham City Council – Birmingham Development Plan, Inspector’s Report March 2016

- 8 -

Management DPD. MM1 is necessary to rectify an omission in the list of
policies that will remain in force.

24. The BDP’s vision and objectives reflect the NPPF’s emphasis on positive
planning to achieve sustainable development. In similar fashion, policy PG2
establishes a positive approach towards development and investment, while
policy PG3 sets out an overarching requirement for high quality in all aspects
of design. MM4 is needed to remove a potentially misleading reference in PG3
to design “standards”.

25. Subject to these MMs, which are needed to ensure the Plan’s effectiveness,
I find that sections 1, 2 and 3 of the BDP set out a sound basis for its policies
and proposals, and that the provisions of policies PG2 and PG3 are justified
and effective.

Issue B – Does the BDP appropriately identify housing needs and does it
set out effective measures to meet them in accordance with national
policy?

Objective assessment of housing needs

26. Paragraph 47 of the NPPF advises that Local Plans should meet the full,
objectively assessed needs for market and affordable housing in the housing
market area, as far as is consistent with the NPPF’s policies. The essential first
step in this process is to identify the full, objectively assessed housing needs.

Assessing overall housing need

27. A Strategic Housing Needs Study for the Greater Birmingham Housing Market
Area8 [HMA] has been commissioned by the Greater Birmingham and Solihull
Local Economic Partnership [GBSLEP] and the four Black Country local
authorities [BCAs]. Its Stage 2 Report [SHNS Stage 2, EXAM 90], published in
November 2014, assesses housing need across the HMA. For Birmingham, it
projects a need for between about 89,000 and 116,000 new dwellings over the
period 2011 to 20319. The Council accept that SHNS Stage 2 provides a
sounder basis than their own Strategic Housing Market Assessment 2012
[2012 SHMA, H2] for assessing overall housing need in Birmingham over the
Plan period, because it is based on more up-to-date evidence.

28. In my IF, I endorsed the general approach of SHNS Stage 2 but made it clear
that further work needed to be carried out on four specific aspects. These
were addressed in March 2015 in the Objectively Assessed Housing Need
Supplementary Report [EXAM 145] and are considered in turn below. At my
request, the Supplementary Report also reviewed relevant aspects of the
alternative assessment of housing need submitted to the examination by

8 For the definition of the extent of the HMA, see my IF, paras 8 & 9.
9 EXAM 90, Table 3.4 & para 3.43

Birmingham City Council – Birmingham Development Plan, Inspector’s Report March 2016

- 9 -

Barton Willmore [BW]10, and considered the implications for Birmingham of
the 2012-based household projections, published by the Department for
Communities and Local Government [DCLG] in February 2015.

29. Stage 3 of the GBSLEP Strategic Housing Needs Study [SHNS Stage 3, EXAM
162] was published in August 2015. It provides an update on housing need
across the HMA but adds nothing of significance to SHNS Stage 2 or the
Supplementary Report as regards the assessment of Birmingham’s own needs.
However, I have taken account of the additional evidence on this issue
contained in BW’s Birmingham Sub-Regional Housing Note (October 2015),
submitted with their response to consultation on the MMs.

30. In respect of Household Representative Rates [HRRs], the March 2015
Supplementary Report argues that two sets of factors account for the
downturn in household formation, among younger adults in particular, that is
apparent from the 2011 Census. The first is the severe economic recession
that began in 2008, while the second comprises longer-term social trends
including more precarious employment, especially for younger adults, student
fees, and higher numbers of international migrants, who appear to be more
likely to live in shared households during young adulthood. While the direct
effects of the recession may wear off as the economy recovers, the social
trends are likely to be longer-lasting.

31. This assessment is broadly supported, notwithstanding some differences in
emphasis, by recent papers from two academic demographers11. In my view,
it is a more comprehensive and convincing account of likely trends in
household formation in Birmingham over the Plan period, than one that
foresees a full return to the rates of household growth experienced in recent
decades.

32. It follows that it is unnecessary to base household projections on a full return
by 2031 to the HRRs embodied in the 2008-based DCLG projections (whether
for all age groups or specifically for younger adults), in order to avoid
suppressing future household formation. On the other hand, in view of the
improvement in economic conditions since 2008, it would be unwise to assume
that rates of household formation over the period to 2031 will not exceed the
historically low rates embodied in the interim 2011-based DCLG household
projections.

33. On this basis, I find that an “index” approach to HRRs, which involves a
partial, rather than a full, return to the trend reflected in the 2008-based
projections, is sound. This “index” approach was employed in SHNS Stage 2
in order to adjust the interim 2011-based household projections to take
account of likely trends after 2021. It is relevant to note that if the same
approach is applied to the latest Office for National Statistics [ONS] 2012-
based population projections, it produces 2011-31 household projections for

10 Birmingham Sub-Regional Housing Study Part 2 Addendum (September 2014) –
appended to Barton Willmore’s Matter A Hearing Statement. I have also taken account of
BW’s response to the Supplementary Report [EXAM 145E].
11 A Holmans, New Estimates of Housing Demand and Need in England, 2011 to 2031,
Town & County Planning Tomorrow Series Paper 16, TCPA, September 2013; and
L Simpson, “Whither Housing Projections?” in Town and Country Planning, December 2014

Birmingham City Council – Birmingham Development Plan, Inspector’s Report March 2016

- 10 -

Birmingham that correspond very closely to the DCLG 2012-based household
projections12. (The difference between the respective household growth
figures is less than 1%).

34. That is significant because the DCLG 2012-based household projections use a
different methodology for calculating HRRs from that used in the 2011-based
projections. In particular, for Birmingham, the 2012-based projections
assume considerably higher household formation rates among 25- to 34-year-
olds13. In effect, therefore, these official projections also embody a partial
“return to trend”, for this younger adult age group especially, compared with
the 2011-based figures. According to the DCLG methodology paper, while it is
proposed to carry out more detailed analysis of Census 2011 data on
household formation, in the meantime the 2012-based projections are
regarded as the most up-to-date and nationally consistent estimates.

35. Unattributable Population Change [UPC] is the term coined by ONS for an
unexplained difference between the mid-year population estimates [MYEs] that
have been updated to take account of the 2011 Census, and the previous
“rolled-forward” MYEs that pre-dated the 2011 Census. For the 2011 MYEs, at
the national level, UPC amounts to 103,700 – a small proportion of the total
UK population. At the local level, however, UPC is distributed very unevenly
with some local planning authorities [LPAs] experiencing “positive” and others
“negative” UPC. The positive UPC figure for Birmingham is relatively high, at
around 25,000.

36. According to ONS, UPC is likely to result from a combination of sampling
variability in the 2001 and 2011 Census estimates and migration estimates.
However, the exact causes, and the extent to which each factor is responsible,
are unclear. Moreover, as the base population figures have now been updated
in line with the 2011 Census, UPC is only significant for future projections if it
indicates inaccuracy in the trend data underpinning them. ONS’s quality
assurance did not reveal any problems indicating that adjustments to the
2012-based population projections to account for UPC were necessary14.
Hence those projections make no allowance for UPC. DCLG’s 2012-based
household projections follow suit.

37. Nonetheless, it is relevant to consider whether an adjustment should be made
for UPC at the local level. The Supplementary Report considers UPC within the
Greater Birmingham HMA in detail and finds no evidence that would help
disentangle its causes. One significant factor appears to be that, until fairly
recently, the initial allocation of international migrants to local authority areas
based on surveys at arrival airports has been prone to error. Thus it is difficult
to rely on UPC figures at the LPA level even where they are substantial, as in
Birmingham. Including UPC in future projections of local housing need would
compound this and other existing errors and uncertainties.

12 See Supplementary Report, paras 2.36-2.37 & Table 2.3. The 2012-based population
projections were not available when SHNS Stage 2 was prepared.
13 See Barton Willmore, Birmingham Sub-Regional Housing Note, Appendix 1.
14 ONS, 2012-based Subnational Population Projections for England, Report on
Unattributable Population Change (20 January 2014)

Birmingham City Council – Birmingham Development Plan, Inspector’s Report March 2016

- 11 -

38. BW’s October 2015 Note points out15 that average annual net in-migration to
the UK between 2005 and 2015 was about 73,000 persons higher than the
annual figure assumed in the 2012-based household projections (238,000
against 165,000). However, there is no direct read-across between these
figures and UPC. ONS’s view is that, insofar as UPC may be due to errors in
measuring international migration, it will have a reducing impact on future
projections over time, because of improvements that have already been made
to migration estimates16.

39. Taking all these points into account, I agree with the Council’s view that no
account should be taken of UPC in the assessment of Birmingham’s overall
housing need. There is a separate question as to whether account should be
taken of the evidence on net migration figures referred to in the BW Note. But
it cannot necessarily be assumed that recent international migration trends
will prevail throughout the Plan period. Nor does there appear to be clear
evidence on how they would translate into population change at the local level.
In addition, as noted above, it appears that migrants’ household formation
patterns may differ in some respects from those of the indigenous population.

40. On the evidence before me, therefore, I see no sound basis on which the
household projections for Birmingham could be reliably adjusted to take
account of recent national migration figures. Future official projections of
population and household growth will no doubt take full account of changes in
migration trends. Should these have significant consequences for Birmingham
the appropriate response would be to review the Plan accordingly.

41. In respect of future employment growth, the Supplementary Report
demonstrates that both the minimum and maximum housing growth figures
projected by SHNS Stage 2 would meet the corresponding projections of
employment growth produced by Experian. No higher forecasts of
employment growth were presented to challenge that finding.

42. As advised by the national Planning Practice Guidance [PPG], the
Supplementary Report reviewed a range of market signals. Although the
levels of over-occupancy and “concealed” households in Birmingham are above
the regional and national averages, this appears to correlate with the higher-
than-average proportion of people from ethnic minorities living in the city.
ONS acknowledge that this correlation may in part reflect closer familial ties in
some minority-ethnic cultures17. Moreover, as indicated above, higher
numbers of “concealed” or “sharing” households are also likely to be due, in
part, to wider social trends rather than resulting solely from a shortfall in
housing provision.

43. While house prices and affordability ratios in Birmingham undoubtedly rose
substantially between 1997 and 2007 before levelling off, the graphs in BW’s
October 2015 Note show that their pattern of growth tracked the national
pattern. In absolute terms the latest available figures for Birmingham remain
considerably below the national average, with the city’s affordability ratio in
particular showing some improvement from its 2007 peak. There is, however,

15 The Note references the ONS Migration Statistics Quarterly Report, August 2015.
16 See the ONS 20 January 2014 Report (note 14 above), p.4.
17 See EXAM 145, para 5.22.

Birmingham City Council – Birmingham Development Plan, Inspector’s Report March 2016

- 12 -

some evidence that rents in Birmingham have been rising more quickly than
the national average since 2010.

44. On the other hand, rates of development in the city show very strong
performance between 2004 and 2009, outstripping the former regional
housing targets more than twofold. From 2009 the effects of the financial
crisis and a subsequent, gradual recovery are evident, but there is nothing to
indicate that the position in Birmingham is unusual in this respect. As will be
seen below, the Plan itself proposes a very substantial uplift in housing
completions from 2015 onwards.

45. Drawing these points together, I find no strong market signal evidence to
justify a further increase to the index-based household projections set out in
the SHNS Stage 2 report. As already noted, those projections give housing
need figures for Birmingham ranging from 89,000 to 116,000. UPC is the
principal factor that accounts for the difference between them18. Thus
excluding UPC from the assessment of housing need, for the reasons given
above, indicates that the lower need figure of 89,000 should be preferred.

46. As the Supplementary Report acknowledges, if the latest, 2012-based DCLG
household projections had been available when work began on SHNS Stage 2,
they would naturally have formed the starting-point for that work. But to
begin the analysis all over again at this stage would represent disproportionate
effort and cause unacceptable delay to the BDP. As the PPG points out,
housing assessments are not automatically rendered outdated every time new
projections are issued19.

47. Having reviewed all the relevant evidence, I am satisfied therefore that the
figure of 89,000 net additional dwellings represents a sound objective
assessment of the overall need for housing in Birmingham during the BDP
period.

Assessing affordable housing need

48. Affordable housing need in Birmingham is assessed in Parts A and C of the
2012 SHMA. The detailed methodology employed in Part A follows the then-
current DCLG needs assessment model20, which advised that need should be
assessed over a five-year period. On that basis, the unadjusted net annual
need is calculated as 10,427 dwellings, and it is suggested that an annual
need figure of 1,989 dwellings may be more realistic, after making
adjustments for demand and supply factors.

49. Part C of the 2012 SHMA approaches the issue of affordable housing from a
different standpoint. A Long-Term Balancing the Housing Market [LTBHM]
model takes a range of overall household growth projections for Birmingham
over the 20-year BDP period. These are then distributed across different
housing sizes and tenures according to suitability and affordability. On this
basis, in the SHMA’s “default” demographic scenario (based on the DCLG

18 See EXAM 90, para 3.44.
19 PPG, 2a-016-20140306
20 See DCLG, Strategic Housing Market Assessments Practice Guidance, Version 2, 2007,
Chapter 5.

Birmingham City Council – Birmingham Development Plan, Inspector’s Report March 2016

- 13 -

2008-based household projections), the affordable housing requirement would
amount to 38% of total household growth over the Plan period (30,300 out of
a total growth figure of 80,200). At the other end of the range, a scenario
based on the ONS 2010-based population projections – the latest comparable
data then available – shows total household growth of 105,200 and affordable
housing need at 30% of that figure.

50. Neither the 2012 SHMA itself nor the Supplementary Report expressly
addresses the question of which approach should be preferred. While the
SHMA Part A methodology is very similar to that advocated in the Housing and
economic needs assessment section of the PPG (which postdates the SHMA),
the annual requirements derived from it apply only to a five-year period.
Since they include both existing (as at 2012) and newly-arising need, they
cannot simply be extrapolated over the full BDP period.

51. The LTBHM model used in Part C, on the other hand, covers the full 2011-31
period. While it does not directly follow the PPG methodology, it nonetheless
addresses the same questions of current and newly-arising need and the
availability of existing stock to meet that need. Moreover, it produces
reasonably consistent results in respect of affordable housing need over a wide
range of demographic scenarios. The inverse relationship between the high-
and low-growth scenarios, in respect of the proportion of affordable housing
required, is convincingly explained by reference to levels of out-migration from
the city. However, none of the SHMA Part C scenarios results in an affordable
housing need share higher than 38%. Hence that represents the maximum
likely level of affordable housing need.

52. For these reasons, I find that the Supplementary Report is justified in
calculating affordable housing need on the basis that it represents a 38%
share of overall housing need over the BDP period. The same calculation
method was used in the Housing Targets 2011-2031 Technical Paper,
September 2013 [H1], and no substantial evidence to challenge its use in
either document was brought forward. Based on the objectively-assessed
need for 89,000 dwellings overall, therefore, Birmingham’s objectively-
assessed need for affordable housing is about 33,800 dwellings. The
remaining need, of approximately 55,200 dwellings, is for market housing.

53. The PPG advises that total affordable housing need should be considered in the
context of its likely delivery by market-led housing development. An increase
in the Local Plan’s total housing requirement should be considered where it
could help to meet the need for affordable housing21. This point is dealt with
in the section below headed Meeting affordable housing need.

Meeting the objectively-assessed housing needs

Meeting the overall need for housing – capacity within Birmingham

54. In seeking to meet the objectively-assessed need for housing, the Council’s
Strategic Housing Land Availability Assessment, published in September 2014
[2014 SHLAA, EXAM 6], demonstrates capacity for 46,830 dwellings over the
rest of the BDP period. Adding completions (4,159) and long-term vacant

21 PPG, 2a-029-20140306

Birmingham City Council – Birmingham Development Plan, Inspector’s Report March 2016

- 14 -

dwellings brought back into use (793) since 2011 gives a total supply of
around 51,800 dwellings over the Plan period as a whole. About 4,500 of
these dwellings are on sites under construction and a further 11,000 have full
or outline planning permission. Because the subsequent SHLAA was published
in November 2015, it was too late to be considered by examination
participants, but the overall position it presents is very similar.

55. The SHLAA is prepared on an annual cycle, which includes a “call for sites” and
a robust process of reassessment of existing sites, involving some 1,200 site
visits. Individual sites are identified as being available for development within
five, 10 or 15 years, according to their circumstances. Site capacities are
based wherever possible on extant planning permissions or direct evidence
from their promoter; elsewhere they are based on standard densities but with
appropriate adjustments made to take account of site-specific constraints. For
the larger22 housing sites the evidence in the 2014 SHLAA is supported by the
Council’s Site Delivery Plan [EXAM 25], which provides a more in-depth
analysis of the factors affecting their deliverability.

56. Having sought further explanation about the assessments of a number of
individual sites, I am satisfied that the SHLAA methodology is sound, and that
it provides an accurate account of the sites that are either deliverable within
five years or developable in later years, in accordance with NPPF footnotes 11
and 1223. It is true that a high proportion of the identified sites are relatively
small, and that most of the larger sites are located in the inner-city wards
(particularly Ladywood and Nechells), rather than the higher-value suburbs.
But that is because Birmingham is heavily built-up, with most development
opportunities to be found on brownfield land in the older parts of the city.
Based on development trends since 2000, in a wide range of economic
conditions, there is a realistic prospect that the identified sites will be brought
forward for development by the end of the Plan period.

57. Student households are included in the DCLG household projections. The sites
identified in the SHLAA include sites with planning permission for just over
4,000 bedspaces in purpose-built student cluster flats and studio apartments.
This level of provision is justified by evidence from the city’s universities on
the current demand from students24, and DCLG have confirmed that such
accommodation should be included in the monitoring of housing supply25.

58. Alongside the identified sites, the 2014 SHLAA includes a windfall allowance
for some 7,600 dwellings over the remainder of the BDP period. This figure is
based on an annual allowance that is initially set some way below the lowest
windfall completion rates of recent years, and then increases gradually over
the period to reflect the expected recovery in the housing market.
Nonetheless, the maximum annual allowance is less than a quarter of the
highest level experienced before the 2008 financial crisis. The calculation of
the allowance specifically excludes development of residential gardens. I am

22 Sites for more than 100 dwellings in the city centre and 50 dwellings elsewhere
23 The identified sites include two Green Belt sites which are allocated for around 5,000
and 350 dwellings respectively in the Plan period. The justification for those allocations,
and for not allocating other Green Belt or greenfield sites, is considered under Issue E.
24 See EXAM 6, paras 6.7-6.13.
25 See EXAM 6, Appendix 3.

Birmingham City Council – Birmingham Development Plan, Inspector’s Report March 2016

- 15 -

satisfied therefore that the overall windfall allowance is based on sound
evidence and is realistic and achievable. Indeed, in practice it is likely to be
exceeded.

59. Finally, the 2014 SHLAA makes a modest allowance of 800 additional dwellings
from the Council’s Empty Homes Strategy. There is clear evidence that the
Strategy has succeeded in bringing well over 200 long-term empty homes
back into use each year since 2011. The allowance of 800 assumes that 200
more will have been brought back into use each year until 2018, when current
funding for the Strategy runs out. That is a realistic assumption.

60. Thus the figure of around 51,800 dwellings, derived from the 2014 SHLAA,
represents a sound assessment of the potential overall housing land supply
during the BDP period.

Meeting the overall need for housing – addressing the shortfall

61. Clearly, the supply of housing land in Birmingham is a long way short of
meeting the objectively-assessed need for about 89,000 dwellings.
Nonetheless, it will be clear from my findings elsewhere in this report that, on
the available evidence, the allocation of additional sites within the city
boundaries would not be justified. Accordingly, while submitted policy PG1
makes provision for the development of 51,100 additional homes26, the
reasoned justification makes it clear that the Council will work with
neighbouring authorities to secure additional provision to meet the overall
need. That is not a new situation: the evidence shows that for many years
newly-arising housing need in Birmingham has outstripped the capacity of the
city to meet it, and so a substantial proportion of Birmingham’s need has been
met in other parts of the West Midlands.

62. The principal mechanism for achieving such provision outside the BCC area is
now the duty to co-operate, introduced into the 2004 Act by the Localism Act
201127. In my IF I explained why I did not accept the argument put to me,
that in order for the BDP to be found sound it would have to set out where the
shortfall of housing provision in the city to meet Birmingham’s needs would be
met, by reference to specific apportionments in other LPA areas. I noted that
it is not within my remit, in examining the BDP, to specify how much land
should be allocated for development in any other LPA area. That would
require a separate Local Plan, or plan review, examination in each case.

63. Moreover, it would be inconsistent with the NPPF’s emphasis on the need to
have up-to-date plans in place, to delay the adoption of the BDP until every
other relevant council in the HMA had reviewed their Local Plan to provide for
the Birmingham shortfall – a process that could take several years and would
delay necessary housing development coming forward within the city itself. In
particular, it would delay the release from the Green Belt of the strategic
urban extension [SUE] site at Langley (considered under Issue E below).

26 The PG1 figure of 51,100 dwellings derives from the Housing Targets Technical Paper,
which in turn is based on the 2012 SHLAA. Given the marginal difference of only 700
dwellings from the currently-assessed capacity, it is unnecessary to modify the policy
figure. Such marginal fluctuations are to be expected in annual capacity assessments.
27 As s33A of the 2004 Act

Birmingham City Council – Birmingham Development Plan, Inspector’s Report March 2016

- 16 -

64. NPPF paragraph 47 makes it clear that LPAs are to ensure that their Local Plan
meets the full need for housing in the HMA, as far as is consistent with the
NPPF’s policies, while paragraph 179 advises that joint working should enable
LPAs to meet development needs that cannot wholly be met in their own
areas. Thus there is a clear policy injunction on other LPAs to co-operate in
allocating land to meet the shortfall in Birmingham. Adoption of the BDP will
provide certainty as to the scale of the shortfall and the requirement for it to
be met elsewhere in the Greater Birmingham HMA.

65. In my IF, I described the process that is being followed in order to arrive at an
agreed distribution of the shortfall to other authorities in the HMA. Since then,
the latest stage in the process has been the publication in August 2015 of the
SHNS Stage 3 report, which identifies a series of options for meeting the
shortfall. The bodies who commissioned the report (GBSLEP and the BCAs)
together cover 13 LPAs across the West Midlands. The next stage is for the
GBSLEP itself to assess the options and decide on a preferred option to take
forward into the next iteration of its Spatial Plan for Recovery and Growth
[SPRG].

66. Alongside this, so far seven LPAs in the HMA have committed themselves to a
review of their adopted or emerging Local Plans, should this be necessary to
address Birmingham’s shortfall28. All this is clear evidence of effective co-
operation between LPAs with the aim of meeting the housing needs of
Birmingham and the HMA as a whole. While the SPRG is a non-statutory
document, both its preferred option and the evidence underpinning it are likely
to be material considerations of significant weight when Local Plans are
reviewed.

67. Nonetheless, I consider that the duty to co-operate places a particular
responsibility on the Council to ensure, as far as they are able to, that
appropriate contributions towards Birmingham’s housing needs are made
when other LPAs draw up or review their Local Plans. Thus MM2 is necessary
to spell out in policy PG1 itself the full scale of objectively-assessed need,
including the need for affordable housing, and that provision needs to be made
elsewhere in the Greater Birmingham HMA, through the duty to co-operate, to
meet the shortfall within the Plan period. Alongside that, MM3 is required in
order to explain in the policy’s reasoned justification the mechanism for
achieving that objective. These modifications are necessary to ensure that the
BDP is effective.

68. For the same reasons, new policy TP47 is inserted by MM84. It puts the onus
on the Council, both to monitor housing land supply and delivery in the city
and in other LPA areas, and to take an active role in promoting appropriate
provision in Local Plans across the HMA to meet the shortfall in Birmingham.
Those requirements are consistent with the duty to co-operate on cross-
boundary strategic matters. In my view, they provide an adequate
mechanism to secure provision to meet Birmingham’s full housing needs over
the Plan period. Should they nonetheless fail to bring forward sufficient
housing, either within Birmingham or in the wider HMA, there is a fall-back

28 The seven are Bromsgrove, Cannock Chase, Lichfield, North Warwickshire, Redditch,
Solihull, and Stratford-on-Avon.

Birmingham City Council – Birmingham Development Plan, Inspector’s Report March 2016

- 17 -

provision in the policy requiring a full or partial review of the BDP to be
undertaken as necessary.

69. As published for consultation, the requirements of MM84 were set out as part
of the reasoned justification, but respondents made the valid point that they
ought to have policy status in view of their importance to the achievement of
the Plan’s strategy. The Council will need to insert appropriate introductory
text to the policy as an additional modification. In the light of consultation,
the policy requirements themselves, and the monitoring indicators that would
trigger them, have been refined in order to ensure that they are sufficiently
precise and effective.

70. However, I see no need to change the period of three years (following
adoption of the BDP) within which the new policy expects relevant Councils to
have submitted a replacement or revised Local Plan for examination. That is a
realistic period to allow for the SPRG to be finalised and for Plan reviews to be
brought forward. Modified policy PG1 makes it clear that provision should be
made within the HMA to meet the Birmingham shortfall in full by the end of
the Plan period.

71. While the evidence at this examination demonstrates that around 51,000
dwellings is the maximum that can be provided in the city over the Plan
period, it cannot be assumed that the same circumstances will necessarily
prevail when any such review takes place. Thus any Plan review that may be
required under the terms of the new policy will provide a genuine opportunity
to reassess the capacity for housing provision in the city in the light of
contemporary evidence. Having said that, setting a fixed date to review the
BDP, independent of any evidence of a failure in provision, is unnecessary in
the light of national guidance that most Local Plans are likely to require
updating in whole or in part at least every five years29.

72. Nor is it necessary for the strategic options set out in SHNS Stage 3 to be
subject to SA, in order to meet the legal requirements for SA of the BDP.
Clearly it would be sensible for SA of the strategic options to be carried out, as
envisaged in my IF, as part of the process of arriving at a preferred option for
distributing the housing shortfall across the HMA. But the effects of
implementing the BDP itself arise from the policies and development proposals
it contains, not from any development proposals that may be put forward in
other Local Plans.

73. A number of responses to the MM consultation drew attention to the
alternative method being adopted in the Coventry and Warwickshire HMA for
meeting the shortfall in housing land supply in Coventry. A Memorandum of
Understanding [MoU] has been drawn up, setting out the distribution of the
shortfall to the other LPAs in the HMA, and I understand that all but one have
signed it. It is suggested that I should not find the BDP sound until a similar
process has been carried out for the Greater Birmingham HMA.

74. Evidently I was not party to the discussions that led to the production of the
Coventry and Warwickshire MoU, nor am I aware of all the evidence that has

29 PPG, 12-007-20140306

Birmingham City Council – Birmingham Development Plan, Inspector’s Report March 2016

- 18 -

been presented to Local Plan examinations in that HMA. The MoU appears to
be a useful means of securing agreement from LPAs to a proposed distribution
of the housing shortfall, but the necessary first step must be to define the
proposed distribution to each LPA. However that was done in Coventry and
Warwickshire, the method being followed in the different and more complex
circumstances of the Greater Birmingham HMA is the GBSLEP- and BCA-led
process described above. No robust alternative method of arriving at an
evidence-based distribution of the shortfall has been put before me.

75. It is understandable that there should be a desire to see more rapid progress,
particularly as publication of the SHNS Stage 3 Report occurred some six
months later than anticipated in my IF. However, I do not see how the NPPF
objective of boosting housing supply would be assisted by delaying adoption of
the BDP until the SPRG is finalised, and a MoU has been drawn up and signed
by all (or most) of the 14 Greater Birmingham LPAs. There is no convincing
evidence to show how taking that stance would speed up progress on the
SPRG, or help bring forward Local Plan reviews across the HMA. In the
meantime, land for over 5,000 dwellings in the Birmingham Green Belt would
remain unreleased.

76. In short, delaying adoption of the BDP at this point would hinder rather than
help achieve the goal of meeting housing need.

Meeting affordable housing need

77. Applying the 38% affordable housing share to the overall BDP housing
requirement for 51,100 dwellings gives an affordable housing requirement of
some 19,400 dwellings. The Council’s Housing Targets 2011-31 Technical
Paper, September 2013 [H1] indicates that over the BDP period affordable
housing providers, including the Birmingham Municipal Housing Trust,
registered social landlords and housing associations, are likely to provide
about 9,000 new affordable dwellings net (after allowing for the demolition of
around 5,000 older or unsuitable dwellings) from their own development
programmes. That is a reasonable estimate, having regard to recent trends.

78. In addition to this direct provision, policy TP30 seeks a 35% affordable
housing share from all other developments of 15 or more dwellings30, subject
to viability. Viability assessments carried out in preparation for the
introduction of the Community Infrastructure Levy [CIL]31 demonstrated that a
substantial majority of typical residential schemes (70%) would remain viable
with affordable housing provision at this level, and with CIL charges set at
£115 per square metre [psm] in high-value areas and £55 in low-value areas.
In the event, however, the Council have chosen to set the high-value CIL rate
at £69 psm and the low-value rate at zero, with the express intention of
maintaining viability and maximising affordable housing content32.

79. On the basis of this evidence, I am confident that setting the policy
requirement for affordable housing on applicable sites at 35% is reasonable.

30 For the evidence supporting the threshold of 15 dwellings see H6, section 10.
31 GVA, CIL Economic Viability Assessment, October 2012 [IMP4]
32 Inspector’s report on the examination of the draft BCC CIL charging schedule [EXAM
153], paras 53 & 62

Birmingham City Council – Birmingham Development Plan, Inspector’s Report March 2016

- 19 -

On individual sites where it is shown that 35% affordable housing would
render a development unviable, policy TP30 allows for a lower level of
provision to be made. MM66 amends the policy in order to make it clear that
the 35% requirement applies to all new use-class C3 developments over the
15-dwelling threshold, and to clarify the factors that will be taken into account
when considering relaxation of the requirement on grounds of viability.

80. Retirement housing schemes vary widely in character, from those that are
little different from mainstream housing, to those providing substantial extra
care for residents. It is therefore difficult to make a general assessment of the
effects of policy TP30 on their viability. However, many schemes providing
higher levels of care will fall into use class C2, and so will be exempt from the
policy’s requirements. The evidence submitted to the Birmingham Community
Infrastructure Levy [CIL] examination suggested that retirement housing in
the C3 use class would display similar overall viability characteristics to
conventional housing schemes33. Moreover, policy TP30 allows for specific
viability issues to be considered at the development management stage.
Consequently, excluding Class C3 retirement housing from the policy’s
provisions is unnecessary to ensure the viability of the Plan.

81. The Technical Paper estimates that policy TP30 would deliver about 10,500
affordable homes over the Plan period, based on the proportion of sites over
the 15-dwelling threshold identified in the then-current 2012 SHLAA. From
my own assessment of the 2013 and 2014 SHLAAs, I consider this to be a
cautious estimate. In addition, it is reasonable to assume that affordable
housing would be provided on most windfall sites above the threshold. Thus,
when the direct provision of 9,000 dwellings is also taken into account, there
is a very good prospect that the affordable housing requirement for 19,400
dwellings within Birmingham will be met. Indeed, evidence from recent
SHLAAs indicates that it may be exceeded.

82. Given the lack of available sites to provide more than about 51,000 new
dwellings overall in the BCC area, the total BDP housing requirement cannot
be raised to help to meet more of the need for affordable housing, as is
suggested in the PPG. Consequently, particular attention will need to be paid
to ensuring that the balance of affordable housing need is met from
development outside the city, during the ongoing process of identifying sites
elsewhere in the HMA to meet the Birmingham shortfall. MM84 amends the
Plan’s monitoring indicators accordingly. As part of that process, the Council
will need to carry out regular reviews of likely affordable housing delivery from
sites within the city, using the latest available evidence, so that all parties
have the best possible understanding of the amount of affordable housing that
needs to be provided on sites in other LPA areas.

The housing trajectory and the five-year housing land supply

83. As submitted, policy TP28 set out a stepped trajectory for the delivery of the
overall housing requirement. Annual average housing delivery would rise in
four steps from 1,300 dwellings a year (dpa) in the early years of the BDP
period, to 3,090 dpa from 2021 onwards. However, that trajectory appeared

33 See EXAM 153, para 62.

Birmingham City Council – Birmingham Development Plan, Inspector’s Report March 2016

- 20 -

inconsistent with evidence in the 2014 SHLAA about the rate at which housing
sites would come forward for development.

84. Accordingly, MM62 sets out a substantially revised delivery trajectory. The
modification reduces the number of steps to three and greatly increases the
proportion of housing coming forward earlier in the Plan period. MM63 adds
the important qualification that the annual provision rates in the trajectory are
not ceilings and that higher rates of provision will be encouraged wherever
possible.

85. Over the first four years of the Plan period, 2011-15, the modified trajectory
broadly reflects the actual amount of housing that has been developed. There
is then a very substantial step-up in the annual rate, from 1,650 to 2,500, for
the three years 2015-18. This reflects improving conditions in the housing
market and the consequent uplift in expected completions, as evidenced in the
2014 SHLAA. From 2018 and for the rest of the Plan period there is a further
step-up in the delivery trajectory to 2,850 dpa, largely accounted for by the
output from the Langley SUE which is expected to reach maximum annual
output by that date.

86. An alternative approach would have been to set the delivery trajectory as a
“flat” annual average of the overall housing requirement across the whole Plan
period, ie 2,555 dpa. However, that would not reflect the actual pattern of
need, which the evidence demonstrates is likely to increase more rapidly after
2021 than before. Moreover, that alternative approach would be unrealistic, in
that it would impose a retrospective requirement for the years 2011-15 that
could not be met simply by increasing the supply of housing land from 2015
onwards.

87. In other areas that do not face similar constraints on supply, it might well be
possible to make up the resulting “shortfall” in provision between 2011 and
2015 quickly, by allocating additional sites for development in the next five
years (under what is known as the Sedgefield method). That option does not
exist in Birmingham, where all the available sources of supply, and their likely
timescale for delivery, have been accounted for in the modified policy TP28
trajectory.

88. For these reasons I consider that the housing delivery trajectory set out in
policy TP28, as amended by MM62 & MM63, is sound. It will facilitate the
most rapid possible provision of housing within the city to meet the
objectively-assessed needs, and will promote the NPPF’s goal of boosting
significantly the supply of housing immediately upon adoption.

89. The modified TP28 trajectory will be used as the basis for calculating the five-
year supply of housing land in accordance with NPPF paragraph 47. On that
basis, EXAM 161 demonstrates that a five-year supply of housing land will be
available when the Plan is adopted, and can be maintained. The figures for
2015-20 are a five-year requirement of 13,860 dwellings, and a deliverable
five-year supply of 14,536 dwellings (5.2 years’ supply). The five-year supply
ratio increases in subsequent years, up to 5.5 years from 2018 onwards.
Additional “headroom” is likely to be provided by further windfalls coming
forward in line with historic trends, but not included in the cautious
assessment made in the SHLAA.

Birmingham City Council – Birmingham Development Plan, Inspector’s Report March 2016

- 21 -

90. EXAM 164 provides a later iteration of the five-year supply position, based on
the 2015 SHLAA. This envisages rather more housing coming forward
between 2015 and 2017 and somewhat less in future years. Although the
overall total is very similar to that envisaged in EXAM 161, the effect is to
boost the five-year supply ratio in the first two years and to reduce it
thereafter. While the supply ratio from 2018 onwards appears very tight, at
5.1 or 5.2 years, the figures in the table do not take account of the fact that,
in practice, the forecast excess of supply over requirements in the early years
will be rolled forward to inflate the supply ratio in future years. As with EXAM
161, additional windfalls are also likely to come forward.

91. It is also valid to point out that in circumstances where housing land supply is
constrained, as in Birmingham, it is the available supply that, in effect,
dictates the overall housing requirement for the city. This means that a fairly
tight five-year supply ratio is unavoidable if the objective of boosting housing
provision is to be pursued. It would make no sense, for example, to set
artificially low targets in the early years in order to increase the supply ratio
later on. The housing trajectory must be set to encourage the maximum
possible output in each year of the Plan period, as MM62 does for the BDP.

92. The five-year supply calculations assume that a 5% buffer is required, on the
basis that there has not been a record of persistent under-delivery of housing
in Birmingham. That is appropriate, given that all the applicable pre-BDP
housing targets34 for the period since 2001 were comfortably exceeded,
notwithstanding a downturn in provision after the 2008 financial crisis.

Specific policy requirements for new housing

93. Policies TP26, TP27 and TP29 to TP32 are concerned with the quality and
sustainability of housing development. A number of modifications are
necessary to ensure that they are effective and consistent with national policy.

94. Accordingly, MM60 & MM61 amend TP26 and TP27 to ensure that they take
adequate account of watercourses and flood prevention requirements, and to
clarify that necessary infrastructure should be put in place before the new
housing for which it is required. MM64 adds market signals and local housing
market trends to the list of factors in policy TP29 that should be taken into
account when deciding on the mix of housing types and sizes in any individual
scheme. MM65 amends the reasoned justification to recognise the role of the
new-build private rented sector in overall housing provision, and the particular
characteristics that must be taken into account when considering planning
applications.

95. Policy TP29 sets out target densities for residential development in the city
centre, in areas well served by public transport, and elsewhere35. Given the
substantial shortfall in housing land in Birmingham overall, it is sensible to
seek to maximise the yield from each development site, and there is no clear
evidence to support the claim that a minimum target density of 40dph is

34 Targets were set in both the UDP and the West Midlands Regional Spatial Strategy. The
latter was revoked in 2012.
35 These do not apply to the Langley SUE, for which specific density requirements are
contained in modified policy GA5 (see Matter E).

Birmingham City Council – Birmingham Development Plan, Inspector’s Report March 2016

- 22 -

incompatible with the provision of family or specialist housing. Nonetheless,
since the existing monitoring evidence is not comprehensive, it would be
beneficial for the densities actually achieved in future developments to be
carefully monitored against the target densities36. If this monitoring shows it
to be necessary, the latter should be reassessed in the next review of the Plan.

96. While policy TP29 allows scope for variation from the target densities, the
circumstances in which lower densities would be appropriate need further
definition: this is provided by MM64. MM67 & MM68 respectively rectify an
omission in the policy TP31 list of existing housing areas that will be priorities
for regeneration efforts, and clarify the policy TP32 criteria for design and
layout of new student accommodation. These changes are necessary for
effectiveness.

Conclusion on Issue B

97. Drawing all the above points together, I conclude on Issue B that, subject to
the necessary main modifications I have recommended in the interests of
soundness, the BDP appropriately identifies housing needs and sets out
effective measures to meet them in accordance with national policy.

Issue C – Does the BDP make adequate and appropriate provision to meet
the accommodation needs of gypsies, travellers and travelling
showpeople?

98. Gypsy and traveller accommodation needs in Birmingham are the subject of
the recent Birmingham Gypsy, Traveller and Travelling Showpeople
Accommodation Assessment, May 2014 [H5]. It identified a need for eight
additional Gypsy and Traveller pitches over the Plan period, of which four
would be required in the five years 2014-19. A Gypsy and Traveller transit
site of between 10 and 15 pitches is also required. The Travelling Showpeople
requirement for two additional plots over the Plan period can be met at the
existing yard on Shipway Road. There is no evidence to cast doubt on the
reliability of this assessment, nor evidence of unmet needs from other areas
that would affect the requirement for provision in Birmingham.

99. As submitted, the Plan made no provision to meet the identified five-year need
for Gypsy and Traveller pitches, and so was not compliant with national policy
in Planning Policy for Traveller Sites [PPTS]. However, this is rectified by
MM69 to policy TP33, allocating sites for Gypsy and Traveller accommodation
at Hubert St / Aston Brook St East and Rupert St / Proctor St.

100. Both sites are Council-owned and located close to main traffic routes. Having
visited them I consider that both are suitable for their intended use, with no
substantial evidence to show that this would be prevented by land
contamination. The latter site is currently in use as a private car park. It had
25 vehicles on site and was about one-third full when I visited on a weekday
afternoon. This is an industrial area and there was very heavy parking on the

36 MM84 will bring residential density monitoring categories into line with the target
densities in policy TP29: see Issue M.

Birmingham City Council – Birmingham Development Plan, Inspector’s Report March 2016

- 23 -

streets in the immediate vicinity. However, there was ample, free on-street
parking space available a short walk away, in Avenue Road and Chester St.
There is therefore no reason to suppose that the closure of the car park will
lead to significant additional congestion in the area.

101. The allocated sites are of sufficient size to provide at least a five-year supply
of permanent pitches and will meet the full identified need for transit pitches.
In my view there is a very good prospect that they will come forward in the
near future. It may also be possible to accommodate the remaining Plan-
period requirement for permanent pitches on these sites. If not, the City
Council are committed to seeking an additional site within a broad area of
search comprising the south-west quadrant of the city’s urban area. That area
has been chosen having regard to the location of existing unauthorised
encampments. MM70 ensures that these provisions, also needed for
compliance with PPTS, are set out clearly in the Plan.

102. In accordance with PPTS, policy TP33 also includes criteria to guide decision-
making on other planning applications for traveller accommodation that may
come forward. As submitted, some of these were excessively onerous,
imposing disproportionate requirements on traveller site proposals compared
with what would be expected of other residential developments. Those
excessive requirements are deleted or amended by MM69, while MM70
amends the reasoned justification to explain the purpose of the criteria and to
clarify the policy approach to traveller site proposals in the Green Belt so as to
reflect national guidance. In view of the criterion in policy PG3 requiring new
developments to create safe environments that design out crime, I see no
need in TP33 for a specific requirement to consult the police on planning
applications.

103. Subject to the identified modifications which are necessary for soundness, the
BDP makes adequate and appropriate provision to meet the accommodation
needs of gypsies, travellers and travelling showpeople.

Issue D – Does the BDP make adequate and appropriate provision to meet
employment development needs?

Need for office floorspace and employment land

104. Warwick Economics and Development’s Employment Land and Office Targets
Study (2013) [ELOTS, EMP4] provides the basis for the BDP’s employment
development requirements. The Study examines the policy, economic,
demographic and property market factors influencing future employment
development in Birmingham. Its “most likely” estimates of demand for land
and floorspace over the Plan period are derived by integrating a range of
estimates based on growth projections and past completion rates. An
“accelerated development scenario” is also assessed, and a small adjustment
is made to take account of the likely economic impact of HS2 Phase One.

Birmingham City Council – Birmingham Development Plan, Inspector’s Report March 2016

- 24 -

105. This is a robust methodology leading to realistic demand estimates. In my
view it is to be preferred to the alternative approach of Regeneris37, which is
based on past take-up rates alone and so may not adequately allow for future
growth. While there is merit in the argument that a forecast based purely on
gross value added would be likely to overstate future demand, ELOTS avoids
this danger through its integrated approach. The ELOTS estimates were not
challenged by any other comparable evidence.

106. Policy PG1’s office floorspace requirement figure of 745,000sqm is close to the
mid-point between the “most likely” and “potential maximum” figures (the
latter based on the “accelerated development scenario”) and reflects the
ELOTS recommendations. Also as recommended by ELOTS, an overall
employment land requirement figure of 407ha over the Plan period
(comprising 320ha for industrial uses and 87ha for storage and distribution)
reflects the “most likely” scenario, adjusted to take account of HS2 effects.

Employment land categories

107. ELOTS further differentiates this employment land requirement into four
categories: Regional Investment Sites [RIS], and Best Urban, Good Urban
and Other Urban land. It says that the past property market in Birmingham
suggests that around 11% of demand, some 45ha, could be required on
larger, Regional Investment Sites between 2012 and 2031. On the same
basis, about 224ha of Best Urban Land would be needed, 118ha of Good
Urban Land, and 20ha of Other Urban Land38.

108. The categories are defined in BDP policies TP16 and TP17. It may well be
that, especially from the point of view of potential occupiers, there is very little
functional difference between the RIS and Best Urban categories, as both are
intended to provide large, high-quality sites attractive to national and
international investors (whereas the less valuable Good Urban and Other
Urban land is appropriately intended mainly for local companies).

109. But whatever may be the origins of the RIS concept, the evidence makes it
clear that a continuing supply of large, high-quality sites (whether designated
as RIS or Best Urban) is essential if Birmingham is to meet locational
requirements for future business investment and expansion39. The key policy
distinction made by the BDP is that warehousing uses are generally permitted
on Best Urban sites, but only permitted on RIS where they are ancillary to
other employment uses.

110. There are two RIS in Birmingham, at Aston and Longbridge. Each is
designated in an adopted Area Action Plan [AAP, G2, G5], which sets out a
range of regeneration objectives for the area it covers. Aston is a relatively
disadvantaged inner-city area while Longbridge has experienced large-scale
job losses with the closure of the MG Rover car plant in 2005. In both areas,
providing substantial job opportunities both to meet existing skills and to

37 Regeneris Consulting, BDP Representations: Longbridge RIS, paras 3.27-3.32 –
Appendix 1 to the Matter J Hearing Statement of Planning Prospects
38 EMP4, paras 5.16, 5.27 & Table 5.12
39 See, for example, EMP3, Figure 3.5 and para 3.13.

Birmingham City Council – Birmingham Development Plan, Inspector’s Report March 2016

- 25 -

develop the local skills base further are important social as well as economic
objectives.

111. These particular local circumstances justify the requirement in policy TP17 for
B1 and B2 uses on the RIS, subject to MM49 & MM50, which replace an
unclear and ineffective policy reference to “high-quality” uses with a fuller
explanation in the reasoned justification. Through the AAPs, the restriction on
warehousing has already been in force for several years and there is no
substantial evidence to indicate that it has significantly held back development
on either RIS.

112. Nonetheless, under Issue F below I consider the status of the Longbridge AAP,
which is over six years old and pre-dates the NPPF. Within the scope of policy
TP17, any future review of the AAP should re-examine the specific use-class
and employment type floorspace requirements set out in its Proposal RIS1, to
ensure that they reflect current circumstances and national policy. In
particular, the AAP Review will be the place to consider the continuing
relevance of the technology park concept which underpins its RIS proposals.
The need for such consideration is underlined by a 2010 appeal decision40
which found no justification for the Council’s proposed condition seeking to
limit the specific uses to which an office development on the RIS could be put.

The reservoir approach

113. A large proportion of the completed employment development in Birmingham
over the 10 years 2003-13 – some 11ha a year on average – was on
previously-developed land41. While many of the better sites have now been
taken up, there is still potential for further recycling of previously-developed
land, particularly for Good Urban and Other Urban category developments.
Thus policy PG1 expresses the employment land requirement as a rolling
“minimum five-year reservoir” figure of 96ha, excluding RIS. Policy TP16
breaks down the reservoir figure by category. Over the whole Plan period,
and also taking into account the 45ha RIS requirement, the combined five-
year reservoir figures equate to the total of 407ha recommended by ELOTS.

114. This flexible “reservoir” approach allows for peaks and troughs in the demand
for employment land. It is appropriate in Birmingham in view of the
substantial opportunities for land recycling. However, careful monitoring of
planning permissions and site availability will be necessary to ensure that the
reservoir is maintained.

115. Given that sites will need to be found outside the city boundary for around
40% of Birmingham’s housing needs, it was suggested that other LPAs in the
HMA should make some employment allocations outside the city to
complement the “displaced” housing. That is principally a matter for the LPAs
concerned. However it would be a mistake, in my view, to reduce the BDP’s
evidence-based office and employment land requirements in response to the
shortage of available land for housing. Restricting the availability of land for
economic development would be likely to have negative consequences not just

40 Ref APP/P4605/A/09/2115711 – Appendix 2 to the Matter J Hearing Statement of
Planning Prospects
41 EMP4, para 7.2

Birmingham City Council – Birmingham Development Plan, Inspector’s Report March 2016

- 26 -

for Birmingham but also for the wider region, given the leading role the city
plays in the West Midlands economy.

Office floorspace and employment land provision

116. Policy TP20 allocates the vast majority of the Plan’s office floorspace
requirement, 700,000sqm, to the City Centre, including the designated City
Centre Enterprise Zone, and the remainder to Sutton Coldfield Sub-Regional
Centre and the three District Growth Points. There is also scope for some
limited additional provision to come forward at other District and Local
Centres. The distribution reflects the relative accessibility of these locations as
well as site availability, with land for some 745,000sqm being available in the
City Centre, according to ELOTS42. There was no substantial evidence to cast
doubt on the capacity of the various areas to meet these allocations.

117. The RIS employment land requirement is effectively met by the allocations at
Aston and Longbridge. In the Best Urban category, currently-available
development land amounts to about 43ha, with a further potential 24ha
identified as not currently-available43. The currently-available supply is
therefore some way below the minimum five-year reservoir figure of 60ha. At
the same time, total identified supply over the whole Plan period (made up of
completions, currently- and not currently-available land) is only about 84ha
against a requirement of 224ha. Moreover, some 29ha of the currently-
available supply is concentrated at one location, The Hub at Witton. All the
other currently-available sites are less than 3ha in size.

118. The Best Urban category, by area, accounts for more than half the overall
employment land requirement identified by ELOTS. As the principal source of
land for inward investment into Birmingham it is very important to the city’s
future prosperity. Thus it is vital that the BDP secures an adequate supply.

119. The extensive, largely disused railway land at Washwood Heath was previously
identified in the Best Urban category. But most of it is now very unlikely to be
available for other employment development in view of its protection under
the HS2 Phase One Safeguarding Directions as the proposed site for the HS2
rolling-stock maintenance depot. Notwithstanding the representations that
have been made to Parliament on this matter, on current evidence it would be
imprudent to place reliance on the land becoming available through
cancellation of the HS2 project or location of the maintenance depot
elsewhere. However, it is appropriate that the land should retain its current
designation as a Core Employment Area for as long as this possibility remains.

120. HS2 are committed to minimising land-take at Washwood Heath and returning
the residual land to the market as early as possible. However this appears
unlikely to happen before the later 2020s, and the 16ha residual area (on
current plans) will at most make only a small contribution to the Best Urban
supply. Indeed, that contribution may well be cancelled out or even exceeded
by the demand for replacement sites for existing businesses displaced by the
HS2 developments.

42 EMP4, para 7.7
43 See EXAM 42. These figures were current when the hearing session took place in
October 2014.

Birmingham City Council – Birmingham Development Plan, Inspector’s Report March 2016

- 27 -

121. There is another potential source of Best Urban land at the Birmingham
Wheels Park site at Bordesley, of about 30ha. However, as I make clear under
Issue F below, appropriate alternative premises need to be found for the
existing sports facilities on the site before it is redeveloped for employment
use. There are also land contamination issues to be resolved. While neither
of these factors is insurmountable, they mean that the Wheels site is unlikely
to become available in the short term.

122. In the BDP the Council propose the allocation of a strategic employment site at
Peddimore, in the Green Belt to the east of the Langley SUE allocation. Even
though the site was rejected by the inspector who examined the 2005 UDP, I
must consider whether the allocation is sound in the light of present-day
circumstances.

123. The 71ha Peddimore site would boost the total identified Best Urban supply
from 84ha to 155ha, and so go a long way towards meeting the Plan period
requirement of 224ha. Its size and good road transport links are likely to
make it attractive to developers, and it would provide local employment
opportunities for residents of the SUE and the surrounding neighbourhoods.
No other extensive areas of potential Best Urban development land in the city,
either greenfield or previously-developed, were brought to my attention.

124. Reference was made to a study of potential large employment sites across the
West Midlands, and to proposed developments at Birmingham International
Gateway and UK Central, both of which lie outside the BCC area. But I am not
in a position to consider whether or not sites outside Birmingham would be
suitable for development. Nor would it be acceptable to hold up adoption of
the BDP for an indefinite period pending discussions among a wide range of
stakeholders on regional priorities for employment development. There is a
well-evidenced shortfall of Best Urban land to meet the city’s own
development needs that should be met as far as possible by this Plan.

125. Consequently I find that the Peddimore allocation is justified in terms of
meeting economic development needs. It is required as soon as possible, in
order both to overcome the shortfall in the reservoir of currently-available
Best Urban land and to contribute to the overall Plan-period requirement.
Justification for its allocation in respect of SA and Green Belt policy is
considered under Issue E below.

126. Currently-available land in the Good Urban and Other Urban categories
amounts to some 21ha and 6ha respectively. The Other Urban five-year
reservoir target is met but there is a shortfall of some 10ha against the target
for Good Urban land. A further 25ha of not currently-available land is likely to
contribute to the supply in future years, and based on past evidence other
recycling opportunities are likely to come forward. Nonetheless, the present
shortfall is a matter of some concern which will need careful monitoring, and
remedial action by the Council should the situation persist.

Other employment policy matters

127. The BDP identifies Core Employment Areas as the focus of Birmingham’s
industrial activity and the location for some of the city’s major employers.
Development in these areas is limited by policy TP18 to the B1(b), B1(c), B2

Birmingham City Council – Birmingham Development Plan, Inspector’s Report March 2016

- 28 -

and B8 use classes and sui generis uses that are appropriate to industrial
locations. All other employment land and premises (apart from the RIS which
are covered by policy TP17) are subject to policy TP19, which allows for
changes to other uses in defined circumstances.

128. I consider that this approach strikes the right balance between safeguarding
those defined areas that are most important to the continuing industrial
strength of the city, and applying a more flexible approach in other areas
when it can be shown that continuing employment use of a site is
inappropriate or unviable. The Policies Map and the relevant illustrative plans
are to be altered to take account of recent planning permissions44 and other
significant inconsistencies.

129. Otherwise, there is no strong case at present for altering the boundaries of the
designated Core Employment Areas, notwithstanding the occasional presence
of non-industrial uses within them. However, it is important that they are
kept under regular review to ensure that their continued protection is justified.
This is provided for by MM52, while MM51 clarifies the definition of the uses
permitted by policy TP18 to ensure its effectiveness.

130. While the evidence clearly indicates that there is a continuing need for large
sites, actual take-up will ultimately be determined by demand. Employment
development that is otherwise appropriate ought not to be discouraged solely
on grounds of size. Thus I would not support the suggestion that there should
be a policy preventing the sub-division of RIS and other large employment
sites.

131. Policy GA6 specifies that, in common with the Core Employment Areas,
development at Peddimore is to be limited to B1(b) & (c), B2 and B8 uses,
with 40ha of the site safeguarded for B1(c) and B2 uses only. Both these
measures are justified in the light of the overall need for Best Urban land and
the balance of need for manufacturing and warehousing established by ELOTS.
But the suggestion that B8 use should be prevented on any part of the site,
while motivated by an understandable desire to maximise employment
opportunities, would make the policy too inflexible. Given the shortage of
large Best Urban sites elsewhere in the city, land needs to be made available
for B8 development at Peddimore.

132. Policy TP19, as submitted, sought inappropriately to rely on a SPD to define
the tests applicable to proposed changes of use: this is rectified by MM53 &
MM54 which embed the tests within the policy itself. The tests themselves,
including the marketing requirements, are not unduly onerous in the context
of the overall shortfall in the identified supply of employment land. MM53
also removes the provision which would have required successful applicants
for change of use under TP19 to make a financial contribution towards
upgrading other nearby employment land. That general requirement would
not comply with the statutory limitation on the use of planning obligations set
out in the Community Infrastructure Regulations 2010 (as amended), or the
corresponding guidance in NPPF paragraph 204.

44 Including a residential permission at the Royal College of Defence Medicine, Longbridge,
which was issued too late for the Policies Map change to be published alongside the MMs

Birmingham City Council – Birmingham Development Plan, Inspector’s Report March 2016

- 29 -

Conclusion on Issue D

133. In the light of the above points I conclude that, subject to the MMs identified
as necessary for soundness, the BDP makes adequate and appropriate
provision to meet employment development needs.

Issue E – Does the BDP comply with national policy in its approach to the
Green Belt? Are the allocations of Green Belt land for a SUE at Langley,
employment development at Peddimore, and residential development at
Yardley justified and deliverable? Should other Green Belt or greenfield
allocations be made?

The Green Belt policy approach

134. Policy TP10 sets out the BDP’s overall approach to development within the
Green Belt boundary. Elsewhere in the BDP, alterations to the boundary are
proposed in order to allocate for development land at Langley, Peddimore and
Yardley that is currently part of the Green Belt. NPPF paragraph 83 advises
that such alterations to Green Belt boundaries should only be made in
exceptional circumstances. The justification for these particular alterations is
considered in the following sections.

135. Policy TP10 also sets out the policy basis for considering future development
proposals within the revised Green Belt boundary. As submitted, it is effective
and consistent with national policy except in two respects. First, it contains
references to “Green Wedges”, which might cause confusion by suggesting
that this is a policy designation distinct from the rest of the Green Belt. In
fact, as was explained at the hearing, it is meant as a purely descriptive term
and can be removed without altering the policy’s intended meaning. Secondly,
the last sentence of the policy needs to be reworded so as to remove any
potential for conflict with national Green Belt policy towards outdoor sport and
recreational facilities. Subject to MM41, which makes the necessary
modifications, policy TP10 is sound.

Langley SUE and Peddimore employment allocations

136. The Langley SUE and Peddimore employment allocations under policies GA5
and GA6 are the most controversial proposals in the BDP. Some 6,000
objections were made to them at pre-submission stage, community groups
opposing them appeared at several hearing sessions, and the local MP, Andrew
Mitchell, also attended one of the hearings to express his views. The reaction
is readily understandable, since the two sites occupy a substantial proportion
of the remaining Green Belt land within the city boundary. For the most part
they are currently in agricultural use, and they are valued by residents of
Sutton Coldfield and surrounding areas, particularly for the extensive views of
open countryside that they offer, the wildlife they support, and the
opportunities to use the public rights of way that cross them.

Birmingham City Council – Birmingham Development Plan, Inspector’s Report March 2016

- 30 -

Pre-submission SA and assessment work (“Stage 1”)

137. The Council’s decision to allocate the sites at Langley and Peddimore followed
a lengthy process of assessment, including SA. The October 2012 BDP
Options Consultation document [HTY11] was produced in response to the
March 2012 publication of the NPPF, with its requirement to meet objectively-
assessed needs, and to the publication of Census figures and ONS projections
of higher population growth than had been indicated by earlier figures. At the
time, the resulting housing need up to 2031 was projected to be between
75,000 and 95,000 dwellings45, thus encompassing the figure of 89,000 which
is now the objectively-assessed level of need.

138. The 2012 Interim SA [HTY14], which was prepared to support HTY11,
assessed three strategic options for development. The “do-nothing” Option 1
would have meant keeping development over the BDP period at the same
levels as envisaged in the 2010 Core Strategy Consultation Draft [HTY7]
(including around 45,000 new dwellings). The other two options involved
accommodating additional growth within the existing urban area (Option 2),
and strategic release of Green Belt land for development (Option 3).

139. Option 2 fared worst by far in the Interim SA. That is unsurprising because
among other things it would have involved building on some, and intensifying
the use of other, existing green spaces within the built-up area, and
significantly increasing the density of development in suburban areas. The
option attracted negative scores on four of the eight groups of SA objectives,
including natural resources and waste, pollution and economic growth.

140. The results for Options 1 and 3 were rather closer. The appraisal summary
found that Option 1 would be environmentally preferable, but would have
negative social impacts and, to some extent, negative economic effects.
Option 3, on the other hand, would have clear economic benefits, some
negative environmental effects (with potential for mitigation of some of these)
and mixed social effects.

141. Overall, while it is clear that none of the three options would have exclusively
positive effects, HTY14 supports the rational conclusion that Option 3 is the
option most consistent with the objective of promoting sustainable
development46. I therefore find that it provides a sound basis for the Council’s
decisions to reject the reasonable alternatives of Options 1 and 2, to promote
Option 3 (strategic Green Belt release) in HTY11, and to take it forward into
the preparation of the pre-submission version of the BDP [SUB1]. A summary
of the HTY14 assessment appears in section 3.2 of EXAM 154.

142. The Council also carried out a preliminary assessment of potential strategic
Green Belt sites, which is summarised in section 3 and Appendix 1 of the
October 2013 Green Belt Assessment [PG1]. It found that only four areas of
Green Belt land in the city, all lying to the north and east of Sutton Coldfield,
were of adequate size and sufficiently free of other constraints to be

45 HTY14, para 1.1
46 On the basis that sustainable development has three dimensions: economic, social and
environmental (NPPF para 7)

Birmingham City Council – Birmingham Development Plan, Inspector’s Report March 2016

- 31 -

considered for allocation47. That is a sound judgment, which was not
substantially challenged during the examination. However, while some of the
evidence base for PG1 has informed the subsequent SA work, the specific
justification given in Stages 2 and 3 of PG1 for choosing the Langley and
Peddimore sites for allocation in the BDP has effectively been superseded by
the later stages of the SA.

Identified deficiencies in SA and subsequent work undertaken

143. HTY14 thus represented the first of what can be seen as three distinct stages
of SA work supporting the eventual allocation of the Langley and Peddimore
sites in the 2013 pre-submission version of the BDP [SUB1]. Although I have
found that the first stage provided a sound basis for the selection of Option 3
(strategic Green Belt release), in my IF I identified substantial deficiencies in
the second and third stages of the SA48. The further SA work that was
undertaken on the Council’s behalf in response, and the consultation that took
place thereon, are described in the Introduction above.

144. For the reasons set out below, I consider that the further SA work, which is
brought together in the Revised SA report of June 2015 [EXAM 154], has
repaired the deficiencies I identified in the earlier SA reports. The judgment in
the Cogent Land case49 established that defects in a SA Report may be cured
by a later document.

145. In considering EXAM 154 it is important to bear a number of key points in
mind. First, as the PPG makes clear, SA is about all three aspects of
sustainable development – it ensures that potential environmental effects are
given full consideration alongside social and economic issues. Secondly, it
should be proportionate, focussing on the impacts that are likely to be
significant. It does not need to be done in any more detail, or using more
resources, than is considered to be appropriate for the content and level of
detail in the Local Plan. Thirdly, modifications to it should be considered only
where appropriate and proportionate to the level of change being made to the
Local Plan50.

146. Finally, and perhaps most importantly, the SA report is part of the evidence
base supporting the Plan, and is to be examined as such. While it should help
to integrate different areas of evidence and to demonstrate why the proposals
in the Local Plan are the most appropriate51, SA is not a mathematical formula
or a precise science. In deciding which reasonable alternative to pursue at
each stage, professional judgment is required both in assessing the likely
significant effects of each alternative, and in weighing the relative importance
of those effects.

47 See HTY11, Appendix, pp4-5, and PG1, Appendix 1.
48 As reported in the October 2013 SA Report on the Pre-Submission BDP [HTY17].
49 Cogent Land LLP v Rochford DC [2012] EWHC 2542 (Admin): see paras 124-127.
50 PPG, ID 11-001-20140306, 11-009-20140306 & 11-021-20140306
51 PPG, ID 11-022-20140306

Birmingham City Council – Birmingham Development Plan, Inspector’s Report March 2016

- 32 -

Strategic option-testing (“Stage 2”)

147. My IF identified the following crucial defect in the second stage of the earlier
SA work: that it failed to explain why alternative SUE sites were assessed on
the basis that what was being sought was a single site for 5,000 dwellings,
rather than site(s) for a range of between 5,000 and 10,000 dwellings as
stated in HTY11.

148. In response, the March 2015 Revised SA [EXAM 146] contained a new section
5.1: Testing the Scale of a Sustainable Urban Extension, comparing the
sustainability effects of SUE(s) at two different scales: around 5,000
dwellings, and up to 10,000 dwellings. Then, in the light of comments made
during focussed consultation on EXAM 146, section 5.1 in EXAM 154 widened
the assessment to include the effects of SUE(s) at two additional scales: 500-
3,000 dwellings, and around 7,500 dwellings.

149. This stage of the assessment was carried out on a non-site-specific basis.
That was appropriate given that its purpose was to test alternative scales of
development at the strategic level. Introducing site-specific factors would
have greatly complicated that assessment process. Specific comparisons
between potential SUE sites were appropriately carried out at the subsequent,
third stage.

150. The results of the second-stage assessment are set out in summary format in
Table 5.1 of EXAM 154, with an accompanying commentary. More detailed
appraisal tables are in Annex B. On page 79 the report makes it clear that the
tables give a score for the performance of each option against each of 28
sustainability objectives, and the meaning of each possible score is clearly set
out. The sustainability objectives themselves were developed to reflect the
key sustainability issues for Birmingham, in a scoping report [HTY12] which
was also the subject of consultation.

151. This is a common, and perfectly reasonable, SA method. It is, however,
necessary to recognise that, with this method, the absolute scores given to
each option in isolation are somewhat less important than the scoring of the
options in relation to one another. In other words, whether (for example)
option X is given a positive or negative score against any particular objective
is less significant overall than whether its score against that objective is better
or worse than option Y’s – always provided, of course, that the scoring is done
consistently for all options.

152. It is also necessary to recognise that, as indicated in the previous sub-section,
the choice of one option over another cannot be arrived at simply by adding
up their respective scores and comparing the results. Judgment must be used
to determine, for example, whether a better performance against one group of
objectives is more or less important than a worse performance against
another.

153. In Table 5.1 the 500-3,000 dwelling option scores significantly worse than the
rest against the group of objectives concerning sustainable transport and
climate change. This is largely because developments of that size are seen as
having difficulty, whether individually or in combination, in supporting the level
of public transport and other facilities (schools, shops etc) needed to keep

Birmingham City Council – Birmingham Development Plan, Inspector’s Report March 2016

- 33 -

traffic growth within acceptable limits. In view of the substantial public
transport investment likely to be needed in a SUE (see below), and the
evidence on the scale of development needed to support local facilities
including a secondary school52, that is a justified conclusion.

154. From the commentary accompanying Table 5.1 it is clear that this was the key
factor in the decision not to take forward the 500-3,000 dwelling option to the
next stage of the SA. Although the option also attracted a worse score than
the rest against a number of other objectives, the fact that they are not
mentioned in the commentary indicates that they carried less weight in the
decision. In my view that was appropriate.

155. The impact of future development on transport patterns and climate change is,
self-evidently, a central matter to be considered in the SA. It is also clear
from the responses to consultation on the BDP that the traffic impact of the
proposed SUE is one of the local residents’ main concerns. Against the related
sustainability objectives, the 500-3,000 dwelling option justifiably achieved
worse scores than any of the others, and on no objective did it achieve a
better score than the preferred 5,000-dwelling option. In all these
circumstances it was entirely reasonable for the 500-3,000 dwelling option not
to be taken forward to Stage 3 of the SA.

156. Even if it is the case that smaller developments could be brought forward
more quickly than a 5,000-dwelling SUE, as some responses to consultation
suggested, I consider that any short-term benefits of this would be
outweighed by the longer-term environmental cost.

157. For the other three options – developments of 5,000, 7,500 and 10,000
dwellings – the assessment results in Table 5.1 are more closely grouped.
Economic benefits increase with the size of the development, as do the
benefits of housing provision, including affordable housing. Against these
objectives, the preferred 5,000-dwelling option scored less well than the
others.

158. On the other hand, both bigger options scored significantly worse than the
preferred option against the objectives concerned with efficient use of land,
built and historic environment, natural landscape and biodiversity. There are
also differences between these three options’ scores against the objectives
dealing with sustainable transport, reducing climate change and air quality.

159. Taking these objectives in turn, I am not convinced of the justification for
giving a worse score for efficient use of land to the 7,500- and 10,000-
dwelling SUE options than to the smaller options. The Appraisal Criteria table
on page B1 of EXAM 154 defines this objective more precisely as Encourage
land use and development that optimises the use of previously-developed land
and buildings. Evidently the amount of greenfield land-take would increase
according to the size of the SUE. But in the specific context of Birmingham,
where the Plan already contains measures to maximise the use of previously-
developed land for development, I have seen no clear evidence to

52 See EXAM 154, footnote 42, and PG1, para 2.2.3.

Birmingham City Council – Birmingham Development Plan, Inspector’s Report March 2016

- 34 -

demonstrate that any such increase would affect the use of previously-
developed land or buildings.

160. However, EXAM 154 is fully justified, in my view, in giving negative scores to
the 7,500- and 10,000-dwelling options against the natural landscape and
biodiversity objectives. All the potential SUE sites are largely undeveloped
and for the most part are used for agriculture or other countryside purposes.
In these circumstances it is reasonable to conclude that developing twice as
much land, or half as much again, as for the 5,000-dwelling option would have
commensurately greater adverse impacts, both on the rural landscape around
Sutton Coldfield and on its potential for supporting wildlife.

161. It may well be that the 5,000-dwelling option would also have harmful effects
in these respects. But that would not change the fact that the 7,500- and
10,000-dwelling options would have significantly greater adverse impacts, as
reflected in their relative scoring.

162. The negative scoring for the two biggest options against the built and historic
environment objective is explained in Appendix B as being essentially due to
the need for these options to use more land than the preferred 5,000-dwelling
option. I find this unconvincing as it implies a linear relationship between the
amount of land-take and impact on the historic environment, whereas in
reality historic buildings and other assets are likely to be found in discrete
locations and can often be safeguarded in new development53. Moreover,
impact on the built, as distinct from the historic, environment is mainly a
matter of design quality. There is no reason why this cannot be achieved in a
bigger development as much as in a smaller one. In my view, therefore, no
account should be taken of the relative scoring of the options against the built
and historic environment objective.

163. Turning to the sustainable transport, reducing climate change and air quality
objectives, the differences in the scores given to the 5,000-, 7,500- and
10,000-dwelling options are explained in the section 5.1 commentary and in
Annex B by reference to two factors. First, while all three options have the
potential to support substantial investment in public transport, there is greater
uncertainty over whether this would be adequately achieved by the 7,500-
dwelling option.

164. That is because none of the potential SUE sites has been shown to have
capacity for as many as 7,500 dwellings and, at this stage of the analysis, it
cannot be assumed that all those dwellings would be built on contiguous SUE
sites, so that public transport could be provided efficiently and effectively. It
has already been established that sites of 3,000 dwellings or less are unlikely
to be able to support the necessary level of public transport and other
facilities.

165. Secondly, evidence prepared for the Council indicated that maximum delivery
from any of the potential SUEs in the Sutton Coldfield area over the Plan
period would be around 5,000 dwellings, including affordable housing. It also
found that it was unlikely that the market could support more than one such

53 This is generally confirmed by the site-specific assessment contained in PG6 & PDF-2-
1428-30.

Birmingham City Council – Birmingham Development Plan, Inspector’s Report March 2016

- 35 -

development. Hence release of a second SUE site would increase overall
delivery of housing by only a relatively small amount. In these circumstances,
splitting development between two sites, both delivering at well below full
capacity, would create a substantial risk that the necessary investment in
public transport and other infrastructure would occur too late, if at all54.

166. This was a controversial argument which attracted substantial criticism from
representors. Reports drew attention to the substantial size of the arc
containing the potential SUEs, and to the strong house values and demand for
homes at the top end of the market in the Sutton Coldfield area, arguing that
there was comfortable market capacity for up to 12,000 dwellings by 203155.

167. Empirical evidence on this point was somewhat inconclusive. Delivery of more
than 500dpa, and in one case over 1,000dpa, had been achieved in other LPA
areas in the past, but in the examples quoted those high output levels appear
not to have been sustained for more than three or four years. In 2013, a total
of over 11,000 dwellings were planned for delivery over 10 years on several
sites in an arc across north Bristol, similar in size to the Sutton Coldfield arc56.
But I was shown no evidence of what has actually been achieved there so far,
or at other cities and towns where high levels of growth are also planned.

168. It was also, fairly, pointed out that the BDP expects around 12,000 dwellings
to be delivered during the Plan period in two neighbouring central wards
(Ladywood and Nechells). However, transport infrastructure requirements in
those established inner-urban areas would be much lower than for a SUE.

169. Having considered all this evidence, it appears to me that the market might
support delivery of more than 5,000 dwellings in the Sutton Coldfield area
over the Plan period. However, there can be no certainty that it would deliver
as many as 10,000, or even 7,500. Thus there is a significant risk that
allocating more than one SUE site for development would result in both
delivering at well below their potential maximum output. This in turn would
risk delaying the investment in public transport, schools and other facilities
that is necessary to limit traffic growth at the new developments.

170. For all these reasons, EXAM 154 is justified in drawing attention to the risks to
delivery of public transport and other infrastructure associated with both the
7,500 and 10,000-dwelling options. And given that those risks exist, the
analysis is correct in concluding that adverse impacts on climate change and
air quality are likely to increase with the scale of development. If traffic
growth is not effectively contained, it is reasonable to infer that more
development will lead to substantially more vehicular emissions.

171. In reaching this view, I have given no weight to the sentences in the Table 5.1
commentary referring to lack of evidence over how traffic from the 7,500- and
10,000-dwelling options could be accommodated on the current road network,
and to what is said to be the position of Highways England on this matter.
While it is true that the traffic impacts of a 5,000-dwelling development have
been assessed in detail using the PRISM model, it would be unfair to take this

54 See PG3 and PG4.
55 See PDF-2-1410 and Appendix 1 to Turley’s Matter E hearing statement.
56 See EXAM 70A-C & EXAM 88.

Birmingham City Council – Birmingham Development Plan, Inspector’s Report March 2016

- 36 -

into account in the SA when a similar level of analysis is not available for the
other options. To do so would contradict the principle that SA should assess
the reasonable alternatives at the same level of detail as the preferred
option57.

172. Representors correctly observed that the September 2013 Transport Analysis
of Green Belt Options [TA3] proposes a transport infrastructure strategy for
developments of up to 10,000 dwellings on each of the potential SUE sites58.
However, it does not assess in any substantial detail the costs or risks to
funding of the strategy. Similar comments apply to the February and March
2014 transport reports produced on behalf of the promoters of Site B59. The
June 2014 Birmingham Eastern Fringe Bus Study [TA21] gives a figure of
almost £16 million for bus service infrastructure, including “Sprint” rapid
transport services, based on site C alone. This emphasises the importance of
ensuring, as far as possible, that risks to infrastructure investment are
minimised.

173. Drawing all the above together, it will be evident that on certain specific points
I disagree with the findings of EXAM 154. This underlines my earlier point that
SA depends in large part on professional judgment to draw conclusions from
the available evidence. Nonetheless, I concur with the overall conclusions of
the strategic option-testing, as summarised in Table 5.1. The economic and
housing provision benefits associated with the 7,500- and 10,000-dwelling
SUE options would be outweighed by the negative environmental effects likely
to result from developing such substantial areas of greenfield land, especially
when account is also taken of the risks to delivery of infrastructure. Those
negative effects would be exacerbated by the concentration of suitable
strategic sites in one relatively small area of the city.

174. In my view, therefore, this strategic-level option-testing provides a rational
basis for the Council’s preference for a single SUE site providing around 5,000
dwellings over the Plan period. At that scale of development, the negative
environmental impacts of development are capable of being outweighed by the
economic and social benefits arising from the substantial increase in housing
provision, including affordable housing.

Comparison of potential SUE sites (“Stage 3”)

175. The purpose of the third and final stage of the SA work was to provide the
basis for determining which particular area of Green Belt should be allocated
as a SUE. SA of four reasonable alternative sites for a 5,000-dwelling SUE is
reported in section 5.2 of EXAM 154, with a summary in Table 5.1 and detailed
assessments for each site in Appendix C.

176. The Peddimore site (Area D) is separated from most of the existing urban area
by the dual-carriageway A38, and contains significant archaeological and
heritage assets. As a result, it scores worse than the other three sites in
respect of sustainable transport, air quality and impact on the built and

57 PPG, ID 11-018-20140306
58 The capacity of each SUE site was subsequently refined in PG3.
59 PDF-2-1417 & 1426

Birmingham City Council – Birmingham Development Plan, Inspector’s Report March 2016

- 37 -

historic environment. I concur with that assessment and with the reasons
given in the commentary for rejecting Area D as a potential SUE site.

177. Areas A (Hill Wood) and B (land west of M6 Toll) are judged to have negative
impacts on natural landscape, biodiversity and (for Area A only) air quality,
whereas the Langley site (Area C) is seen as having a neutral impact against
those criteria. In addition, Area C attracts a positive score in respect of
sustainable transport while the other two sites are judged to be neutral.

178. The SA’s findings in respect of sustainable transport were the subject of much
critical comment, most notably in a detailed report prepared by WSP Parsons
Brinckerhoff [WSP PB] for the promoters of Area B60. I agree with many of
the criticisms made. I have already made it clear that the detailed PRISM
assessment of the traffic impacts of Site C should not be taken into account in
comparing the alternative sites. I also find it hard to understand how TA3
arrived at significantly different accessibility and sustainability scores for Areas
A, B and C, especially as the weighting given to these scores is not
transparent.

179. Any SUE development would be expected to provide both new on-site facilities
such as shops and schools, and new high-quality public transport services. In
my view this would be far more important in determining the potential for
achieving sustainable transport patterns than any marginal differences in the
relative accessibility of the three sites to existing facilities or existing railway
stations61. As the WSP PB report points out, the three potential SUE sites are
adjacent to one another and would have almost identical transport
infrastructure requirements.

180. From my own assessment of the available evidence, therefore, the different
scores given to Areas A, B and C against the sustainable transport objective in
Table 5.2 of EXAM 154 are not justified. Nor is the worse score given to Area
A, compared with the other two, in respect of air quality. All three should be
scored the same against those objectives.

181. Bearing in mind the emphasis in the PPG on proportionality and the prudent
use of resources, I consider it unnecessary to ask the Council to carry out
further work on these matters, as some representors have suggested. In my
view, it is unlikely that it would provide such conclusive new evidence as to
justify the additional cost and delay that would be caused.

182. I also find no justification for scoring Areas A and B differently from Area C
against the sense of place and social and environmental responsibility
objectives. There are no intrinsic factors that would prevent these objectives
being achieved on each site through good design and careful management of
the development process.

183. On the other hand, however, I find that EXAM 154 tends if anything to
underplay the greater landscape impacts that would arise from developing
Area A or B rather than Area C. Both the former vary considerably in terms of

60 Appendix 6 to the Turley response to consultation on the Revised SA
61 In reaching this view I have taken into account the recent planning permission for retail
development at Mere Green and representors’ criticisms of the base data for TA3.

Birmingham City Council – Birmingham Development Plan, Inspector’s Report March 2016

- 38 -

landscape character. Parts of them are semi-urbanised or intensively farmed,
but each also contains substantial areas where historic field boundaries,
mature hedgerows, and areas of woodland, or streams and pools, create more
intricately-patterned rural enclaves. By contrast, a far greater proportion of
Area C consists of open arable fields with comparatively little distinctive
landscape character.

184. These distinctions were confirmed by my own site visits as well as by the
detailed landscape character assessments of all four potential SUE sites
prepared for the Council [PG5]. Figure 04 in PG5 highlights the significantly
greater sensitivity to residential development of Areas A and B, compared with
Area C, with regard to landscape and visual effects. None of the other
landscape assessments submitted to the examination takes a similarly
comprehensive approach.

185. I advised in paragraph 44 of my IF that a previous SA document (SUB 5)
contained an erroneous reference to landscape constraints in the northern part
of Area B (there referred to as Area B1). Having looked again at the evidence,
I see that my advice was only partially correct. In fact, as Figure 04 in PG5
makes clear, while the northernmost tip of Area B1 has low landscape
sensitivity, further south it contains zones of medium and high sensitivity. The
position is correctly stated in Exam 154, Appendix C, page C16.

186. EXAM 154 also justifiably gives lower scores to Areas A and B than to Area C
against the biodiversity objective. While the differences in the sites’ relative
ecological value may be not expressed with complete clarity in the Appendix C
commentary, they are evident from the Ecological Constraints and
Opportunities report for the Council [PG7] which underpins the SA
assessment62. No similarly comprehensive ecological assessments are
available.

187. One representor claims that, at the Matter E hearing session, the Council
accepted there was no difference between [Areas] B and C from a landscape
and ecology perspective. I have no record of any such concession, and the
Council deny making it63. In any case, even if a Council officer had said that
briefly at the hearing, it would not outweigh the very substantial evidence
pointing to the opposite conclusion.

188. The SA objectives do not specifically take account of the impact of
development on best and most versatile [BMV] agricultural land. Evidence in
the June 2014 Green Belt Assessment Addendum [PG2] indicates that a small
proportion of Area C falls into the Grade 2 and Grade 3a classifications. There
is no comparably detailed evidence for Areas A and B. But even if those areas
were found to contain no land above Grade 3b, it is highly unlikely that
development of Area C with its small amount of better-grade land would have
a significantly greater environmental impact.

189. EXAM 154 additionally assesses the relative merits of developing sub-areas
within Areas A, B and C – the north-western part of Area A (Area A2), and the
southern parts of Areas B and C (Areas B2 and C2). Section 5.2 explains that

62 See PG7, section 5.
63 See EXAM 166C.

Birmingham City Council – Birmingham Development Plan, Inspector’s Report March 2016

- 39 -

those sub-areas were assessed because they are also large enough to
accommodate a SUE of around 5,000 dwellings. However, this is not apparent
from the underlying evidence base. Neither PG1 nor PG3 puts the capacity of
any of these three sub-areas as high as 5,000: C2’s is the closest at around
4,500, while A2’s and B2’s are both lower64. Moreover, the PG3 figures were
based on a density of 40dph, which in the light of MM16 is likely to overstate
potential capacities.

190. Areas A2, B2 and C2 cannot, therefore, be seen as reasonable alternative sites
for a SUE of around 5,000 dwellings. But while their inclusion in the EXAM
154 assessment may have been superfluous, in my view it would be
unreasonable to see it as invalidating the latter’s findings on Areas A, B and C,
which evidently do constitute reasonable alternatives. Nor would any practical
purpose be served at this stage of the examination if I were to require EXAM
154 to be revised in order to delete the assessment of Areas A2, B2 and C2.
On the contrary, it would create unhelpful delay.

191. Given that, on the available evidence, Area B2 could not accommodate around
5,000 dwellings, it seems highly unlikely that “Area B3”, (a sub-area of B2
promoted by a representor) could do so. No firm evidence that it could was
put to me. Area B3 must therefore also be excluded from consideration as a
reasonable alternative SUE site. Nor was I made aware of any other sub-area,
or specific combination of adjacent sub-areas, that is capable of providing
around 5,000 dwellings.

192. To summarise, as was the case with the second stage assessment I do not
agree with all the findings of EXAM 154 in its third-stage comparison of
potential SUE sites. In particular, there is no sound basis, in my view, for
awarding different scores to Areas A, B and C against the objectives of
sustainable transport, air quality, sense of place and social and environmental
responsibility. On the other hand, I consider that EXAM 154 is entirely
justified in finding that Areas A and B perform significantly worse against
natural landscape and biodiversity objectives than Area C.

193. Given that the effects of developing each of the three areas are judged to be
equivalent in all other respects, these significant differences in landscape and
biodiversity impacts provide a sound and rational basis for the Council’s
decision to allocate Area C (Langley) as a SUE for the development of 5,000
dwellings during the BDP period. From my own assessment of the evidence
I agree that, of the reasonable alternatives, a SUE on Area C is most
consistent with the objectives of sustainable development.

Other points on SA of the SUE options

194. It was the first stage of SA that provided the justification for the selection of
Option 3 – strategic release of Green Belt land. I see no reason to revisit that
assessment now that the objectively-assessed level of housing need has been
determined to be 89,000 dwellings. As I have made clear earlier, when the
first stage of SA took place, housing need in Birmingham up to 2031 was
projected to be between 75,000 and 95,000 dwellings. The current figure of

64 PG3, Table 10.1

Birmingham City Council – Birmingham Development Plan, Inspector’s Report March 2016

- 40 -

89,000 is well within that range. Appropriate account was taken of the
benefits of additional housing delivery in the comparisons made during the
later SA stages.

195. EXAM 154 was criticised by some representors on the grounds that no new
evidence was prepared to support its assessments, particularly in respect of
the second-stage assessments of the new 500- to 3,000- and 7,500-dwelling
options. It will be evident from the discussion above that I disagree with
some of the individual findings in the document. But overall I consider that its
evidence base is sufficient and that it provides adequate explanations for the
Council’s decisions to reject the reasonable alternatives in favour of their
preferred option, at each stage of analysis.

Comparison of potential strategic employment sites

196. As noted above, the Peddimore strategic site (Area D) was rejected as a
potential SUE allocation as a result of SA. Together with part of the Langley
SUE site (Area C), it was also shortlisted by PG1 as a potential large-scale
employment allocation. A full appraisal of the comparative sustainability
effects of employment development on Areas C and D was made in EXAM 154.
The appraisal favours Area D principally because it has fewer neighbouring
residential areas than Area C, from which it is separated by the dual-
carriageway A38. Thus large-scale employment development here would have
less harmful impacts on living conditions, due to noise and effects on air
quality, than employment development on Area C. These judgments, with
which I concur, were not challenged by any substantial evidence.

197. The amount of land required for a strategic employment site at Area D would
be significantly less than for a SUE. This would reduce its potential impact on
archaeological deposits and enable development to be kept away from
impinging on the setting of the listed Peddimore Hall. However, as submitted,
policy GA6 envisaged 80ha of developable land at Peddimore. In order to
provide that developable area, buildings could not be confined to the lower-
lying part of the site, where their visual impact would be largely contained in a
shallow bowl of land, but would encroach onto the more visually prominent
upper slopes surrounding it.

198. MM18 therefore modifies the policy to reduce the developable area to 71ha
and to control building heights at the edges of that area, in order to overcome
the landscape impacts. The allocation also includes land to provide landscape
buffers between the developed area and the surrounding open countryside.
Notwithstanding the reduction in the developable area, it is logical to keep
Wiggins Hill Road as the eastern boundary of the allocation in order to provide
a clear, defensible Green Belt boundary. However, for the avoidance of doubt
the developable area should be clearly indicated on the Policies Map65.

199. PG2, Figure 2 shows that a very large proportion of the developable land at
Peddimore falls into the Grade 2 or Grade 3a agricultural classifications. This
factor is not specifically considered by EXAM 154. NPPF paragraph 112
advises that, where significant development of agricultural land is

65 The proposed modification to the Policies Map [EXAM 156, PMM85F], as published for
consultation alongside the MMs, shows the 71ha modified developable area correctly.

Birmingham City Council – Birmingham Development Plan, Inspector’s Report March 2016

- 41 -

demonstrated to be necessary, preference should be given to areas of lower-
quality land. However, no other alternative large-scale employment sites of
comparable quality to Peddimore have been shown to be available, either on
agricultural land or elsewhere. In view of the pressing need for additional Best
Urban land to meet Birmingham’s employment development needs66,
I consider that the loss of this BMV land at Peddimore is justified.

Deliverability of the strategic sites

200. Policy GA5 sets out the specific requirements for the Langley SUE
development. There is a strong emphasis on design quality, informed by the
local topography, landscape and heritage assets. Substantial areas of
publicly-accessible green space are required, including a green corridor linking
the development to the New Hall Valley country park to the west and the
countryside to the east. Existing wildlife habitats, such as woodlands and
streams, and heritage assets will be protected, and new habitats will be
created. These measures will go a long way towards offsetting the negative
environmental effects identified in the SA.

201. The combined traffic effects of a SUE on Area C and a strategic employment
site at Peddimore have been the subject of detailed modelling by the Council’s
agents, in consultation with Highways England and neighbouring county
councils. A series of informed criticisms of that modelling work were made
before, during and after the hearing sessions, but each was convincingly
rebutted67. In particular, I find no reason to consider that the methodology
failed to meet national standards, or that it misrepresented the level of traffic
generation. Highways England have confirmed that they are satisfied with the
outcomes of the modelling and the proposed mitigation measures to the
strategic road network68.

202. It would be unrealistic to suppose that development in this scale would have
no external traffic impacts. But I am satisfied that the modelling work so far
undertaken has identified the highway improvements, particularly at junctions,
and the traffic management strategies that are necessary to accommodate the
additional traffic on both main and local roads. It has shown that, with those
measures in place, the likely effects of the proposed developments on the road
network are acceptable.

203. The model included a series of bus service improvements, with two new routes
linking Langley and Peddimore to Sutton Coldfield and the city centre, and
alterations to two other routes to provide enhanced connections, including to
destinations beyond Birmingham. Necessary measures to assist pedestrian
and cycle movements and link the development to the surrounding area have
also been set out. All the transport schemes, which are referenced in policy
GA5, have been costed and likely funding sources have been identified69. As is
usual for large-scale developments, schemes will be worked up in more detail
and implemented as the development comes forward.

66 See Issue C above.
67 See EXAM 66, 111 & 130.
68 See their Matter E hearing statement.
69 See TA8, sections 4 & 9 and Annex E.

Birmingham City Council – Birmingham Development Plan, Inspector’s Report March 2016

- 42 -

204. Consultation revealed some scepticism among local residents about how
effective the new bus routes will be, and about the potential effects of bus
lanes, in particular, on other traffic movements. This scepticism focussed
especially on the proposed “Sprint” rapid transit route between Sutton
Coldfield and Birmingham city centre. However, bus lanes are only one of a
number of potential bus priority measures under consideration. Centro70 are
currently developing a pilot Sprint service in partnership with the local bus
operator. Public transport improvements are an essential part of the Plan’s
overall transport strategy, and it is difficult to see how traffic growth, whether
at Langley and Peddimore or elsewhere in the city, would otherwise be kept
within manageable limits.

205. Policy GA5 requires the provision within the development of new primary
schools, a secondary school, early years’ and health care facilities, and local
shops and services. Subject to a specific requirement for flood risk modelling
of Langley Brook, there are no substantial flood risk issues that would
compromise the proposed development. Site drainage will be dealt with in
accordance with the comprehensive provisions of policy TP6.

206. Developer contributions to infrastructure provision at Langley are to be made
through planning obligations rather than CIL. This approach was endorsed by
the inspector who carried out the Birmingham CIL examination71.

207. A number of modifications to policy GA5 and its reasoned justification (MM16
& MM17) are needed to ensure effectiveness and consistency with relevant
evidence and national policy. In particular, changes are necessary to clarify
density guidelines (reflecting the site’s landscape character and environmental
qualities and the primary focus on providing family housing), and to
emphasise the design role of the proposed masterplan and Supplementary
Planning Document [SPD]; specific references to early years’ provision, rapid
transit bus services and pre-development minerals investigation and extraction
need to be added; and amendments are needed to facilitate the effective
provision of green space in line with other BDP policies, and to require
appropriate soil protection measures.

208. However, I consider that no change is needed to the policy requirement for
the development to achieve the highest standards of sustainability and design.
That is an appropriate aspiration for a development of this scale, and unlike
the original wording of policy PG3, the reference to “standards” is not open-
ended. On the contrary, policy GA5 contains a specific section spelling out
what is required in respect of sustainability and design. There is no
implication that the policy imposes requirements that are inconsistent with
modified policies TP3 and TP4, or with national policy.

209. The policy states that the development will provide approximately 6,000 new
homes72. The Council’s view, based on document PG3, is that about 5,000 of
those dwellings would be delivered during the BDP period, provided there is a
reasonably strong recovery in the housing market. The promoters of the site

70 Centro is the body responsible for delivery of public transport in the West Midlands.
71 See EXAM 153, paras 60-61.
72 As published for consultation, MM16 proposed deleting the word “approximately”, but it
is appropriate to retain it, as it is unlikely that exactly 6,000 dwellings will be built.

Birmingham City Council – Birmingham Development Plan, Inspector’s Report March 2016

- 43 -

consider that higher delivery rates are feasible, possibly enabling about 6,000
dwellings to be built by 2031. While that would undoubtedly be welcome –
and would not be discouraged by the BDP’s policies – in my view it is
appropriate to base the Plan’s requirements on the Council’s more cautious
view.

210. Policy GA6, which will govern the strategic employment development at
Peddimore, contains equivalent requirements to GA5 in respect of design,
green space provision, the protection and enhancement of biodiversity and
heritage assets (including archaeological deposits), and transport
improvements. Alongside the changes outlined above, MM18 clarifies the
transport measures that are required, and inserts references to soil protection
and pre-development minerals investigation and extraction. These
amendments are needed to ensure that the policy is justified and effective.

211. As at Langley, no CIL will be levied on the Peddimore development. In view of
the evidence of demand for high-quality employment land, there is a good
prospect that the site will be built out over the BDP period. There is no
substantial evidence before me to the contrary.

The Yardley residential allocation

212. The former sewage works at Yardley ceased operation in the 1970s.
Investigation of ground conditions and contamination risks has shown that it is
feasible to build about 350 dwellings on part of the site. The development
would also facilitate improved access to, and enhancement of, the River Cole
valley, which is an important green area in this intensively built-up part of
Birmingham.

213. PG1 demonstrates that, unlike the rest of the Cole valley, the previously-
developed former sewage works do not fulfil any of the Green Belt purposes
defined in NPPF paragraph 80, and have no significant ecological value. SA
found no negative impacts from the development of 350 dwellings there.
Accordingly, I consider that the allocation of the Yardley site for housing
accords with the objective of promoting sustainable development.

Exceptional circumstances

214. Assessments of the contribution that the Langley and Peddimore sites make to
the purposes of the Green Belt, as defined in NPPF paragraph 80, are made in
PG1. Given their location, neither plays any significant role in preventing the
merger of neighbouring towns or in preserving the setting and character of
historic towns. In my view, preserving their Green Belt status is not essential
in order to encourage the recycling of derelict and other urban land, given the
clear evidence of a shortage of land to meet Birmingham’s overall
development needs. The decision to release these two defined areas of land
for development will not lead to “unrestricted sprawl”, and both have
defensible boundaries formed by main roads and topographical features.

215. On the other hand, it is undeniable that the proposed developments at Langley
and Peddimore will constitute encroachment into the countryside. The way
that the effects of this have been considered through SA, and the mitigation
measures that are proposed, have been set out above. Taking all this into

Birmingham City Council – Birmingham Development Plan, Inspector’s Report March 2016

- 44 -

account, I consider that the encroachment that will result from these two
strategic allocations is justified for the following reasons.

216. Birmingham is not the only local planning authority area that faces difficulties
in providing sufficient housing land to meet the needs arising within its own
boundaries. But the scale of potentially unmet need in the city is exceptional,
and possibly unique. Without strategic Green Belt release, there are sites for
around 46,000 new dwellings – only just over half the objectively-assessed
need for 89,000. The release of Green Belt to provide an additional 5,000
dwellings at Langley over the Plan period, and a further 350 dwellings at
Yardley, would make a very substantial contribution towards meeting the
shortfall. For the reasons set out above, the evidence does not support any
additional strategic residential allocations in the Green Belt.

217. Even with the release of the Langley and Yardley sites, the BDP will leave a
shortfall of around 38,000 dwellings that will need to be met elsewhere in the
Greater Birmingham HMA. The duty to co-operate requires good faith on the
part of other authorities in the HMA in helping to meet the shortfall. Equally,
though, it requires that BCC should maximise the provision of housing land
within the city boundary to meet the assessed needs, to the extent that this is
compatible with the objectives of sustainable development. The release of the
Langley and Yardley sites is necessary to achieve this.

218. The evidence to support the need for the Peddimore strategic employment
allocation is set out under Issue D. That evidence shows that Birmingham has
substantial quantities of previously-developed employment land, but very few
sites that are suitable for high-quality employment development. The
safeguarding of the Washwood Heath site for the HS2 maintenance depot has
effectively removed the largest of those potential sites from consideration.
Thus the allocation of the Peddimore site is essential to meet the city’s
economic growth needs, which are important not just for its own prosperity
but also for that of the wider region.

219. In my view, this combination of factors means that exceptional circumstances
exist to justify alterations to the Green Belt boundary in order to allocate the
SUE site at Langley (policy GA5), land for housing at the former Yardley
sewage works (policy GA8) and the strategic employment site at Peddimore
(policy GA6). In the case of Yardley, MM22 is needed to set out this
rationale, as it is currently absent from the reasoned justification to policy
GA8.

Timing of Green Belt release

220. I have considered the suggestion that the Langley and Peddimore sites should
be held in reserve until later in the BDP period, and only released if sufficient
development does not come forward on other sites in Birmingham, the vast
majority of which are brownfield land. But notwithstanding the
encouragement given in the NPPF to the reuse of previously-developed land,
such an approach would run contrary to the overwhelming evidence of
shortage of other land in the city to provide for the levels of housing and
employment development that are necessary. Given the significant lead-time
required for building on these strategic sites, it would also jeopardise the

Birmingham City Council – Birmingham Development Plan, Inspector’s Report March 2016

- 45 -

contribution they are required to make towards meeting needs during the Plan
period. For those reasons, it would not be a sound approach.

Should other Green Belt or greenfield allocations be made?

221. The evidence that demonstrates the soundness of the allocations at Langley,
Yardley and Peddimore also adequately supports the Council’s decision not to
allocate other Green Belt sites for development in the BDP. There is no
substantial evidence before me of development needs beyond the BDP period
that would justify allocating Area A and/or B for development after 2031.

222. North Worcestershire Golf Club [NWGC] is in financial difficulties and is shortly
to close. Its course, which could potentially accommodate around 800 new
dwellings, is in a sustainable location outside the Green Belt in the southern
suburbs of the city. At present there is no public access to the course, and it
is likely that provision of open space as part of any development could
compensate for the loss of public views from the site perimeter.

223. However, the course is surrounded by residential streets and lies some
distance from the nearest main roads. While I was shown details of proposed
access points to the site, there has been no detailed analysis of the impact of
traffic from an 800-house development on the local road network or on local
residents’ amenity. In the absence of such analysis, the allocation of NWGC
for development would not be justified. No other substantial areas of
greenfield land in Birmingham were shown to be available for development.

Conclusion on Issue E

224. Subject to the MMs that are necessary for soundness, for the above reasons I
conclude that the BDP complies with national policy in its approach to the
Green Belt; that the allocations of Green Belt land for a SUE at Langley,
employment development at Peddimore, and residential development at
Yardley are justified and deliverable; and that no other Green Belt or
greenfield allocations should be made.

Issue F – Are the BDP’s policies and proposals for the other identified
Growth Areas justified and deliverable?

225. As well as the new Green Belt development areas at Langley and Peddimore,
the BDP identifies eight other areas of the city which will make a substantial
contribution to the development growth sought by policy PG1. These other
Growth Areas are already largely built-up, and so growth and regeneration
within them will be mainly achieved through the reuse of previously-developed
urban land73. The BDP’s proposals for each area are helpfully illustrated by a
series of plans that have been updated to reflect current circumstances and to
show extra detail of the areas and their environmental features. However,
MM5 is required to make it clear that these illustrative plans do not form part
of the policies themselves or of the Policies Map.

73 EXAM 21 sets out the evidence base for the amount of development expected in each
Growth Area.

Birmingham City Council – Birmingham Development Plan, Inspector’s Report March 2016

- 46 -

The City Centre (GA1)

226. The largest of the Growth Areas is the City Centre, which has already
experienced considerable growth and transformation in recent years. The
Council’s aspiration is to expand city centre development and activity beyond
the inner ring road into the surrounding neighbourhoods, in similar fashion to
the changes that have already occurred along Broad Street and at
Brindleyplace. Much of BDP policy GA1 – including improvements to
accessibility, and the identification of seven City Centre Quarters whose
distinct characters are to be supported and strengthened – reflects the
approach already established through the Council’s non-statutory Big City Plan
of 2010.

227. The overall goal of strengthening the social and economic vitality of the city
centre clearly reflects national policy, and the measures set out in policy GA1
build on existing good practice. To ensure that the policy is fully effective,
MM6 to MM10 (inclusive) are needed to reflect the importance of the canal
network and the proposed new HS2 station in supporting city-centre vitality,
to ensure that policy GA1 is consistent with other BDP policies, and to clarify
its relationship to other policy and strategy documents.

Longbridge (GA10)

228. The extensive sites on the southern edge of Birmingham, formerly occupied by
the MG Rover car plant, are the subject of an AAP that was adopted in 200974.
The AAP contains a series of site-specific and other proposals, many of which
embody detailed policy requirements, including a Longbridge Infrastructure
Tariff [LIT] to be levied on new developments.

229. The AAP was examined and adopted before the publication of the NPPF and it
may be that some of its proposals, to a greater or lesser extent, no longer
reflect government policy. But the AAP itself is not before me for examination
and so it would not be appropriate for me to reach any conclusions on its
soundness. It is for the Council to bring forward a review of the AAP in order
to take into account changes in national policy and other relevant
circumstances. In the meantime the weight to be given to it in planning
decisions will be determined in accordance with NPPF paragraph 215.

230. Equally, however, it is inappropriate for policy GA10 to state that Future
growth and development in Longbridge will be brought forward in line with the
policies set out in the AAP. That would incorrectly imply that the soundness of
the AAP had been tested and endorsed through this examination. MM24
therefore deletes those words. Together with MM25, it also makes
amendments to take account of a recent planning permission for major retail
development, to clarify the significance of the reference in the reasoned
justification to an ITEC park, and to acknowledge the Council’s intention to
discontinue the LIT when their CIL is introduced.

231. These modifications are sufficient to make policy GA10, in its own terms,
effective and compliant with national policy. There are inconsistencies
between some of its requirements and those of the AAP, but NPPF paragraph

74 By Birmingham City Council and Bromsgrove District Council

Birmingham City Council – Birmingham Development Plan, Inspector’s Report March 2016

- 47 -

215 provides the means for resolving these in development management
decisions. Nonetheless, it would be desirable for a review of the AAP to take
place in the near future, in order to provide a more focussed, thorough and
up-to-date planning framework for the regeneration of these important sites.

Other Growth Areas (GA2-GA4, GA7-GA9)

232. MM11 & MM12 are needed to ensure that policy GA2 accurately reflects the
categories of development envisaged on the former City Hospital site, and the
importance of the canals to the regeneration of the Greater Icknield area.
MM13 deletes reference to the Aston, Newtown and Lozells AAP from policy
GA3: it is required for the same reason as the corresponding deletion from
policy GA1075. It also clarifies the proposals for the former City University
teaching campus. Contrary to concerns expressed at the hearing, the policy
does not envisage the redevelopment of the Perry Barr stadium, but only
highlights its potential for enhancement: the Council will alter paragraph 5.47
of the reasoned justification to make this clear.

233. MM15 corrects a policy cross-referencing error in policy GA4, which otherwise
sets out a sound framework for development in and improvements to Sutton
Coldfield town centre. MM19 & MM20 ensure that policy GA7 gives adequate
recognition to existing sports facilities in the Bordesley Park area, including
Birmingham City FC and the Birmingham Wheels Park. In particular, they
require appropriate replacement premises to be found for the Wheels Park (or
appropriate consolidation on site), before its existing site is redeveloped for
employment use. This is necessary to achieve a proper balance between
social and economic objectives for future development in the area, given the
value of some of the facilities at the Wheels Park to local schools and
community groups.

234. MM21 and MM23 are required to give the necessary precision to the
requirements for environmental enhancement and transport improvements in
the Eastern Triangle (GA8) and Selly Oak and South Edgbaston (GA9) areas.
There is no substantial evidence that inclusion of the former Smith and
Nephew site on Alum Rock Road within the Bordesley Park AAP area is
necessary to achieve its successful redevelopment.

235. On a larger scale, there is similarly no need to extend the Selly Oak and South
Edgbaston Growth Area in order to promote growth in other parts of
Edgbaston and Harborne. Indeed, to do so would risk undermining the
focussed initiatives within the Growth Area itself that are being promoted
through a recently-adopted SPD76. The existing combination of positive
development management and informal strategies are sufficient to achieve the
BDP’s development objectives in other locations such as Hagley Road,
Edgbaston Village and District Centre, and the Botanical Gardens and their
surroundings.

75 See the last-but-one paragraph.
76 See EXAM 163: Wider Selly Oak Supplementary Planning Document, June 2015.

Birmingham City Council – Birmingham Development Plan, Inspector’s Report March 2016

- 48 -

Conclusion on Issue F

236. Subject to the MMs identified as necessary for soundness, the BDP’s policies
and proposals for the identified Growth Areas are justified and deliverable.

Issue G – Are the BDP’s policies towards town, district and local centres
positively-prepared, justified and effective? Does the Plan make
appropriate provision for retail, leisure, tourism and related uses?

Overall policy approach

237. NPPF paragraph 23 advises that local planning authorities should define a
network and hierarchy of centres that is resilient to anticipated future
economic changes. BDP policy TP20 defines a realistic, five-tier centre
hierarchy with the highest levels of retail and office growth allocated to the
City Centre, followed by Sutton Coldfield Sub-Regional Centre and three
District Growth Points.

238. The overall amount of retail growth planned for is consistent with the city-wide
total set out in policy PG1 (as amended by MM2) which in turn reflects the
findings of the Birmingham Retail Needs Assessment Update, February 2013
[EMP6]. MM2 is needed to correct a drafting error in the policy as submitted,
to ensure that the comparison retail floorspace requirement is correctly given
as 350,000sqm. This figure reflects growth to 2026 only, in view of the
considerable uncertainty surrounding longer-term forecasting. Growth beyond
2026 will need to be taken into account in a Plan review. While there are no
specific allocation figures for District and Local Centres, evidence on existing
commitments77 indicates that the retail provision total will easily be met.

239. In the light of the NPPF advice I consider that the general limits which policy
TP20 imposes on the scale of retail and office growth in the fourth and fifth
tiers (District and Local Centres)78 are justified. They will ensure that
appropriate account is taken of the centre hierarchy in the development
management process. Nonetheless, the policy also allows for flexibility in
decision-making to take account of individual circumstances and future
changes. Thus I find no substantial evidence to support the view that the
limits will lead to inappropriate out-of-centre development.

240. Policy TP20 does not make it adequately clear that, where it refers to the need
for proposals outside defined centres to meet national policy requirements
(including the sequential test), this applies to all main town centre uses as
defined in the NPPF. MM55 & MM56 make the necessary corrections.
However, the policy’s encouragement for locating community facilities in
centres does not imply that the sequential test applies to all community uses:
there is no conflict with national policy in this respect. In order to ensure
TP20’s effectiveness, the modifications also clarify its retail floorspace
requirements and its relationship with other BDP policies, give appropriate

77 See EMP6, Spreadsheet 5.
78 These are also reflected in the provisions of policy TP21.

Birmingham City Council – Birmingham Development Plan, Inspector’s Report March 2016

- 49 -

recognition to the role of the leisure and evening economy in centres, and
specify where the boundaries of the centres are defined.

241. Submitted policy TP23 does not make clear which uses will be permitted in
town centre frontages, as is also required by NPPF paragraph 23: instead it
inappropriately seeks to devolve this aspect of policy to a SPD79. This
shortcoming is rectified by MM57 & MM58, which also correct the omission of
pubs and bars from the list of uses that will be encouraged in centres. Policy
TP24, as submitted, gives appropriate recognition to the importance of tourism
facilities to the city and its economy, but MM59 is needed to ensure that
similar support is given to Birmingham’s cultural facilities, including those for
spectator sports80.

Local considerations

242. The recent planning permission for major retail development at Longbridge
means that it would be unrealistic to continue to regard it as a Local Centre.
MM55 therefore promotes it to the District Centre tier of the hierarchy and
makes the necessary cross-references to policy GA10, where an updated retail
floorspace figure for the centre is set out. That updated figure, all of which is
already built out or committed, is double the amount of floorspace envisaged
in the 2009 Longbridge AAP, and is comparable with the scale of retail
floorspace in other District Centres.

243. There is no substantial evidence to show that the rest of the development
proposed at Longbridge requires more retail provision than this to meet its
needs, and I share the Council’s concern that increasing the retail provision
figure further could pose a threat to the vitality and viability of other centres
nearby. MM24 therefore amends policy GA10 to make it clear that any
additional retail provision at Longbridge will be subject to a retail impact
assessment, thereby providing the necessary protection for other centres
while maintaining necessary flexibility in future decision-making.

244. I find no justification for adding more centres in the hierarchy: in particular,
Edgbaston Mill and other shopping parades in the Edgbaston area do not meet
the criteria for designation in BDP paragraph 7.22. While Stechford lacks the
scale and concentration of retail provision necessary to make it a District
Centre, its Local Centre status will not impede the growth and development
envisaged by policy GA8. No other centres in Birmingham play the same
widely-recognised niche roles as those already singled out for mention in
policies TP22 and TP23.

Conclusion on Issue G

245. Subject to the MMs necessary for soundness, the BDP’s policies towards town,
district and local centres are positively-prepared, justified and effective. The
Plan makes appropriate provision for retail, leisure, tourism and related uses.

79 The Shopping and Local Centres SPD, adopted in 2012
80 See Issue K.

Birmingham City Council – Birmingham Development Plan, Inspector’s Report March 2016

- 50 -

Issue H – Is the BDP’s approach to minerals and waste planning justified,
effective and consistent with national policy?

Minerals

246. The NPPF requires Minerals Planning Authorities [MPAs], of which the City
Council is one, to prepare an individual or joint Local Aggregate Assessment
[LAA], the primary purpose of which is to assess requirements for and supply
of minerals in the LAA area. Local Plans should define Minerals Safeguarding
Areas [MSAs] so that specific minerals resources of local or national
importance are not sterilised by other development, and include policies for
the extraction of those resources. The NPPF also places emphasis on the use
of secondary or recycled minerals in preference to primary extraction.

247. Although the West Midlands local authorities are preparing a joint LAA, no
draft had been published by the time of the examination hearings. No
minerals extraction has taken place in Birmingham for over 30 years and there
are no current proposals for extraction. The British Geological Survey mineral
resources map of Warwickshire and the West Midlands81 shows pebble-bearing
bedrock and deposits of sand and gravel lying across much of the city.
However, the majority of these lie underneath established urban development,
the chief exceptions being in the areas of Green Belt in the northern part of
the City Council area.

248. There is a significant gap in the BDP’s coverage in respect of minerals
planning. In my view, however, designating a MSA across all or large parts of
the city would be something of an artificial exercise, given the limited
opportunities that, on past evidence, are likely to arise for exploitation of sand
and gravel resources. The aims of national policy should instead be met by
focussing on realistic opportunities for extraction, which are only likely to arise
in connection with relatively large-scale development.

249. MM48 therefore introduces a new Plan policy (TP15A) requiring development
on all sites over 5ha to be preceded by an investigation of mineral deposits on
the site, and the extraction of any that are found to be viably workable. The
word “viably” has been inserted following consultation, as it would clearly be
unreasonable to require prior extraction if it is not commercially viable82.
Setting a 5ha threshold strikes an appropriate balance between promoting the
extraction of workable minerals and avoiding the unnecessary screening of
applications where extraction is unlikely to be viable.

250. New policy TP15A also safeguards infrastructure for processing substitute,
secondary and recycled aggregates and for producing concrete building
materials, together with any associated bulk transport facilities, as advised by
the NPPF. This is especially important in a dense urban area like Birmingham,
where secondary and recycled aggregates can account for an important share
of the supply of building materials. There is scope for providing new minerals
processing and transport infrastructure in the Core Employment Areas.

81 EXAM15B
82 Similar changes have been made to MM16 & MM18, for the same reason.

Birmingham City Council – Birmingham Development Plan, Inspector’s Report March 2016

- 51 -

251. From the consultation responses it is clear that there is some concern among
neighbouring MPAs over the likely demand for aggregates from future
development in Birmingham. Demand over the Plan period is put at a
minimum of 40 million tonnes by the Council83. In the light of this it is vital
that work on the joint LAA is completed soon, in order to provide more
certainty over the scale of future demand, and to set a robust framework for
meeting it in as sustainable a manner as possible.

Waste

252. The BDP’s waste policies are underpinned by a comprehensive Waste Capacity
Study, updated in 2014 [ES5 & ES6], and the Birmingham Total Waste
Strategy [ES7]. Both documents recognise the importance of reducing
dependence on landfill sites outside the City Council area, even if the original
objective of eliminating use of landfill altogether by 2026 may be
unachievable84. In the context of the substantial projected increase in waste
arisings over the Plan period, this will require significant expansion of waste
management facilities, whether or not Birmingham currently achieves
equivalent self-sufficiency.

253. Policy TP13 reflects guidance in the National Planning Policy for Waste as well
as the Birmingham Total Waste Strategy in seeking to drive waste
management up the waste hierarchy and to reduce the proportion of waste
sent to landfill. To ensure the policy’s effectiveness, MM45 requires the
preparation of a waste minimisation and management strategy for all
developments on sites of more than 5ha.

254. In accordance with the proximity principle, policy TP14 encourages the
development of materials recycling facilities, food waste management and
expanded facilities for commercial waste, incorporating emerging technologies
where appropriate. MM46 is necessary to clarify its provisions for
safeguarding existing waste management facilities and capacity. Policy TP15,
as clarified by MM47, identifies the Tyseley Environment Enterprise Area and
other industrial areas as suitable for waste management development, and
sets out criteria for assessing development proposals.

255. As modified, these policies provide an adequate planning framework for the
development of the additional waste management facilities that will be
required over the Plan period.

Conclusion on Issue H

256. Subject to the MMs that have been identified, the BDP’s approach to minerals
and waste planning is justified, effective and consistent with national policy.

83 BCC’s Matter C hearing statement, para 2.3
84 ES7, para 6.3.1.3

Birmingham City Council – Birmingham Development Plan, Inspector’s Report March 2016

- 52 -

Issue I – Are the BDP’s policies to mitigate and adapt to climate change
and reduce flood risk justified and effective?

257. MM26 to MM28 (inclusive) are necessary to ensure that policies TP1 and TP2
set out the Plan’s overall approach to reducing carbon emissions and adapting
to climate change accurately and comprehensively. Submitted policy TP3
requires amendment for consistency with national policy, in the light of the
Written Ministerial Statement Planning Update of 25 March 2015. While the
policy continues to encourage good sustainable construction practice, MM29 &
MM30 are needed to ensure that it does not set any specific standards for
residential development, beyond those embedded in the Building Regulations.

258. Policy TP4 requires all new developments to incorporate low- or zero-carbon
energy generation, or to connect to such generation networks where they
exist. Such a requirement is permitted by s1 of the Planning and Energy Act
2008, but in order to make the policy compliant with NPPF paragraph 96,
MM31 qualifies it by reference to a viability test.

259. The viability test also applies to larger developments85, for which the policy
requires first consideration to be given to a Combined Heat and Power [CHP]
system. According to evidence prepared for the Council [EXAM 148], those
parts of the city with the strongest viability are also the areas with the
greatest potential for developments of this size to come forward. MM32 is
needed to make it clear that a proposed SPD will provide more detail on the
implementation of TP4, without inappropriately adding to its requirements.

260. MM33 & MM34 make substantial amendments to policy TP6 in the light of
advice from the Environment Agency. The changes, which take appropriate
account of viability considerations, are necessary to ensure that the policy is
effective in managing flood risk and protecting and enhancing water resources,
in a manner consistent with national policy. The qualification that an
easement will be provided between development and watercourses “where
appropriate and feasible” is justified, having regard to the densely built-up
character of much of Birmingham.

261. Subject to the MMs that are necessary for soundness, the BDP’s policies to
mitigate and adapt to climate change and reduce flood risk are justified and
effective.

Issue J – Are the BDP’s policies towards transport and digital
communications justified and effective?

262. Policy TP37 sets out the BDP’s overall strategy for transport: MM73 is needed
to ensure that the list of potential measures it sets out is comprehensive. The
reasoned justification explains the context in which they will be applied. As
arrangements already exist for consulting the police on transport schemes,
there is no need for this to be made a development policy requirement.

85 Residential developments over 200 units and non-residential development over
1,000sqm

Birmingham City Council – Birmingham Development Plan, Inspector’s Report March 2016

- 53 -

MM74 is necessary to make policy TP39 fully effective in its requirements for
development-related measures to encourage cycling.

263. Policy TP40, which covers public transport, requires a number of amendments
to ensure that it fully reflects infrastructure and service improvements that
have a reasonable prospect of coming forward in the lifetime of the Plan.
These include extensions to the Midland Metro, construction of rail chords at
Camp Hill and new stations on the Camp Hill and Sutton Park lines, and bus-
based rapid transit services to many parts of the city. All these schemes are
in progress or are under active consideration by Centro and Network Rail.

264. On the other hand, the reference in the submitted policy to a new station at
Soho Road is not justified, as it is clear from the representations that there is
no current prospect of this station being provided in the Plan period, and the
area is already served by the Midland Metro. Similarly, however desirable it
might be for additional heavy rail stations to be provided in the city centre,
and for a combined station to be provided for the new HS2 terminus and
existing mainline routes, it seems from the evidence that such schemes are
very unlikely to come forward, at least by 2031.

265. A further amendment to Policy TP40 is required to make it clear that land
subject to the HS2 Phase One Safeguarding Directions will be protected in line
with the statutory requirements86. All the necessary changes to the policy and
its reasoned justification form MM75 & MM76.

266. MM77 & MM78 amend policy TP41 to ensure its effectiveness in making
provision for freight transport, and in controlling its environmental effects,
while MM79 & MM80 remove erroneous references to the “Smart Route”
approach from policy TP43. The Highway Improvement Lines protected by the
latter policy all apply to schemes that have already secured funding or for
which funding bids will soon be made. As modified, the policy sets out a
comprehensive approach to traffic and congestion management in support of
new development. MM81 & MM82 are necessary to ensure the effectiveness
of policy TP44’s accessibility requirements for major developments.

267. Subject to the MMs identified as necessary for soundness, the BDP’s policies
towards transport and digital communications are justified and effective.

Issue K – Does the BDP contain sound policies to protect and manage the
natural and historic environment, open space, and sports and recreational
facilities?

268. Policies TP7 and TP8 together provide an appropriate framework for promoting
biodiversity and geodiversity, subject to MM35 to MM39 (inclusive) which
make clear where the green infrastructure network and designated nature
conservation sites in Birmingham are located, clarify what would constitute
unacceptable harm to the network, and bring the criteria for assessing
proposed developments on designated sites into line with national policy.
Specific protection for ancient woodland is provided by policy TP7. The Council

86 See EXAM 45.

Birmingham City Council – Birmingham Development Plan, Inspector’s Report March 2016

- 54 -

will ensure that the Policies Map shows all categories of green infrastructure
accurately.

269. While the Kiely Brothers site at Somery Road is currently used for storing
building materials, its location close to the Weoley Castle Scheduled
Monument, and on the line of the Castle Walkway and former Lapal Canal,
makes it an important potential link in the green infrastructure network. In
addition there are significant flood risk issues that would need to be overcome
in order for it to be developed for an alternative use. For these reasons there
is no compelling case for removing the site from the network.

270. MM40 & MM42 are necessary to give greater precision to TP9’s and TP11’s
requirements for the protection and provision of open space, playing fields,
allotments and participation sports facilities, while MM43 makes it clear that
spectator sports facilities are covered by policy TP24 rather than TP1187.
MM44 is required to align the approach of policy TP12 to the historic
environment with national policy.

271. Subject to these necessary modifications to ensure their effectiveness, the
BDP contains sound policies to protect and manage the natural and historic
environment, open space, and sports and recreational facilities.

Issue L – Are the BDP’s policies towards education and health justified
and effective?

272. Subject to the necessary clarification and consistency with other BDP policies
provided by MM71 & MM72, policies TP35 and TP36 set out justified and
effective arrangements for promoting education and health in Birmingham
through the development management process.

Issue M – Has the implementation of the BDP been shown to be
economically viable? Does the BDP set out effective arrangements for
implementing and monitoring the achievement of its policies and
proposals?

273. Up-to-date viability evidence relevant to the BDP is set out in the Council’s CIL
Economic Viability Assessment [IMP4] and CIL Revised Viability Assessment
[EXAM 27], supplemented by EXAM 148 and EXAM 160. In preceding sections
of this report, I have given detailed consideration to the effects on viability of
the Plan’s requirements in the key areas of affordable housing and low- or
zero-carbon energy generation88. The Plan allows flexibility in these and its
other policy requirements so that appropriate account can be taken of viability
considerations. Accordingly, I am satisfied that the cumulative impact of the
BDP’s policy requirements, together with those of other applicable standards
and policies, will not put its implementation at serious risk over the course of

87 See Issue G.
88 See Issues B & I.

Birmingham City Council – Birmingham Development Plan, Inspector’s Report March 2016

- 55 -

the Plan period. A similar conclusion was reached by the examiner in respect
of the Council’s proposed CIL charging schedule89.

274. Section 10 of the Plan gives a detailed account of the means by which it is to
be implemented, recognising that a wide range of agencies and partners will
be involved and that the private sector will play a key role. It emphasises the
role of the Council’s Infrastructure Delivery Plan [IMP1] and Site Delivery Plan
[IMP2] in identifying the infrastructure necessary to support the BDP’s
development proposals. It refers to local, national and international sources of
investment and grant funding for infrastructure and development, and
acknowledges the importance of co-ordinating the City Council’s efforts with
those of other West Midlands local authorities and LEPs.

275. Taken as a whole, this is a positive and realistic assessment of what is
required to secure the implementation of the Plan. In view of the importance
it places on infrastructure provision and partnership working, there is no need
for every category of infrastructure or potential partner agency to be
mentioned specifically. Section 10 also sets out the means by which
contributions will be sought, in accordance with statutory provisions, towards
infrastructure and mitigation measures directly associated with and made
necessary by development. In order for these to be effective, they need to be
expressed as a policy: this is achieved by MM83.

276. Section 11 of the Plan contains a series of indicators against which
implementation of its policies and proposals will be measured. MM84 amends
a number of these and adds others so as to ensure that coverage is
comprehensive and properly targetted. In particular, these additions include
monitoring indicators for delivery of the Plan’s key growth targets for housing,
offices, employment land and retail. As I found to be necessary when
considering Matter B, MM84 includes monitoring indicators to cover the
housing growth outside the city that is required to meet the shortfall in
Birmingham, and specifies the measures that will be taken, including early
review of the Plan, if monitoring reveals that the necessary progress is not
being made.

277. I conclude that implementation of the BDP has been shown to be economically
viable and that, subject to the necessary modifications, it sets out effective
arrangements for implementing and monitoring the achievement of its policies
and proposals.

89 EXAM 153, para 71

Birmingham City Council – Birmingham Development Plan, Inspector’s Report March 2016

- 56 -

Assessment of Legal Compliance
278. My examination of the compliance of the Plan with the legal requirements is

summarised in the table below. I conclude that the Plan meets them all.

LEGAL REQUIREMENTS

Local Development
Scheme [LDS]

The BDP has been prepared in accordance with the
Council’s LDS (April 2014).

Statement of Community
Involvement [SCI] and
relevant regulations

The SCI was adopted in April 2008. Consultation on
the BDP and the MMs has complied with its
requirements.

Sustainability Appraisal
[SA]

SA has been carried out and is adequate.

Appropriate Assessment
[AA]

The Habitats Regulations Assessment Screening
Report (October 2013) concluded that the BDP is not
likely to lead to adverse effects on any European
sites alone or in combination with other plans, and
that there is no requirement to prepare an AA.

National policy The BDP complies with national policy except where
indicated and modifications are recommended.

2004 Act (as amended)
and 2012 Regulations

The BDP complies with the Act and the Regulations.

Overall Conclusion and Recommendation
279. The BDP has a number of deficiencies in relation to soundness for the reasons

set out above, which mean that I recommend non-adoption of it as submitted,
in accordance with Section 20(7A) of the 2004 Act. Those deficiencies have
been explored in the main issues set out above.

280. The Council have requested that I recommend main modifications to make the
Plan sound and capable of adoption. I conclude that with the recommended
main modifications set out in the Appendix to this report, the Birmingham
Development Plan satisfies the requirements of Section 20(5) of the 2004 Act
and meets the criteria for soundness in the National Planning Policy
Framework.

Roger Clews
Inspector

This report is accompanied by an Annex containing my Interim Findings and an
Appendix containing the Main Modifications.

