[image: image1.jpg]P\

Purbeck

District Council
v


Purbeck District Council Meeting 18/07/11
Lytchett Matravers Rural Exception Sites Fact Sheet
This fact sheet sets out the background to how land at Dean’s Drove came to be discussed for a possible rural exception site; why the land would be eligible to become a rural exception site; and the next stages in the process, should the landowner wish to bring the site forward.

Background

A Local Planning Authority is required to ask landowners to submit sites that they are willing to have developed. This forms a database from which site(s) are chosen that may become future settlement extensions. A large number of sites around Lytchett were submitted and after a sifting process which discounted some in terms of absolute constraints (e.g. if they were in land at risk at flooding), the remainder were featured on a map/questionnaire called ‘Where Shall We Build in Upton and Lytchett Matravers 2012 – 2026?’ sent out last summer. The purpose was to gauge opinion on which site(s) should be allocated for development in a new plan, the Core Strategy.
A principal aim of the Core Strategy is to try to provide as much affordable housing as possible because over 1,800 households are currently on the housing waiting list. The District Council is aware that the Core Strategy will not be able to completely fulfil the district’s affordable housing needs, but it will seek to gain the maximum amount possible. This will be through lowering the thresholds on the number of dwellings that trigger a need for an affordable housing contribution. For example, in Lytchett a settlement extension is required for around 50 dwellings and half should be affordable, paid for by the developer. It is hoped that through infill development and settlement extensions providing affordable housing, the council’s strategy will achieve around 780 affordable dwellings over the plan period. 
Purbeck District Council and the Parish Council’s preferred site for a settlement extension in Lytchett is land at Huntick Road. This received 74% of public support in last summer’s consultation. It has now been included in the emerging Core Strategy as the only allocated settlement extension in the village.
The landowner of a site at Dean’s Drove which featured during the summer consultation, contacted Purbeck District Council to ask, in light of their site not being chosen, what the available options for development were. They were advised that they may wish to consider developing it for 100% affordable housing as a rural exception site. Council officers sought the views of the parish council as to whether they would be supportive of further investigation of this proposal.
What is a Rural Exception Site?

A rural exception site is so called because it is an exception to normal planning policy which strictly controls housing development outside of defined settlement boundaries. This is set out at national policy through Planning Policy Statement (PPS) 3: Housing and the idea is to allow for much needed affordable housing in rural settlements (see Appendix 1 for a definition of affordable housing). 
Priority for exception site housing is given to households with a local connection (Appendix 2 shows how dwellings are allocated), unlike affordable housing in allocated settlement extensions, such as at Huntick Road, which is offered district-wide. 
Because national policy allows for rural exception sites in principle, a planning application for an exception site can be considered at any time and can be for any edge-of-settlement location. Therefore, it is out of the control of the Local Planning Authority to formally allocate exception sites in the same way as a Core Strategy allocation. Any affordable housing built as an exception site is seen as additional to that planned for through the Core Strategy and is not an alternative.
Lytchett’s Eligibility

There is a government-issued Statutory Instrument (SI) called SI 1997/621 that defines which settlements are considered rural and the list includes Lytchett Matravers. The SI does not explicitly state a population threshold, but when it was written in 1997 the apparent guideline was that a settlement had to have fewer than 3,000 population in order to qualify. This figure of 3,000 then became quoted in national policy and was done so until 2006 when PPS3: Housing was published and references to it were not carried forward. Crucially, whilst references to the 3,000 figure were not carried forward in national planning policy, the SI remains law. 
Purbeck’s current local plan policy was adopted before 2006 and took into account the 3,000 population threshold, specifically excluding Lytchett Matravers as eligible for a rural exception site because its population was over 3,000. A Rural Exception Site Checklist – guidance to help parish councils secure rural exception sites – was written to be in line with this policy.

However, with the publication of PPS3 and the deletion of the 3,000 threshold, any reference to qualifying villages having to be fewer than 3,000 population is out of date. As national policy and Statutory Instruments carry greater weight than our out-of-date local planning policy, this criterion can no longer be taken into account. Therefore, it is the settlements listed in the Statutory Instrument that are considered eligible for rural exception sites. This has been confirmed by Communities and Local Government and Purbeck District Council’s solicitor.
Even though the Statutory Instrument is out of date, it still counts in law. Therefore, although the population of Lytchett Matravers (and no doubt many other settlements across the country) exceeds the original guide population, the current size is irrelevant and the village is eligible for a rural exception site.
It is also worth mentioning that national policy, Planning Policy Guidance 2: Green Belts, allows for affordable housing in the Green Belt. Therefore, even though the land is within the Green Belt, this would not prevent development.
Possible Next Stages

A planning application could be submitted at any time, but it would be wise for the landowner to wait for the District Council to conduct a Housing Needs Survey first in order to establish the level of need in the parish. Over the summer, this survey will be sent to every property in the parish to determine which households are in need, what size of house they require and whether they would like to rent or part buy.
If the results show an established need, the landowner might choose to submit a planning application. As with all planning applications, there will be a public consultation period of 3 weeks during which written representations can be made. An application would have to be assessed against all relevant planning policies, not just satisfying the criteria for rural exception sites.
The District Council’s current Housing Strategy for allocating affordable dwellings that are not built as exception sites is based on a threshold of 3,000 population: if a settlement has fewer, housing must be offered to that parish before being offered district wide; in settlements of more than 3,000, housing is offered district wide. In order for the Housing Strategy to be more consistent with planning policy, the District Council may consider revising the Housing Strategy and deleting references to 3,000 population. That way all affordable housing in a particular parish could be prioritised for that parish and could mean that affordable housing from the Huntick Road site would be prioritised for Lytchett parishioners.
Depending on the level of need identified, the parish council may wish to approach landowners and identify an additional or alternative site(s) to Deans Drove.
Contacts:
Steve Dring – Planning Policy Manager 01929 557339

Steve Tapscott – Senior Planning Officer 01929 557359

Chris McDermott – Senior Housing Officer 01929 557386
Alan Davies – Development Management & Building Control Manager 01929 557228

Appendices

Appendix 1: Affordable Housing Definition, as Defined by PPS3: Housing
Affordable housing includes social rented, affordable rented and intermediate housing, provided to eligible households whose needs are not met by the market. Affordable housing should:
– Meet the needs of eligible households including availability at a cost low enough for them to afford, determined with regard to local incomes and local house prices.
– Include provision for the home to remain at an affordable price for future eligible households or, if these restrictions are lifted, for the subsidy to be recycled for alternative affordable housing provision. 

Social rented housing is:
Rented housing owned and managed by local authorities and registered social landlords, for which guideline target rents are determined through the national rent regime. The proposals set out in the Three Year Review of Rent Restructuring (July 2004) were implemented as policy in April 2006. It may also include rented housing owned or managed by other persons and provided under equivalent rental arrangements to the above, as agreed with the local authority or with the Homes and Communities Agency as a condition of grant.
Affordable rented housing is:
Rented housing let by registered providers of social housing to households who are eligible for social rented housing. Affordable Rent is not subject to the national rent regime but is subject to other rent controls that require a rent of no more than 80 per cent of the local market rent.
Intermediate affordable housing is:
Housing at prices and rents above those of social rent, but below market price or rents, and which meet the criteria set out above. These can include shared equity products (e.g. HomeBuy), other low cost homes for sale and intermediate rent but does not include affordable rented housing. 
The definition does not exclude homes provided by private sector bodies or provided without grant funding. Where such homes meet the definition above, they may be considered, for planning purposes, as affordable housing. Whereas, those homes that do not meet the definition, for example, ‘low cost market’ housing, may not be considered, for planning purposes, as affordable housing.
Appendix 2: Allocation of Rural Exception Site Homes
Rural Exception Site Local Occupancy Cascade

The allocation of Rural Exception Site homes to meet local needs, whether upon initial completion or subsequent occupation, will be in accordance with the following criteria:

(a) 
In the first instance, to a person who immediately prior to allocation has been living in their principal home in the specified parish for a period of at least three years, or a person who has lived in their principal home in the specified parish or parishes for at least three years during the last five year period; 

(b) 
In the second instance, to a person who immediately prior to allocation has been employed in permanent full-time work in the specified parish for a period of at least three years; 

(c)
In the third instance, to a person who has a close family connection for example, parents, children, brother or sister who immediately prior to allocation have lived in the specified parish for a period of at least five years;

(d)
In other special circumstances which create a strong link to the specified parish (not including residence in a hospital, holiday let, or prison). 

If occupancy cannot be found in the Parish concerned the cascade will then be applied to (i) adjoining Parishes with an identified local housing need, and following that (ii) remaining Parishes of the District with an identified local housing need. 

In all cases proof of local housing need in relation to the above criteria will be required.
�


