
CWAC Local Plan Consultation Response by Kelsall Parish Council 

Page 1 of 27 

Cheshire West and Chester: 
Local Plan Consultation 
Response by Kelsall Parish Council  
 
Kelsall Parish Council, a volunteer group of residents developing our Neighbourhood Development 
Plan and other community members have considered the Local Plan Consultation extensively.   
 
If you require any clarifications and/or would like to meet to discuss any of the issues we raise, 
please do not hesitate to contact either clerk@kelsall.org.uk or NDP@kelsall.org.uk. 
 
We have the following comments:  
 
 
1. Spatial Strategy 
 
PD01: Sustainable Development (p19) 
 
Question 1 
Do you agree with the Preferred Policy Direction PD 01?  (YES or NO) 
 
Yes, Kelsall Parish Council agrees with this Policy, as we think it is better for CWAC to have a 
specific, local version than to have a generalist one. 
 
However, Kelsall Parish Council considers that as this is the default and overarching presumption 
for all development and all other Policies, it will be extremely important that PD01 is applied 
correctly and consistently, and cascaded throughout other Policies.  At the moment, other Policies 
do not seem compatible with PD01.  In which case, which Policy would take preference?  
Arguably, since the NPPF starting position is the “presumption in favour of sustainable  
development”, with an equal balance between economic, environmental and social issues, then 
PD01 must always take precedence, which should be clearly stated within PD01.  As other PDs 
are inconsistent with PD01, they cannot be applied as per their current wording and/or emphasis.  
These significant issues and ‘contradictions’ are addressed later, together with a lack of 
consideration of Neighbourhood Development Planning and how local communities can influence 
their area.   
 
Only through the encouragement of neighbourhood planning can really sustainable development 
be delivered.  However, many other Policies leave little room for neighbourhood planning, so may 
lead to disinterest in the local population and a backlash against all forms of development as 
people feel that CWAC are not empowering them to take local decisions and are removing powers 
intended by Government. 
 
However, notwithstanding the above and later comments, Kelsall Parish Council does consider 
that because many Policies are unsound, potentially illegal and not market focussed, they would 
not be approved by the Planning Inspectorate.  As a result, significant problems arising from the 
already lengthy delays to the introduction of a Local Plan (such as a lack of consistency, lack of 
grand vision and inability for local communities to satisfactorily influence planning) will be 
compounded. 
 
 
 
 
 
 


CWAC Local Plan Consultation Response by Kelsall Parish Council 

Page 2 of 27 

PD02: Development Requirements (p21) 
 
Question 2 
Do you agree with the Preferred Policy Direction PD 02?  (YES or NO) 
 
No, Kelsall Parish Council does not agree with this Policy. 
 
The build rate is far too high.  Kelsall Parish Council supports a build rate of 16,000 because: 
 

·  The intention by CWAC to allow a minimum  of 21,000 cannot be considered consistent 
with other Policies, especially PD01 (see above), because it is either contradictory or 
means other Policies cannot be delivered.  This is especially the case across most, if not 
all, Policies whether they relate to Strategy (especially locations PD03, rural PD04, 
transport (PD05), infrastructure (PD06)), Economic (especially employment PD08 and 
community facilities PD10), Social (especially housing type PD14, health PD16 and leisure 
PD17) and Environmental (especially flood risk PD18, natural environment PD19 and low 
carbon energy PD23).  In addition, the minimums  within PD02 are not consistent with 
maximums  in Policy PD04.  Issues relating to these Policies are discussed in the relevant 
question. 
 

·  The NPPF overarching presumption is that development has to be “sustainable”, as echoed 
in PD01.  However, 21,000 houses is not sustainable, due to the impacts relating to Policies 
within Strategy (especially locations PD03, rural PD04, transport PD05, infrastructure 
PD06), Economic (especially employment PD08 and community facilities PD10), Social 
(especially housing type PD14, health PD16 and leisure PD17) and Environmental 
(especially flood risk PD18, natural environment PD19 and low carbon energy PD23).  
Issues relating to these Policies are discussed in the relevant question. 
 

·  We categorically refute the statement that 16,000 dwellings “Would not address an ageing 
population, potential declining labour supply, affordable housing needs or support future 
economic growth” and consider the statement to be scaremongering by CWAC to force an 
artificial, unrealistic and unsustainably high growth rate.  None of this statement is backed 
up by any evidence, since you also state that the amount is also based upon Government 
projections using the most up-to-date information, but Government reaches far different 
conclusions than CWAC (see Office of National Statistics projections discussed elsewhere 
in our response). 
 

·  The introduction to the Local Plan Consultation indicates that CWAC has to fit into regional 
and local context.  The Localism Act and NPPF states LAs have a legal duty to work 
together, especially on cross-boundary issues.  However, the proposals for 21,000 houses 
are not compliant with this element and will have major impacts on surrounding areas either 
by removing demand from those areas and/or impacting transport and local jobs in those 
areas.  There is much information that already shows that there is a significant net outflow 
of daily commuters towards Manchester or Liverpool in the morning and return in the 
evening.  This is via either near capacity public transport and road infrastructure.  The 
addition of some 21,000 new houses will create at least 42,000 additional cars, but 
potentially more, on the CW&C and adjacent LA roads – how does CWAC propose to 
manage this increase on already crowded roads?  In addition, to address a daily net outflow 
of the population taking business and shopping taxes and job opportunities out of the area, 
it is not sustainable to develop so much housing if this doesn’t grow apace with business 
and other investment, but with such development employment PD08 cannot be fulfilled. 
 

·  Reference to the RSS and/or Growth Point status is meaningless as these have been 
stated by Government to be undemocratic and are to be removed in the most-timely 
manner possible, given the intrinsic complexity of them.  However, judging by the 
timescales presented by CWAC (which seem optimistic) they are likely to be fully removed 


CWAC Local Plan Consultation Response by Kelsall Parish Council 

Page 3 of 27 

when the Local Plan is set to be adopted.  As a result, reference to housing supply 
contained within them is pointless and misleading to try to support a higher housing supply 
that is not needed. 
 

·  The NPPF states that Local Plans should be market driven, robust, based upon the most up 
to date evidence and be sound, but this is not the case with a level of 21,000 housing as 
the market will not deliver: 
 

o Considering the former areas of Chester District, Ellesmere Port and Vale Royal, 
housing targets were robustly developed and approved (since all had Adopted 
strategies).  Although from previous years, they are all sound and based upon 
strong evidence, much of which hasn’t changed, so could still be used as a basis.  
The Office of National Statistics figures show growth in CWAC likely to be only 4-6% 
and 10-15% by 2020 and 2035, respectively.  The ONS use the most accurate 
information/evidence available and are coming to wildly different conclusions than 
CWAC, which is trying to introduce about 20% rise over a shorter period – 
potentially double that needed – in population (assuming a conservative three 
people per house equates to some 63,000 people increase from an estimated base 
stated to be 328,100).  Government need is for more housing, but not this much.  
Other Policies do not adequately support the essential services needed for such an 
increase, so makes the proposals unsound. 
 

o Housing markets are not static or ever increasing, as demonstrated recently.  Such 
a build level has never been sustained in CWAC or its predecessor areas, nor 
arguably any other area of England.  Such a house building rate would have to rely 
on significantly more than historical highs for longer (even at the peak of the boom).  
This is why the CWAC five year housing supply cannot be met and never has been 
since it is unrealistic. 
 

o Even if the Local Plan is passed by the Planning Inspectorate, which is unlikely, then 
if housing supply cannot be delivered as predicted it will be considered to be “failing” 
(NPPF).  At which point, developers would be able to ignore all of it to build 
whatever and wherever they wanted.  Any appeals would be approved by the 
Planning Inspectorate. 
 

o Notwithstanding this, what housing is numbers are CWAC are actually proposing?  
Is ‘one’ house potentially a two-bed starter house, seven-bed mansion, a flat, bedsit, 
sheltered OAP room, independent OAP flat or student flat?  Or is ‘one’ a four 
bedroomed house so prevalent in the current market?  More detail should be 
presented so that whatever build rate is agreed it doesn’t become four-bed houses 
ONLY, which doesn’t support community needs.  The plan must make clear that 
numbers refer to ‘dwellings’ and each flat or unit in sheltered housing for example 
counts as ‘one’ dwelling.  This will make it possible for communities within an NDP 
to cater for many parts of the population, including importantly vulnerable people, 
such as the elderly. 
 

o This Policy should also deal with any excess over 16,000 houses (both calculated 
as more than the annual average requirement and overall) should be targeted 
towards Chester, Ellesmere Port and the Salt Towns so that “boom” growth can 
stimulate regeneration and not just cause unsustainable sprawl.  Unless, of course, 
an NDP states a willingness to have more development. 

 
 
 
 
 


CWAC Local Plan Consultation Response by Kelsall Parish Council 

Page 4 of 27 

PD03: Level and Location of Development (p25) 
 
Question 3 
Do you agree with the Preferred Policy Direction PD 03?  (YES or NO) 
 
No, Kelsall Parish Council does not agree with this Policy. 
 
The rural element is far too heavily, unfairly and unsustainably biased onto the nine Key Service 
Centres.  A settlement hierarchy as previously proposed is far more flexible and powerful so should 
be reinstated.  See Q5 for further details.   
 
This Policy could only be supported if there is a robust implementation of other, supporting, 
Policies, such as transport PD05 and infrastructure PD06, together with all Social, Economic and 
Environmental Policies, so that any growth in the rural areas is balanced.  As it stands, PD03 
contradicts some of its own evidence base, listed in point 4.22, including importantly a loss of rural 
services (appropriate to its population) and the limited sustainable transport options identified in the 
Infrastructure Development Plan.  This is more important than for urban areas as the services and 
transport starting points are far lower. 
 
It is also considered that having too much widespread, but undetermined, development will: 
 

·  Not support crucial regeneration activities, especially in Ellesmere Port and the Salt Towns. 
 

·  Be unsound as a significant amount of housing is not allocated to particular areas robustly 
enough for either the Planning Inspectorate or development markets to be confident that it 
can be achieved. 

 
 
Question 4 
Should the Green Belt boundaries be amended in any other locations? (For example 
to allow other rural villages to expand at nominal rate such as 5%)  (YES or NO) 
 
Yes, Kelsall Parish Council does agree with this Policy. 
 
Green Belt is an important planning designation to limit the growth of major urban areas to protect 
the open countryside.  As a result, it is supposed to be a long term designation with infrequent 
modifications.  However, Kelsall Parish Council consider that this is the right time for CWAC to 
reassess Green Belt so that its first proper Local Plan, and the area of Green Belt, is fit for purpose 
for the needs of the community today and in the future.   
 
The Green Belt areas are actually in the more sustainable transport locations.  Therefore, it is also 
important for transparency as well as to create easier development delivery that every stakeholder 
in every area knows where they stand, as linked to NDPs it provides real opportunities.  Many 
other rural but principal villages/towns are heavily constrained by Green Belt, many of them in 
more sustainable locations with decent public transport (including train stations) that could 
accommodate more development.  Notwithstanding this, it is important that Green Belt between 
settlements is maintained, especially to prevent Chester and Ellesmere Port merging, but also 
smaller settlements, such as between Kelsall, Tarvin and Ashton Hayes.  It is especially important 
to prevent ‘ribbon development’ occurring along major roads as this can change the perception of 
an area to be far more urban than the small amount of development may bring.  It will also be 
important that derelict brownfield sites (such as the A56 Nursery at Christleton, which has blighted 
a principal entry route into Chester for years) are able to be developed for more appropriate uses 
to remove their blighting effect. 
 
However, other areas of the countryside outside Green Belt are actually under increasing 
unsustainable development pressure.  Therefore, Kelsall Parish Council’s support for Green Belt 


CWAC Local Plan Consultation Response by Kelsall Parish Council 

Page 5 of 27 

modifications is conditional on the overall amount in CWAC (say, plus or minus 5%) remaining the 
same.  In order to do this, Green Belt “swops” should occur, where land taken out from one area is 
added into another part of the borough.  Although introduced in CWAC Policy, the actual swop 
areas should be left to local areas to establish in their NDP.  This will be crucial to support local 
areas’ sustainable development aspirations and protect what local areas see as crucial green 
space (whether just informal fields or for some more formal use, as endorsed by the NPPF).  In 
light of global food shortages, which are likely to have an increasing effect on UK need, prices and 
the ability for the country to feed itself, changes in Green Belt use should be used to preserve the 
Best and Most Versatile agricultural land. 
 
This latter point is important for Kelsall as the areas identified for potential development within the 
SHLAA (see Q5) are either undeliverable, contentious and/or unsustainable and contradict 
previously expressed community wishes in the Village Design Statement Supplementary Planning 
Document (2007) and prevent leisure and sport facilities being enhanced that will be good for 
subsequent development.  However, more sustainable and less impacting development locations 
are contained within Green Belt.  Therefore, we consider there should be an urgent review of 
Green Belt in Kelsall which, whilst preserving the amount of Green Belt, so the NDP can identify 
areas which would offer far more sustainable development plots than those currently proposed.  
 
 
PD04: Rural Area (p32) 
 
Question 5 
Do you agree with the Preferred Policy Direction PD 04, and that the levels of growth 
are appropriate? If not, why?  (YES or NO) 
 
No, Kelsall Parish Council strenuously and fundamentally disagrees with this Policy, most notably 
the creation of unsustainable Key Service Centres that are unsound in planning terms and against 
the Localism Act. 
 
Kelsall Parish Council considers there is a fundamental need for a rural Policy, but the proposed 
Policy is significantly flawed and poorly thought out.  It is completely at odds with all previous 
directions CWAC have progressed and its continuance is a distraction on a timely adoption of the 
Local Plan. 
 
The ‘creation’ of nine Key Service Centres (KSC) is unfair, unsustainable, undemocratic and is, 
more important, unsound in planning terms as it is not compliant with the NPPF and ability to 
maintain viable and unique settlements.  There is little to support how the proposed 21,000 houses 
minimum may be developed by any market, so further against the NPPF.  It is also contrary to the 
Localism Act which encourages local areas taking an interest in planning matters through the 
production of their NPD, and will only lead to increased hostility and resentment of even the 
smallest amount of development.  It is also an inflexible and unsustainable Policy, so further at 
odds with the NPPF.  Little appears really to have been done apart from to choose areas mostly 
outside of Green Belt. 
 
More information is contained within Q6. 
 
 
Question 6 
Do you agree that the Key Service Centres identifie d are correct? If not, why?  (YES 
or NO) 
 
No, Kelsall Parish Council strenuously and fundamentally disagrees with this Policy and considers 
that many, including Kelsall, are not KSCs, but, more importantly, the entire theory of KSCs is 
misguided and unsound and should be scrapped immediately. 
 


CWAC Local Plan Consultation Response by Kelsall Parish Council 

Page 6 of 27 

Shockingly, no previous discussion has been undertaken by CWAC with Kelsall Parish Council 
and, we believe, none has been done with the other eight KSCs.  Therefore, the need for pre-
development consultation within the Localism Act has not been carried out by CWAC. 
 
As already mentioned in Q5, the nine KSCs are an unsustainable and unsound.  They are also a 
problematical creation that is essentially ignoring the views and requirements of both present and 
future generations.  They are fundamentally against the NPPF and many, including Kelsall, appear 
totally without evidence and a lot of the evidence quoted is inaccurate at best, but often wrong.  
Again several KSCs, including Kelsall, have suddenly been ‘promoted’ from unsustainable areas 
on lower tiers of previous sustainability/development hierarchies to suddenly apparently 
sustainable – the villages haven’t changed though, but services and shops have decreased, as in 
Kelsall, so their suitability and sustainability have actually decreased.  Many other places do not 
get a mention that are arguably better places and were previously considered more 
sustainable/better for development in hierarchies.  Elsewhere, a focus on alternative methods of 
transport to the car is proposed, yet excluded are nearly all of the villages which have (or could 
potentially have) rail availability.  Therefore, we suggest that any Kelsall Parish Council policy must 
include places like Cuddington, Weaverham, Christleton, which are better connected and have 
better facilities and services. 
 
Justification for this Policy, such as point 4.19 “focusing development in Key Service Centres will 
enable the maximum use of existing infrastructure and resources and allow homes, jobs and other 
facilities to be located close to each other” is unsupported.  There is no evidence to show that 
additional housing improves local employment opportunities.  To the contrary over the past 30 plus 
years of development in Kelsall the number of retail outlets has reduced by some 80% plus.  The 
vast majority of residents now shop out of the village, which increases our carbon footprint and 
traffic congestion issues.  In some KSCs (such as Kelsall, Tarvin & Tarporley) the existing 
infrastructure is already inadequate.  CWAC’s supporting evidence does not reflect this.  This 
contradicts NPPF points 17 and 37.  Some of the Key Service Centres (principally again Kelsall, 
Tarvin and Tarporley, but also Frodsham and Helsby) are too close together, so how are they all 
supposed to be “Key” or provide “Service” or a “Centre”, when they will have to compete with each 
other?  This is too much growth in restricted and constrained areas and will completely overstretch 
infrastructure that is already stretched and near capacity.  School capacity for one shows how the 
proposed development in Kelsall, Tarvin & Tarporley is unsustainable: primary schools in 
neighbouring Tarvin & Kelsall are at capacity.  Delamere primary school is unlikely to accept any 
more children from Kelsall considering the large building projects currently underway there, 
Utkinton cannot be expanded, and it is not realistic to expect all surplus children to attend Ashton 
Hayes school. 
 
Also the standard proposed new housing figure of 250 - 300 dwellings suggest a top-down 
approach which takes no account of local circumstances, so is against the Localism Act and 
NPPF.  It leaves no room from an NDP so will alienate local communities who are likely to become 
totally opposed to all and any development, which will simply slow development down 
 
Another confusing point is how these KSCs are supposed to bear the brunt of development, yet the 
development rates are so significantly different and range from 1% to 36%, and the larger, better 
connected, better served KSCs have the lower rates.  How can the concept of KSCs be so 
variable?  If the total number of houses to be built is spread over a larger area than just the KSCs, 
it shares the load and causes fewer infrastructure problems.  It also means more choice for where 
people wish to live and they can be closer to family/friends/jobs rather than have to move miles 
away (the plan should reflect the requirements of people), so encourages more markets for 
developers and increases competition so is good for purchasers.  Establishing these KSCs will 
drive up costs as developers know that there will not be any other locations where people can live, 
so cause an artificial policy-led inflated house price ‘bubble’ that will not serve the local population, 
who are often already out-priced and cannot afford to live in KSCs.  The average house price 
within Kelsall is already greater than £300,000. 
 


CWAC Local Plan Consultation Response by Kelsall Parish Council 

Page 7 of 27 

Regarding Kelsall, some 300 houses are proposed, which is a 30% increase.  Kelsall has 2,700 
people within it, so this 30% housing growth would assume a population increase of nearly 40%.  
The Office of National Statistics figures show growth in CWAC likely to be only 4-6% and 10-15% 
by 2020 and 2035, respectively.  There is no justification for why Kelsall, a small rural village with 
few services, requires a level of population growth of 40% or why it is so much more than other 
areas, or for that matter how it will stimulate support service development in the area, or be able to 
cope and retain a community spirit and rural feel.  There is also no justification for why this is 
considered sustainable, so is fundamentally against the NPPF presumption in favour of sustainable 
development.  There is no discussion of how or where such excessive development levels could 
be delivered.  In addition, it is not fair or democratic, and does not consider present or future 
populations.   
 
The KSC Background Paper claims that such a housing increase is achievable in Kelsall simply 
because there are many SHLAA sites and so, overall, there could actually be more houses 
provided.  However, a precursory analysis of these sites (see Figure 1 and Table 1) show that 
most are likely not be deliverable either due to planning policy, infrastructure issues (most notably 
services/utilities and highways), but also because the school is at capacity.  In actual fact, out of 
the potential for some 564 properties within the SHLAA sites, only 77 properties could be 
delivered, although many of these would actually be against the NPPF.  As a result, the actual 
build rate is only 14% of that stated by CWAC.  Applying this proportion to the 300 houses means 
that Kelsall could only provide 42 residential units during the Local Plan period, which is actually 
more in line with the Office of National Statistics projections for CWAC.  If more were developed, 
the needs of future generations would be compromised, a fundamental principal of sustainable 
development.  As a result, anything more than 42 residential units is against the NPPF and 
Localism Act.  It also cannot be delivered without CWAC & Kelsall Parish Council carrying out a 
proper planning strategy for Kelsall for an NDP, which would list and address shortcomings in 
order to make Kelsall able to accommodate more development.  Without clear, agreed, deliverable 
and timely improvement measures, we do not believe that Kelsall can accept more development 
sustainably. 
 
Notwithstanding these points, a settlement hierarchy (see Table 2) is proposed that draws upon 
already well-established principals from the former CWAC LAs.  This would provide certainty and 
consistency to all parties involved.  Kelsall would, under this scheme, sustainably be able to accept 
more residential units providing that the sustainability criteria and a sequential approach are 
applied.  However, in order to do this, Green Belt alteration would have to occur (see our qualified 
support under Q4) and significant infrastructure improvements prior to development would have to 
occur.  In order to support local planning and make people more receptive to development, the 
NDP should provide the recourse as to where such development can occur.  Coupling with what 
‘one’ house would be, so accommodating local needs (such as elderly provision and small starter 
and second step of the ladder homes) Kelsall may be able to accommodate up to 100 dwellings 
over the Local Plan period. 
 


CWAC Local Plan Consultation Response by Kelsall Parish Council 

Page 8 of 27 

 
Figure 1: Kelsall SHLAA Sites (see Table 1 for analysis of sites) 

GW0001 GW0005 

GW0004 

GW0003 

GW00016 

GW0002 

GW0009 

EDY0033 
Unknown 

GW0007 

GW0006 

GW00013 


CWAC Local Plan Consultation Response by Kelsall Parish Council 

Page 9 of 27 

Table 1:  Analysis of SHLAA Sites (from Figure 1 for map of sites locations) 
SHLAA View Kelsall Parish Council View 
Reference Area (Ha) Yield Area (Ha) Yield Comments 
EDY0033 0.98 26 0 0 ·  Greenfield. 

·  Utilities/service capacity issues. 
·  Significant issues relating to the steep slope would be difficult to overcome, 

including building stability, pedestrian and vehicle safety on steep roads 
(especially in winter), pluvial flooding alleviation, and soil erosion (potentially 
causing significant amounts of mud to be on roads).  Such issues would 
significantly affect viability. 

·  Would be unsustainable sprawl. 
·  Primary School at capacity. 
·  No development potential. 

GW0001 0.72 19 0.72 19 ·  Greenfield. 
·  Site provides a graduated green space between Kelsall and Willington to 

prevent urban feel to a built-up part of Kelsall. 
·  Dangerous traffic issues. 
·  Utilities/services capacity issues. 
·  Primary School at capacity. 
·  Density proposed is significantly greater than surrounding, so if developed 

as proposed it would have significant impacts on surrounding areas. 
·  Potential development only in extenuating circumsta nces as more 

sustainable and less-impacting development sites ar e available in 
village with Green Belt swop.   

GW0002 0.67 18 0 0 ·  Greenfield. 
·  Landlocked site. 
·  Utilities/services capacity issues. 
·  Part of “Green Heart” of Kelsall as per Village Design Statement SPD 2007. 
·  Primary School at capacity. 
·  No development potential.  

GW0003 0.77 21 0 0 ·  Greenfield. 
·  Grade II Listed Building present. 
·  Part of ‘Lower Kelsall’ Conservation Area.  Access issues similar to 

planning application on GW0009 that cannot be resolved. 
·  Primary School at capacity. 


CWAC Local Plan Consultation Response by Kelsall Parish Council 

Page 10 of 27 

SHLAA View  Kelsall Parish Council  View 
Reference Area (Ha) Yield Area (Ha) Yield Comments 

·  No development potential. 
GW0004 0.66 18 0.66 18 ·  Greenfield. 

·  Existing good agricultural uses and recognition for intrinsic value of 
countryside (NPPF). 

·  Development would detrimentally impact ‘Lower Kelsall’ Conservation Area. 
·  Would be unsustainable sprawl. 
·  Primary School at capacity. 
·  Density proposed is significantly greater than surrounding, so if developed 

as proposed it would have significant impacts on surrounding areas. 
·  Potential development only in extenuating circumsta nces as more 

sustainable and less-impacting development sites ar e available in 
village with Green Belt swop.  

GW0005 4 96 0 0 ·  Greenfield. 
·  Landlocked site. 
·  Utilities/services capacity issues. 
·  Existing good agricultural uses and recognition for intrinsic value of 

countryside (NPPF). 
·  Facilitates views over Cheshire Plain and creates rural feel to village. 
·  Development would detrimentally impact ‘Lower Kelsall’ Conservation Area. 
·  Access issues similar to planning application on GW0009 that cannot be 

resolved. 
·  Would be unsustainable sprawl. 
·  Primary School at capacity. 
·  No development potential. 

GW0006 4.67 112 0 0 ·  Greenfield. 
·  Utilities/service capacity issues.   
·  Existing good agricultural uses and recognition for intrinsic value of 

countryside (NPPF). 
·  Access issues similar to planning application on GW0009 that cannot be 

resolved, but actually compounded since the road is only single 
carriageway and there is no way to widen due to houses being on both 
sides.  There is no access to Kelsall direct due to former quarry faces or 
extremely steep slopes. 


CWAC Local Plan Consultation Response by Kelsall Parish Council 

Page 11 of 27 

SHLAA View  Kelsall Parish Council  View 
Reference Area (Ha) Yield Area (Ha) Yield Comments 

·  Would dominate entire village by overlooking it and would be seem across 
large part of Cheshire Plain.  This is against Village Design Statement SPD 
2007. 

·  Would be unsustainable sprawl. 
·  Primary School at capacity. 
·  No development potential. 

GW0007 1.36 33 0 0 ·  Greenfield. 
·  Utilities/service capacity issues.   
·  Effectively a landlocked site. 
·  Would dominate entire village and would be seem across large part of 

Cheshire Plain. 
·  Significant issues relating to the steep slope would be difficult to overcome, 

including building stability, pedestrian and vehicle safety on steep roads 
(especially in winter), pluvial flooding alleviation, and soil erosion (potentially 
causing significant amounts of mud to be on roads).  Such issues would 
significantly affect viability. 

·  Would be unsustainable sprawl. 
·  Primary School at capacity. 
·  No development potential. 

GW0009 3.49 84 0 0 ·  Greenfield. 
·  Utilities/service capacity issues. 
·  Development would detrimentally impact ‘Lower Kelsall’ Conservation Area. 
·  Existing Best and Most Versatile agricultural uses and recognition for 

intrinsic value of countryside (NPPF). 
·  Facilitates views over Cheshire Plain and creates rural feel to village. 
·  Access issues that cannot be resolved. 
·  Would be unsustainable sprawl. 
·  Part of “Green Heart” of Kelsall as per Village Design Statement SPD 2007. 
·  Great Crested Newts believed to be present as have been historically. 
·  Primary School at capacity. 
·  No development potential. 

GW0013 2.97 71 0 0 ·  Greenfield. 
·  Utilities/service capacity issues. 


CWAC Local Plan Consultation Response by Kelsall Parish Council 

Page 12 of 27 

SHLAA View  Kelsall Parish Council  View 
Reference Area (Ha) Yield Area (Ha) Yield Comments 

·  Existing good agricultural uses and recognition for intrinsic value of 
countryside (NPPF). 

·  Development would detrimentally impact ‘Lower Kelsall’ Conservation Area. 
·  Facilitates views over Cheshire Plain and creates rural feel to village. 
·  Access issues similar to planning application on GW0009 that cannot be 

resolved. 
·  Primary School at capacity. 
·  No development potential.  

GW0016 1.67 40 1.67 40 ·  Greenfield. 
·  Utilities/service capacity issues. 
·  Development would detrimentally impact ‘Lower Kelsall’ Conservation Area. 
·  Part of “Green Heart” of Kelsall as per Village Design Statement SPD 2007. 
·  Access issues similar to planning application on GW0009 that cannot be 

resolved.  No access to Chester Road, but any such access would be in a 
dangerous position with a blind entry. 

·  Would be unsustainable sprawl. 
·  Primary School at capacity. 
·  Badger Sett believed to be on site. 
·  Great Crested Newts believed to be on adjacent site. 
·  Density proposed is significantly greater than surrounding, so if developed 

as proposed it would have significant impacts on surrounding areas. 
·  Potential development only in extenuating circumsta nces as more 

sustainable and less-impacting development sites ar e available in 
village with Green Belt swop. 

Unknown 
(Taken to 
be same 
size as 
EDY0033) 

0.98 26 0 0 ·  Site cannot be found in SHLAA. 
·  Greenfield. 
·  Would dominate entire village by overlooking it and would be seem across 

large part of Cheshire Plain.  This is against Village Design Statement SPD 
2007. 

·  Existing good agricultural uses and recognition for intrinsic value of 
countryside (NPPF). 

·  Effectively a landlocked site. 
·  Utilities/service capacity issues. 


CWAC Local Plan Consultation Response by Kelsall Parish Council 

Page 13 of 27 

SHLAA View  Kelsall Parish Council  View 
Reference Area (Ha) Yield Area (Ha) Yield Comments 

·  Significant issues relating to the steep slope would be difficult to overcome, 
including building stability, pedestrian and vehicle safety on steep roads 
(especially in winter), pluvial flooding alleviation, and soil erosion.  Such 
issues would significantly affect viability. 

·  Would be unsustainable sprawl. 
·  Primary School at capacity. 
·  No development potential. 

Totals 22.95 564 3.05 77  

 
 
Table 2:  Proposed settlement hierarchy for houses (could also be used for employment, so providing much needed consistency) 
Tier Example Areas 

(* not previously included by 
CWAC, but sensible that every 
CWAC settlement be included) 

% Growth Sustainability Considerations 

Tier 1 Chester 
Ellesmere Port 

20-25% ·  Improvement in services, transport and facilities, impacted should be 
developed first or as a tiered approach as development increases. 

Tier 2 Frodsham 
Helsby 
Neston 
Northwich 
Winsford 

15-20% ·  No one development more than 150 units  unless shown to be of 
amazing design and adds significantly to local infrastructure or has 
other exceptional circumstances. 

·  Improvement in services, transport and facilities, impacted should be 
developed first or as a tiered approach as development increases. 

Tier 3 Malpas 
Saughall 
Tarporley 
Weaverham 
Willaston 
Cuddington* 

15-20% ·  No one development more than 100 units  unless shown to be of 
amazing design, adds significantly to local infrastructure or has other 
exceptional circumstances. 

·  Not more than one development of 50 units  per year. 
·  Improvement in services, transport and facilities, impacted should be 

developed first or as a tiered approach as development increases. 
Tier 4  Barnton 

Christleton 
Dodleston 
Elton 

10-15% ·  No one development more than 30 units  unless shown to be of 
amazing design, adds significantly to local infrastructure or has other 
exceptional circumstances 

·  Not more than one development of 15 units  per year. 


CWAC Local Plan Consultation Response by Kelsall Parish Council 

Page 14 of 27 

Tier Example Areas 
(* not previously included by 
CWAC, but sensible that every 
CWAC settlement be included)  

% Growth Sustainability Considerations 

Farndon 
Hartford 
Kelsall 
Tarvin 
Tilston 
Waverton 
Sandiway* 
Guilden Sutton* 
Comberbach* 
Bridge Trafford* 

·  Improvement in services, transport and facilities, impacted should be 
developed first or as a tiered approach as development increases. 

Tier 5 Ashton Hayes 
Burton 
Kingsley 
Lostock Gralam 
Mickle Trafford 
Moulton 
Norley* 

<10% ·  No one development more than 10 units  unless shown to be of 
amazing design, adds significantly to local infrastructure or has other 
exceptional circumstances 

·  Not more than one development of 5 units  per year. 
·  Improvement in services, transport and facilities, impacted should be 

developed first or as a tiered approach as development increases. 

Tier 6 Every other settlement (which should 
all be named) 

<5% ·  No one development more than 5 units  unless shown to be of amazing 
design, adds significantly to local infrastructure or has other exceptional 
circumstances. 

·  Improvement in services, transport and facilities, impacted should be 
developed first or as a tiered approach as development increases. 

 
 
 
 


CWAC Local Plan Consultation Response by Kelsall Parish Council 

Page 15 of 27 

As previously stated, much of the evidence used to classify Kelsall as a KSC is either inaccurate 
or, more importantly, completely incorrect.  The inaccuracies that are of particular significance in 
the KSC Background Paper are as follows: 
 

·  Education:  it states ‘no Education capacity issues identified’.  However, Kelsall Primary 
School Academy is currently at full capacity, which is something both Kelsall Parish Council 
and the School have raised with CWAC many times.  Of critical concern are inaccurate 
pupil supply numbers used as previous developments have added many more pupils than 
has been calculated.  Previous development in Kelsall, combined with the excellent school 
reputation (recently judged as Outstanding by OFSTED) means that the school is extremely 
desirable, resulting in many children living in Kelsall already having to travel to neighbouring 
schools many of which area also either at or fast approaching capacity.  Tarporley High 
School will soon be at full capacity if only a small proportion of the current development in 
its catchment area goes ahead.  Developers will use the excellent status of schools to 
market their future houses, which will attract more families and so increase pressures 
further.  The CWACs formula (Number of houses in development x 0.026 x Number of year 
groups in school) is significantly out of date and should not be used.  For example, for a 
still-pending planning application in Kelsall for the development of 90 houses (with 240 
bedrooms for children) only 17 additional school places would be generated for Kelsall 
Primary School.  However, this has been discredited in Kelsall since the recent 
development on Rookery Close in Kelsall generated 23 pupils from 14 houses! 
 

·  Services/utilities:  The sewers are at capacity in Kelsall, which, coupled with steep slopes 
and a funnelling effect of previous development, means that even slight rainfall can cause 
them to overflow from manholes (see Photo 1 collage), so discharging raw sewerage down 
the hill across roads and into peoples gardens (see also Q11 and Q26).  Regular 
maintenance of such facilities, as well as streams that often become culverted in Kelsall, 
needs to be considered properly in development assessment.  This frequently does not 
happen, so the effects and impacts of development in future years are increased.  This is 
likely to be compounded as the effects of development and climate change increase, with 
an rise in storminess and rainfall intensity. 
 

·  Road congestion, design and equipment:  Many roads are at capacity and development 
will make things worse.  This is especially the case around the school (see Photo 2 collage) 
and the small shopping area, where there is insufficient parking space and parking on 
double-yellow lines is commonplace.  This causes both congestion and dangerous road 
conditions for pedestrians, since only one crossing place is available within Kelsall.  
Pedestrian links away from vehicles are urgently required both to reduce vehicle 
movements but also to improve pedestrian safety. 
 

·  Public Transport:   It was stated that Kelsall had a good public transport service, but it 
does not.  There are no train stations within two miles, so realistically a car is needed to get 
to these train stations.  However, the two closest train stations of Delamere and 
Mouldsworth are on the same line, which has an infrequent service with long journey times 
to the key work areas (Manchester and Liverpool).  In addition, the buses are infrequent 
and extremely costly.  As far as travelling to work is concerned, journey times to various 
centres are presented in Table 3.  If you aimed to arrive at the main destination bus 
terminal/stop (so excluding the walk to work afterwards) by 9:00 and returning after 18:00 
(realistic working hours) it is either impossible, difficult, or does not promote a good work-
life balance.  By contrast, many other rural or semi-rural villages in CWAC are much better 
placed.  For example, Hartford has regular rail connections to Manchester (1 hr 20 mins) 
and Liverpool (35 minutes), and Helsby and Frodsham are even quicker.  As a result, 
Kelsall is not a sustainable place to promote further significant development, which when 
coupled with two other KSCs that are very close, Tarporley and Tarvin, this will overstretch 
an already at capacity highway network. 

 
 


CWAC Local Plan Consultation Response by Kelsall Parish Council 

Page 16 of 27 

Table 3:  Travel times from Kelsall 
Destination Journey in Journey out 
Chester  Arrive 8:20, takes 30 minutes. Not possible, since last bus leaves 17:45. 
Manchester Can get to Manchester Piccadilly 

by 8:32 takes 82 minutes.  
Not possible. 

Liverpool Can get there only by 9:15 Not possible. 
Deeside 
Industrial Park 

Not possible.  Requires three buses 

Ellesmere Port 50 minutes. Not possible. 
 
 

 
Photo 1:  Raw sewerage overflowing from manholes to cause flooding. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


CWAC Local Plan Consultation Response by Kelsall Parish Council 

Page 17 of 27 

  
�������� �	�
���� ���
���� 
������� ��	

�� ��������
�	�������	�
�������������
����
��������������������

���
����������������������
�
��	�� �
��������������
�������������������������
��������	����

� �
��
����
��	���	�������
���������
�������
����
���
�	�� ��
�� 
�� �������� ��� �	�� �
��� ��� �
� ����
����
�����������
������
��	���	�������
���������
���

�
� ���� ��
������  �	������ 	� �� �
� �
���� �	��
�� ���������	��� ��� �	���� �	����
�
��������������
������ �
� ������ �� �� ������� �	��	� ����� 
� �
�����
��
�����������
�����

� �
�
� 
 ����
�� �	�� ��
�� �	�� ���� 	��� �
� ��
��� �	��
����������������	����
��������	������������
����
��
��� �	�� �� ������ �	�� ��
�
���� ���������� ��� �������
��� ���������
������������ ���
�� �

�
����
����
�����������	���	������ �
��� ������
��
��� 
����� ��
�� �	���� ���	�  �	������ 
 ��� �	�� ��������
������� � �	�� �!�������� 
�� �� �� ������ ����� ��
��
�������� ������
������� �

Photo 2:  Flat Lane traffic chaos at approximately 08:50 on 28 May 2012. 
 
 
 
 
 
 
 


CWAC Local Plan Consultation Response by Kelsall Parish Council 

Page 18 of 27 

Question 7 
Do you think that the balance between the Key Servi ce Centres (55% of the overall 
rural requirement) and the rest of the rural area ( 45% of the overall rural 
requirement) is correct?  If not, why?  (YES or NO)  
 
No, Kelsall Parish Council does not agree with this Policy. 
 
Much information is contained within our response to Q5 and Q6, but the unsustainable and 
unjustifiable Key Service Centres get far too much development and, therefore, will become easy 
targets for developers.  This, coupled with significant uncertainty surrounding development 
elsewhere, means that the Planning inspectorate is likely to consider CWACs Local Plan sound. 
 
Kelsall Parish Council proposes that a more open, sustainable and all-encompassing settlement 
hierarchy is introduced (see Table 2).  This was previously proposed by CWAC and was used 
extensively and successfully by the previous LAs making up CWAC.  This is a more transparent, 
flexible and powerful tool to align development in the most sustainable areas, whilst still allowing all 
areas to benefit.  In addition, since more certainty is provided of how and where development will 
be achieved than that proposed by CWAC (which creates doubt and leaves development to 
chance).  This, coupled with a Sequential Approach adopted based upon annual (or, perhaps, 
every three year supplies to smooth out market fluctuations) consideration of the issues and if one 
area is not getting enough then that area takes preference over all others.  The hierarchy could 
then be used to set growth much more appropriately, fairly and sustainably, for example as 
presented within Table 2.   
 
The higher build rates could be used if there is need and the relevant NDP allows it.  This would 
provide far more involvement in community planning and allows for the supporting of development 
(as Government desires, so enhancing the Localism Act and NPPF) and so will actually streamline 
developments as all parties – LA, community and developers – know where they stand. 
 
Having such a settlement hierarchy will also allow for the streamlined and open promotion of 
infrastructure provision by CWAC and United Utilities across the entire borough. 
 
 
Question 8 
Do you think it would be appropriate to allow modes t growth in small settlements 
outside the Key Service Centres of between 5% and 1 0% to support their continuing 
sustainability and viability?  (YES or NO) 
 
No, Kelsall Parish Council does not agree with this Policy, since we do not agree with the 
unreliable, unjustified, undemocratic and unsound ‘creation’ of the KSC concept (see Q5 and Q6). 
 
However, Kelsall Parish Council does support a settlement hierarchy (see Q6), which does allow 
for other areas to develop taking into account certain sustainability considerations, which will allow 
some services (such as small shops) to be maintained. 
 
 
Question 9 
Do you think development in the rural area should b e phased to allow for the 
managed release of appropriate housing to meet loca l needs?  (YES or NO) 
 
Yes, Kelsall Parish Council agrees with this Policy. 
 
Too much development too soon can splinter rural areas by having too many ‘outsiders’ who will 
not be used to rural life so won’t use local services (for example, preferring to still go to the same 
large out of town supermarket they always have rather than supporting small local shops).  If 
developments are smaller, new residents are likely to feel part of the community and so use local 


CWAC Local Plan Consultation Response by Kelsall Parish Council 

Page 19 of 27 

facilities.  In addition, smaller phased development creates less impact on development and any 
infrastructure improvements will be smaller so will have a lesser impact on existing community and 
will be delivered faster, so bringing forward development. 
 
Sustainability considerations, such as those outlined within Table 2 (see Q6) should be included, 
which will actually allow local communities to take an active role in supporting new development 
and improve local planning, which is after all the aims of Government with the NPPF and Localism 
Act.  In addition, the phasing should also be tied to the improvement in services, transport and 
facilities needed - in consultation with the local communities this time, as required by the NPPF. 
 
 
PD05: Transport and Accessibility (p37) 
 
Question 10 
Do you agree with Preferred Policy Direction PD05?  (YES or NO) 
 
No, Kelsall Parish Council does not agree with this Policy, since the detail has not been presented 
to facilitate understanding of this Policy, in spite of the fact that there are significant implications for 
rural communities. 
 
In addition, Kelsall Parish Council considers that this Policy cannot be applied properly and will be 
ignored, especially within the KSCs and rural areas as the costs will be too high so developers will 
be able to argue the ‘burdens’ make their sites unviable. 
 
Kelsall Parish Council considers that there is a fundamental flaw in the Policy that could prevent 
essential services and jobs in rural areas.  Retail has to be preserved in rural areas so that it 
provides a local service and prevents unnecessary car journeys.  If such sites do close, then, in 
line with the Localism Act and NPPF, owners should not be able to profiteer and sell the sites for 
housing, nor be able to blight a site by, for example, having clauses to prevent the same use 
recurring (for example, as happens frequently in the pub trade).  An NDP should state what uses 
are required, which, so long as they are reasonable, should be allowed. 
 
In addition, the infrastructure, particularly transport, is inadequate in several respects: 
 

·  The local bus timetables are not fit for purpose.  Kelsall has few buses at a time which 
allows workers to return to the village at a reasonable time (see Table 3).  The only realistic 
form of transport to get to and from work is by car. 

 
·  The roads in CWAC, but especially around Chester, are overloaded and already seriously 

congested and the growth planned will make that situation significantly worse. 
 

·  One of the key drivers for population growth and hence the need for housing development 
is increased economic growth. 
 

·  A planning approach that looked at where the Business growth would be and then 
developed infrastructure, housing and amenities around that hub would offer a far more 
sustainable and credible model. 
 

·  Infrastructure - Super fast broadband, roads, local transport, schools etc would then be 
developed more efficiently and be where they were needed. 

 
 
 
 
 
 
 


CWAC Local Plan Consultation Response by Kelsall Parish Council 

Page 20 of 27 

PD06: Infrastructure (p44) 
 
Question 11 
Do you agree with Preferred Policy Direction PD06?  (YES or NO) 
 
No, Kelsall Parish Council does not agree with this Policy. 
 
Developments must have proper impact assessments carried out so they add proper monies into 
areas.  This is not carried out at the moment due to incorrect and out-of-date formulae used by 
CWAC, especially for school pupil generation numbers in developments (see Q6).  This is 
especially the case in the rural areas.  The CWAC formula (Number of houses in development x 
0.026 x Number of year groups in school) is significantly out of date and should not be used.  For 
example, for a still-pending planning application in Kelsall for the development of 90 houses (with 
240 bedrooms for children) only 17 additional school places would be generated for Kelsall Primary 
School.  However, these have been discredited in Kelsall since the recent development on 
Rookery Close in Kelsall generated 23 pupils from 14 houses! 
 
As a result of this historical underpayment of infrastructure contribution, many areas, including 
Kelsall, have overstretched infrastructure that is either at capacity or in some cases in exceeded 
(see Q6).  Therefore, it must be noted that before some areas, again including Kelsall, can 
accommodate further development, such inadequate infrastructure must be brought up to a 
reasonable and expected standard first prior to further development. 
 
Pluvial flooding is becoming more important, especially in the KSC areas, as cumulative effects 
and impacts of development grow.  The sewers are at capacity in Kelsall, which coupled with steep 
slopes and a funnelling effect of previous development, mean that even slight rainfall can cause 
them to overflow from manholes (see Photo 1 collage in Q6), so discharging raw sewerage down 
the hill across roads and into people’s gardens.  Regular maintenance of such facilities, as well as 
streams that often become culverted in Kelsall, need to be considered (and then funded) properly 
in development assessment (see Q26) as often this does not happen so the effects and impacts of 
development in future years increases.  This is likely to be compounded as the effects of 
development and climate change increase, with a rise in storminess and rainfall intensity. 
 
The above reasons, together with much more (see Q5 and 6) are why Kelsall cannot be 
considered to be a KSC. 
 
Super-Fast Broadband is essential to the rural area to support businesses, but there is not enough 
support for this in this Policy.  This must be rolled-out across CWAC without delay. 
 
Community Infrastructure Levy monies must have a meaningful proportion provided to the local 
area to accommodate local needs.  Such a meaningful proportion must amount to between a third 
to a half of all collected monies excluding costs collected for education.  For education, as already 
commented, a sensible calculation must be used that is relevant and current.   
 
 
2. Economic 
 
PD07: Economic Growth, Employment and Enterprise (p 49) 
 
Question 12 
Do you agree with the Preferred Policy Direction PD 07?  (YES or NO) 
 
No, Kelsall Parish Council does not agree with this Policy. 
 
Some lands must be allowed to be left for business in rural areas as allocated by the NDP, even if 
there is no immediate need, because of the phenomenal (but unsound, unrealistic, against the 
market and unsustainable) growth rates that CWAC are proposing.   


CWAC Local Plan Consultation Response by Kelsall Parish Council 

Page 21 of 27 

This Policy as it is appears to prevent local small development/expansion in rural area and 
precludes organic growth of new ventures, SMEs or home-based businesses expanding.  
Therefore, if shown in an NDP, home based business units must be available.  There is a crucial 
need to keep and promote more jobs in rural areas to reduce the in-out commuting of the area.  
Within rural areas this will also support the diversification of the rural economy, where this is of an 
appropriate and complementary scale and type consistent with the character and quality of the 
countryside location, and be consistent with the planned increase in housing supply.  Otherwise 
there’s a danger that all the growth will be in only in housing, and all available land will be taken up 
only by housing, which is unsustainable and builds dead commuter villages with little community 
cohesion and spirit. 
 
However, regardless, there is no evidence to show that additional housing improves local 
employment opportunities.  To the contrary, over the past 30 plus years of development in Kelsall 
the number of retail outlets has reduced by some 80% plus with the vast majority of residents 
shopping out of the village and increasing the carbon footprint due to increased car use. 
 
In addition, there is not a strong enough link to infrastructure (PD06) for rural businesses. 
 
 
PD08: Employment Land Requirements and Distribution  (p54) 
 
Question 13 
Do you agree with the Preferred Policy Direction PD 08 in terms of: A) the Borough 
wide employment land requirement? B) the spatial di stribution of the employment 
land requirement? and C) the type (office/industria l) of employment land proposed 
for each area?  (YES or NO) 
 
A – Yes, Kelsall Parish Council agrees with this Policy.  
B – Yes, Kelsall Parish Council agrees with this Policy. 
C – Yes, Kelsall Parish Council agrees with this Policy. 
 
However, as per Q12, with the condition that new employment and businesses are located as 
appropriate and it doesn’t exclude areas or preclude local organic growth, especially in rural areas. 
 
 
PD09: Retail and Town Centres (p62) 
 
Question 14 
Do you agree with the Preferred Policy Direction to  protect/safeguard employment 
land and buildings from alternative development pro posals?  (YES or NO) 
 
Yes, Kelsall Parish Council agrees with this Policy. 
 
We refer to comments concerning PD07 employment growth and PD08 employment land (see Q12 
and Q13).  It is essential that jobs can be provided, especially in the rural area, so it is important 
that not all land is developed only for housing.  This should take into account expressed concerns 
and ambitions of local communities, according to principles of NPPF and be in line with an NDP.  
 
 
PD10: Local Centres and Community Facilities (p68) 
 
Question 15 
Do you agree with the Preferred Policy Direction PD 10?  (YES or NO) 
 
Yes, Kelsall Parish Council agrees with this Policy. 
 


CWAC Local Plan Consultation Response by Kelsall Parish Council 

Page 22 of 27 

We refer to comments concerning PD07 employment growth and PD08 employment land (Q12 
and Q13).  It is essential that services and facilities can be provided, especially in the rural area, so 
can’t develop all available land only for housing.  This should take into account expressed 
concerns and ambitions of local communities, according to principles of NPPF and be in line with 
an NDP.  
 
 
PD11: Visitor Economy (p70) 
 
Question 16 
Do you agree with the Preferred Policy Direction PD 11?  (YES or NO) 
 
Yes, Kelsall Parish Council agrees with this Policy, but we consider CWAC could do a lot more 
besides (see Q17). 
 
 
Question 17 
Are there any other elements that need to be covere d in this policy area?  (YES or 
NO) 
 
Kelsall Parish Council considers that CWAC could do more, which should be supported in any 
NDP that chooses to cover such issues, for example: 
 

·  Reference is made to improving the access to rivers and canals, but could add that they 
need to be supported as tourist destinations.  Facilities, including paths for the disabled, 
could be improved with a few essential shops and areas for picnics to allow gentle strolls, 
or more long distance footpaths that take in the industrial heritage. 

 
·  Raise the profile of Cheshire’s heritage and history, for example, salt industry, chemicals, 

farming, and long term storage of delicate and historical documents. 
 

·  The Romans didn’t only live in Chester, so tourist trails for ‘follow the Romans’ could be 
established, linking Delamere and other areas. 
 

·  Better use of the Eddisbury Way and Sandstone Trail that pass either through or near 
Kelsall. 
 

·  Some sort of ‘protection’ for long-standing events in Kelsall, most notably the Folk Festival 
and Steam Festival.  The former is threatened by development proposals in Kelsall but has 
been drawing significant visitors and substantial external money into the Kelsall economy 
for some 30 years. 

 
 
3. Social 
 
PD12: Delivering Affordable Housing (p73) 
 
Question 18 
Do you agree with the Preferred Policy Direction PD 12?  (YES or NO ) 
 
No, Kelsall Parish Council does not agree with this Policy. 
 
Affordable homes need to be properly affordable, not just a bit cheaper than the rest of the 
development.  Artificially raising market prices through KSCs will increase the house prices in an 
area, so increasing the amount that affordable houses are calculated against.  This will drive out 
more local people from an area who cannot afford to live where they grew up close to family and 


CWAC Local Plan Consultation Response by Kelsall Parish Council 

Page 23 of 27 

friends.  In the rural area, the average house prices in villages are considerably higher than in 
CWAC as a whole.  This is particularly the case for villages suggested to be KSCs.  For example, 
the average house price in Kelsall is over £300,000. 
 
However, it is not just affordable, it is that a range of proper sized houses need to be delivered, 
such as small terraced housing or maisonettes, first time buyers, crucially second step of ladder 
properties, and also sheltered or managed accommodation for the old or other vulnerable sectors 
of society.  CWAC should support NDP to allow local communities to look after their families and 
friends and set the housing needs for an area.  It will be crucial that whatever housing requirement 
CWAC establishes it must make clear that numbers refer to ‘dwellings’ and each flat or unit in 
sheltered housing for example counts as ‘one’ dwelling (see Q2).  The splits of what types of 
properties are being proposed are not specific enough.  (See also Q21.) 
 
No matter what dwellings are built, they must be of the highest standards of design, construction 
and environmental performance.  Excluding the obvious like sheltered OAP flats, for example, 
developments should be totally mixed layout (so no ‘poor’ and ‘posh’ areas) and properties 
completely indistinguishable from each other. 
 
In order to support local communities, a sensible marketing time needs to be established, together 
with a hierarchy of who can get what properties when.  Houses should go to locals first and 
foremost with family or jobs in area. 
 
 
Question 19 
In particular do you think the proposed affordable housing targets are appropriate 
and achievable? If not, what alternative approach w ould you suggest?  (YES or NO) 
 
Yes, Kelsall Parish Council agrees with this Policy, but see comments to Q18. 
 
Supporting information on PD12 mentions the possibility of using an equivalent financial 
contribution that would allow existing housing stock to contribute towards the affordable housing 
target.  This could be useful to help achieve some other Policies, such as design consistent with 
local character in rural areas, without compromising PD12. 
 
 
PD13: Rural Exception Sites (p76) 
 
Question 20 
Do you agree with the Preferred Policy Direction PD 13?  (YES or NO) 
 
No, Kelsall Parish Council does not agree with this Policy. 
 
In Green Belt the sites should be protective, so not having linked sites (for example, the recent 
Rowland Homes application in Kelsall that was refused, which proposed ‘poor’ and ‘posh’ estates 
on different sites).  Housing must be totally mixed in and completely indistinguishable from each 
other.  However, areas chosen should be in NDP, and coupled with Q4 green Belt ‘swops’ should 
be allowed if established up-front to support PD03. 
 
 
PD14: Housing Mix and Type (p78) 
 
Question 21 
Do you agree with the Preferred Policy Direction PD 14?  (YES or NO) 
 
No, Kelsall Parish Council disagrees with this Policy, as there is not enough detail.  This will be a 
Policy that developers will push to the absolute minimum to protect their profits, at the detriment of 
existing communities and in the end the people that move into new developments.  Therefore, 


CWAC Local Plan Consultation Response by Kelsall Parish Council 

Page 24 of 27 

there needs to be specific details established that can be amended locally only by an NDP taking 
into account specific information and demographics. 
 
The forecasts provided by the Strategic Market Housing Assessment need to be cascaded down to 
a local level so that the forecast demand reflects the true demand of the particular village/town in 
question.  What is appropriate for one town is not appropriate for another.  Who will decide that?  
The NDP should be the lead as that is the local view. 
 
For development in the rural areas to be acceptable, it is particularly important that the ‘density of 
housing, mix of type & tenure, reflect & complement … the character of the area’.  However, as the 
Policy stands at the moment, it seems unlikely that it will do as it desires.  The Policy does not 
expand on, or support this point, but for our purposes it is important that the issue of density should 
be linked to development in the villages.  As a result, this must be able to be covered in an NDP. 
 
The local plan must also include a provision to safeguard land for smaller builders and individuals 
interested in self-build.  This is in line with Government policy as announced in the Housing 
Strategy 2011.  Houses designed privately make an important contribution to distinctive housing 
mix.  It is important, in view of the proposed high development targets, that not all building land 
goes to large developers, which is bound to result in uniform and poor design with standard house 
types used frequently. 
 
 
PD16: Health and Well-being (p84) 
 
PD15: Gypsy and Traveller and Travelling Showperson s Accommodation (p81) 
 
Question 22 
Do you agree with the Preferred Policy Direction PD 15?  (YES or NO) 
 
Yes, Kelsall Parish Council agrees with this Policy. 
 
It is very important that sites are specifically established in the Local Plan as they are strategic 
matters and it is unlikely that an NDP would choose to cover such a matter.  We think that due to 
the transient nature of such communities, it will be important to provide such sites close to 
highways transport links, especially motorways, in order to facilitate good in-out travel, which is 
often with large vehicles. 
 
 
Question 23 
Are there any further criteria that should be consi dered in the Preferred Policy 
Direction PD15?  (YES or NO) 
 
No, Kelsall Parish Council does not think that other criteria should be considered. 
 
 
PD16: Health and Well-being (p84) 
 
Question 24 
Do you agree with the Preferred Policy Direction PD 16?  (YES or NO) 
 
No, Kelsall Parish Council does not agree with this Policy, since the enforcement element is 
lacking so policies/requirements can be ignored, as they are at present.  A procedure for insisting 
things happen needs to be in place.  In addition, the link between the importance of green space to 
health and wellbeing, together with of course ecological benefits (see Q27) must be made.  A link 
with NDP must be made for communities to be able to protect such areas that are important to 
them. 
 


CWAC Local Plan Consultation Response by Kelsall Parish Council 

Page 25 of 27 

Kelsall Parish Council thinks that more emphasis should be placed in this Policy on the importance 
of green space and its vital, positive effects on health and well-being – for the whole community, 
from parents with young children, to educational purposes that facilitate watching birds from 
windows.  People with access/views of green space recover quicker from illnesses, together with 
recreational importance for activities and community events. 
 
In addition, improvement in Infrastructure & road design is crucial to ensure that people are able to 
walk / cycle locally, instead of driving, and therefore contribute to achieving this Policy.  Further 
considerations raised in Q6 and Q11 will also help achieve this Policy.  
 
 
PD17: Leisure and Cultural Facilities (p88) 
 
Question 25 
Do you agree with the Preferred Policy Direction PD 17?  (YES or NO) 
 
No, Kelsall Parish Council does not agree with this Policy. 
 
We refer to comments concerning PD07 employment growth and PD08 employment land (Q12 
and Q13).  It is essential that services and facilities can be provided, especially in the rural area, so 
can’t develop all available land only for housing.  This should take into account expressed 
concerns and ambitions of local communities, according to principles of NPPF and be in line with 
an NDP.  
 
 
4. Environmental 
 
PD18: Flood Risk and Water Management (p90) 
 
Question 26 
Do you agree with the Preferred Policy Direction PD 18?  (YES or NO) 
 
No, Kelsall Parish Council does not agree with this Policy, since we don’t think it goes far enough 
nor relies on local matters, so it should be partly NDP led.  In addition, it doesn’t support creative 
solutions that will be important on a local basis, such as permeable paving that will be important in 
a hilly location like Kelsall (see also Q26). 
 
Pluvial flooding is becoming more important (especially if the KSC areas are unfortunately 
progressed further against the views of the local community) as cumulative effects and impacts of 
development grow.  The sewers are at capacity in Kelsall, which coupled with steep slopes and a 
funnelling effect of previous development, mean that even slight rainfall can cause them to 
overflow from manholes (see Photo 1 collage in Q6), so discharging raw sewerage down the hill 
across roads and into people’s gardens.  Regular maintenance of such facilities, as well as 
streams that often become culverted in Kelsall, needs to be considered properly in development 
assessment (see Q11) as often this does not happen so the effects and impacts of development in 
future years increases.  This is likely to be compounded as the effects of development and climate 
change increase, with a rise in storminess and rainfall intensity.  
 
CWAC seem to be supporting such facts, but flooding assessments do not take them into 
consideration and surface water run-off data was not included in the Strategic Flood Risk 
Assessments (point 7.6). 
 
If one takes surface water & pluvial flooding, then the flood zone designations in Kelsall are likely 
to be inaccurate.  Zone 2 is defined in the West Cheshire Strategic Flood Risk Assessment as 
between 1 in 100 and 1 in 1,000 annual probability of flooding.  However, many areas in Kelsall 
flood several times a year and houses are starting to be impacted. 
 


CWAC Local Plan Consultation Response by Kelsall Parish Council 

Page 26 of 27 

It is imperative that new developments in areas prone to surface water flooding, especially in areas 
like Kelsall with significant topographical features that accentuate the risks, should produce impact 
assessment and use design to reduce run-off (e.g. through SUDS to include permeable paving, 
significant holding tanks, soak-aways, significant areas of vegetation, and tree planting, etc.).  It will 
be essential that NDPs consider extensive SUDS provision for future development to counteract 
the past development. 
 
 
PD19: Natural Environment (p93) 
 
Question 27 
Do you agree with the Preferred Policy Direction PD 19?  (YES or NO) 
 
No, Kelsall Parish Council does not agree with this Policy, since the enforcement element is 
lacking so policies/requirements can be ignored, as they are at present.  A procedure for insisting 
things happen needs to be in place. 
 
The NPPF is clear that ‘planning permission should be refused if it were to result in loss or 
deterioration of irreplaceable habitats e.g. ancient woodland/veteran trees’, but the Policy as 
drafted seems to minimise this protection so is not in line with the NPPF so is, therefore, unsound.   
 
With significant growth rates presented, especially in the unsound KSCs, it will be important that 
sites are preserved, even if they have viable development potential, to create ‘Wildlife Corridors’ to 
allow easy and unopposed migration/movement potential and to link areas of the countryside and 
other green areas in urban areas.  However, even in rural areas, preserving such areas will be 
extremely important not only for wildlife, but also to maintain the ‘rural feel’ of the area, which will 
be a selling point for both existing and new properties.  It is also important for community well-
being and such corridors can provide links for safe community cohesion and travel away from 
vehicles. 
 
 
PD20: Historic Environment (p97) 
 
Question 28 
Do you agree with the Preferred Policy Direction PD 20?  (YES or NO) 
 
No, Kelsall Parish Council does not agree with this Policy, since the enforcement element is 
lacking so policies/requirement can be ignored, as they are at present.  A procedure for insisting 
things happen needs to be in place. 
 
 
PD21: High Quality Design and Sustainable Construct ion (p101) 
 
Question 29 
Do you agree with the Preferred Policy Direction PD 21?  (YES or NO) 
 
No, Kelsall Parish Council does not agree with this Policy, since we don’t think it goes far enough 
nor rely on local matters, so it should be NDP led.  In addition, it doesn’t support creative solutions 
that will be important on a local basis, such as permeable paving that will be important in a hilly 
location like Kelsall (see also Q26). 
 
 
 
 
 
 


CWAC Local Plan Consultation Response by Kelsall Parish Council 

Page 27 of 27 

PD22: Managing Waste (p106) 
 
Question 30 
Do you agree with the Preferred Policy Direction PD 22?  (YES or NO) 
 
Yes, Kelsall Parish Council agrees with this Policy. 
 
 
PD23: Renewable and Low Carbon Energy (p110) 
 
Question 31 
Do you agree with the Preferred Policy Direction PD 23?  (YES or NO) 
 
Yes, Kelsall Parish Council agrees with this Policy. 
 
 
PD24: Minerals Supply and Safeguarding (p116) 
 
Question 32 
Do you agree with the Preferred Policy Direction PD 24?  (YES or NO) 
 
Yes, Kelsall Parish Council agrees with this Policy. 
 


