

Respondent Number	Type of Response (on-line/ email/ written)	Type of Respondent (eg Statutory Consultee/ Agent/ Individual/ Group/ Parish Council)	Name*	Job Title/Company (if relevant)	Summary of Comments on Issues & Options Report (if individual questions not answered)
049	Email	Public Body	Matthew Jericho	Essex County Council	ECC supports the preparation of a new Local Plan. Duty to Cooperate should not be limited to adjoining local authorities and housing matters. Close cooperation with the county council is also critical. ECC will continue to contribute to the Local Plan preparation including assessment of highway network impact and additional pupil places and school provision and consideration of surface water management. The Outcomes Framework for Essex (2014) identifies 4 growth corridors across Essex - the A120 Haven Gateway corridor seeks to accommodate significant future growth. Ecc welcomes proposals to ensure protection and provision of suitable employment land. The provision of jobs and infrastructure to support housing growth is essential. The economic role of the A120 should also be strengthened. The Local Plan should emphasise the need to provide infrastructure through developer funding as par to new proposals. Support for emphasis placed on sustainable transport. Plan should ensure there are clear policies for the full provision, enhancement and funding of infrastructure arising from development. Specific reference should be made to broadband as an infrastructure requirement. References to surface water management and sustainable urban drainage. Additional ecology and biodiversity issues should be considered. Reference to heritage assets should be strengthened. Mineral Safeguarding Areas and Mineral Consultation Areas will need to be included. Ensure provision is made of waste management facilities in employment areas.
050	Email	Public Body	Emma Goodings	Braintree District Council	Braintree District Council has agreed in principle with Colchester Borough Council to explore the potential for cross boundary options. By working together through the Local Plan process, the Councils can ensure that the needs for new homes, jobs and infrastructure for both areas are met in line with government guidance and also ensure that those areas with the highest environmental values are protected. We will continue to work with Colchester Borough Council at both a Member and officer level to ensure that all cross boundary strategic issues are considered in line with our respective Duty to Cooperate.

Respondent Number	Type of Response (on-line/ email/ written)	Type of Respondent (eg Statutory Consultee/ Agent/ Individual/ Group/ Parish Council)	Name*	Job Title/Company (if relevant)	Summary of Comments on Issues & Options Report (if individual questions not answered)
051	Email	Public Body	Claire Stuckey	Chelmsford City Council	<p>Welcomes forward thinking and clearly demonstrates willingness to work constructively with neighbouring local planning authorities. Chelmsford CC wishes to open a constructive dialogue to include the following strategic cross boundary matters.</p> <p><u>A12/A120</u>: work together to ensure recently announced improvements to A12 are delivered. Local Plans should be consistent in helping to bring improvements to fruition. Significant levels of development have the potential to be constrained. Improvements to the A120 will also be important to deliver growth and fill in critical missing link in the strategic road network. <u>Great Eastern Mainline</u>: no reference to specific schemes which have possibility to support growth. Although schemes are primarily within Chelmsford CC area, the constraints have potential to constrain development in Colchester. <u>Water supply - Abberton Reservoir</u>: Any growth in Colchester should not prejudice any further potential expansion of the Abberton facility which may be required to serve future development in Chelmsford. <u>Growth options</u>: The elongated area shown in Option 1 & 2 would somewhat negate the contribution of Marks Tey Station. A more nucleated area of search focused on the station could provide more sustainable options. <u>Tiptree</u>: significant development in Tiptree is likely to create further capacity issues on A12 which may require new/improved junctions or other interventions.</p>
052	Email	Public Body	Gary Guiver	Tendring District Council	<p>Support, in principle, growth option 1 (A or B) which includes the concept of a new settlement on land east of Colchester. Such a development would be wholly consistent with Tendring DC's Economic Strategy and should be planned jointly by our two authorities working in partnership with other relevant bodies.</p>
053	Email	Group	David Green	CPREssex Colchester Group	<p>Concerned in respect of continuing high levels of growth with insufficient services and infrastructure for current levels of growth. High levels of growth will also lead to loss of attractive open countryside of biodiversity/agriculture value. 5 year housing land requirement seems heavily loaded in favour of development interests. All options have serious drawbacks. Oppose options 3A and 3B, once the A12 is leapt over where would expansion cease. Do not accept that the landscape impact would be less to the west than in the east. There would be significant impact in a flat stretch of countryside and loss of good quality agricultural land. Concerned as to impact on Salary Brook Valley - this should be protected. Not opposed to sensible development in villages to meet local needs. The new plan needs an enforceable mechanism that prevents development proceeding where services are inadequate. The plan appraisal seems comprehensive with one exception - the loss of good quality agricultural land does not seem to figure. Finally, do the levels of growth have to be accepted?</p>

Respondent Number	Type of Response (on-line/ email/ written)	Type of Respondent (eg Statutory Consultee/ Agent/ Individual/ Group/ Parish Council)	Name*	Job Title/Company (if relevant)	Summary of Comments on Issues & Options Report (if individual questions not answered)
054	Email	Public Body	Tom Gilbert-Wooldridge	English Heritage	English Heritage would expect to be involved in relevant discussions as appropriate as there are a number of heritage assets affect by the cross boundary options (eg Wivenhoe Park). The Vision does not convey the importance of the historic environment in the town and across the Borough. Do not have a view on the number of new homes to be delivered but the impact on the historic environment will be important which is a critical factor in terms of considering the ability of sites and locations to accommodate new housing. Site allocations which include a heritage asset may offer opportunities for enhancement and tackling a heritage asset at risk. The Local Plan should be able to demonstrate that it sets out a positive strategy for the historic environment and heritage assets. No preference for any growth option until further information and analysis has been carried out with regards to potential heritage impacts. Observations are made on the different components of each growth option with regard to impact on the historic environment.
055	Email	Public Body	Miss Lizzie Griffiths	Environment Agency	Advice provided on topics the Environment Agency consider need further consideration. Support for policies that advocate allocation of housing to sustainable locations. Suggest that robust application of NPPF's sequential test taking flood risk into account. Essex & Suffolk Shoreline Management Plan should be taken into account when reviewing Coastal Protection Belt. Welcome paragraph on Green Infrastructure and recommend extending to include Blue Infrastructure. Water quality needs further consideration, as well as water resources. In terms of flood risk, options 1A, 1B or 2A and 2B preferable. Water/Sewerage Infrastructure: Areas to the west around Stanway and north east around Dedham do not have capacity and would object to more development feeding into these networks unless suitable upgrades were made. Major housing developments should be steered towards sewerred areas where possible. Would expect to see a policy on the management of surface water run-off and the use of SuDSto manage flood risk. Would also recommend that water quality and RBMP objectives are included in the SA. Strongly recommend that the Plan takes a holistic approach to the water environment and ensure that impacts on water resources and water efficiency are considered.
056	Email	Group	Kim Waterhouse	Essex Bridleways	The Issues and Options Report does not make provision for the equestrian sector and the infrastructure requirements for bridleways have not been positively promoted. It does not put forward the most appropriate strategy for rights of way and little consideration has been given to the need to enhance public rights of way. Colchester has very few bridleways and the ones that do exist do not, generally, link up to provide a good safe off road network. Horses are currently forced onto busy fast roads and increased development will greatly increase risks to horse riders and other road users. The creation of bridleway links should be considered in relation to every planning application with a view, long term, to building up a safe interlinking off road network.

Respondent Number	Type of Response (on-line/ email/ written)	Type of Respondent (eg Statutory Consultee/ Agent/ Individual/ Group/ Parish Council)	Name*	Job Title/Company (if relevant)	Summary of Comments on Issues & Options Report (if individual questions not answered)
057	Email	Public Body	Mark Norman	Highways Agency	Welcome fact that the plan looks to 2032 and beyond as recognise that appropriate infrastructure takes a long time to deliver and needs to be identified early. Options 1A, 1B and 2A, 2B are likely to result in significant impact on both the A12 and A120 which are already running close to capacity. It is highly likely that modelling work, yet to be undertaken, will confirm that upgrading of the A12 and A120 will be required. The Roads Investment Strategy committed the HA to improvements on the A12. It did not identify the A120 for improvement. The case for major improvements for the A120 were considered as part of the Route Strategy process, but we were aware that the Route Strategies would identify more challenges than any budget would allow to address. Whilst improvements to the A120 have not been announced as part of this investment plan, we will continue to work with stakeholders to identify and take forward improvements to the route. It may be better to focus growth to be delivered in the early part of the planning period to the east of Colchester until the situation regarding the future improvement of the A120 becomes clearer. Significant growth around Marks Tey may only be possible with appropriate mitigation measures funded through development.
058	Email	Public Body	Gary K Sung	Maldon District Council	There will be implications for Maldon from the proportional settlement growth at Tiptree and West Mersea and Maldon DC are keen to work with CBC on the plans for growth in these towns. The vision should include the aspirations to achieve significant growth to the east and west of Colchester and limited proportional growth at Colchester and elsewhere in the rural areas. Support proportional growth in rural areas, in addition to strategic growth in new towns, as it minimises environmental impact on rural areas. Preference for Option 1B which is likely to result in lower volume of land release in the rural areas and in particular the settlements of West Mersea and Tiptree. The Garden City principles are a good approach.
059	Email	Public Body	Angela Gemmill	Marine Management	No comments to submit in relation to this consultation.
060	Email	Public Body	David Hammond	Natural England	Advice given on the provision of natural areas to ensure that local communities have access to an appropriate mix of green spaces. The Council should consider the possibility of linking walking and cycling routes into the Green Infrastructure. There is no reference to Green Infrastructure in the Growth Options section. The reference to the Garden City principles are welcomed.
061	Email	Public Body	A Harrison	Office of Rail Regulation	Proposals do not affect the current or future operation of the mainline network in Great Britain.

Respondent Number	Type of Response (on-line/ email/ written)	Type of Respondent (eg Statutory Consultee/ Agent/ Individual/ Group/ Parish Council)	Name*	Job Title/Company (if relevant)	Summary of Comments on Issues & Options Report (if individual questions not answered)
062	Email	Group	Will Bramhill	Colchester Cycling Campaign	Rules for residential cycle parking should be reviewed to include all levels of home, not just smaller homes. Provision of garage/shed not a substitute for high-quality cycle parking. CBC should be planning to create public transport corridors similar to that built next to NAR2. Land use planning should also discourage short trips by car in similar way to Chesterwell Woods scheme which will limit car drivers to one exit/entrance farthest from town. Car trips should be twice as long in length as a similar journey by bike. Dutch quality of cycling infrastructure should be goal - streets should be built at an appropriate width with a reserved corridor(s) for future cycle use; minimum standards for subways under main roads. Given uncertainty of fossil fuel supply and prices and high requirement for power stations of electric cars, should be looking at more local reliance connected by public transport than providing for car journeys. Infrastructure should be built ahead of development. 20 mile hour limits supported. Employers should be persuaded to support working from home to reduce need for travel and improve health with a greater work-life balance.
063	E-mail	Group	Rosie Pearson	CAUSE	Lack of high level planning - no plan to manage population growth other than through more housing. No goal of protecting countryside and preventing urban sprawl. Braintree and Colchester consultation documents don't go far enough in spelling out necessary capacity improvements in infrastructure. Moratorium on major developments between Marks Tey and Braintree until a dualled A120 is built and route agreed. Plan needs to engage with challenges to healthcare services. Do not accept there is very little land around Colchester. Amount of brownfield land available should be quantified. More engagement needed with other governmental bodies to resolve issues. Don't agree with any options because opposed to separate new settlements detached from main urban area. Alternative option proposed focused on urban extensions and proportional village growth with countryside protected. Garden Cities/new towns can only be built with support of central government and considerable land and infrastructure investment. MWould also recommend that water quality and RBMP objectives are included in the SA. Strongly recommen
064	E-mail	Group	Peter Kay	C Bus	Difficult to respond to general document rather than specific policies. High percentage of work trips from Tendring by car reflects failure to provide affordable local train services. Policies to support greater priority for bus operation needs to be followed up with positive action - ie bus passing places in Wivenhoe. Financial viability important - bus routes shouldn't be made unviable by being forced into competition with a subsidised P&R operation.

Respondent Number	Type of Response (on-line/ email/ written)	Type of Respondent (eg Statutory Consultee/ Agent/ Individual/ Group/ Parish Council)	Name*	Job Title/Company (if relevant)	Summary of Comments on Issues & Options Report (if individual questions not answered)
065	E-mail	Group	Elizabeth Baines	Colchester Civic Society	Appreciate undertaking involved in producing Local Plan, but Society's response must necessarily be negative due to changes in planning legislation making it increasingly difficult for groups and individuals to influence future development. Duty to cooperate and viability considerations means that even if an option is the one with most public support, it will not necessarily be the one with which the Council will be able to proceed. Options 1A and 1B most likely to satisfy duty to cooperate. Possible changes to settlement boundaries now seen as necessary will make it difficult to prevent coalescence of villages. Countryside will be threatened by need to build on greenfield sites, threatening biodiversity. Sustainable transport likely to incur unviable expenditure.
066	E-mail	Group	Ted Benton	Colchester Natural History Society	Number of concerns raised about development east of Colchester and effect on Salary Brook and associated local habitats. Similar concerns raised about development affecting Cymbeline Meadows and Roman River Valley. All are areas of high environmental quality whose overall integrity would be harmed by development. Option 2 is 'least worst'. Options 1 and 2 include sizable development to west of Colchester. If genuinely developed in line with Garden City principles could provide housing and environmental benefit. Main concern that higher reaches of Roman River pass through indicated zone, so caution and monitoring required to avoid impact from development.
067	Group	Agent/Group	Jenny Moor	Boyer Planning on behalf of Eastern Counties Educational Trust Ltd.	Plan should ensure that sufficient sites are allocated for housing in sustainable locations. In addition to Growth Strategy options, allocations should also include those brought forward through Call for Sites Support recognition within all options of the role to be played by urban development sites in and around urban Colchester, in particular site submitted on land north of Oxley Parker Drive.
068	email	group	Annie Gordon	Essex Wildlife Trust	Green Infrastructure report identified and mapped strategic green corridors throughout the borough - these should be robustly defended from development and the biodiversity they support should be protected and enhanced. Use of biological records to assist in monitoring of biodiversity and to inform strategic planning should be embedded in Local Plan vision. This should be aspiring to achieve network of wildlife-rich green spaces which are well-connected by green corridors. Updated Local Wildlife Site review needed. Step change to approach to wildlife conservation needed to one of large-scale habitat restoration and recreation. Objects to Options 1 and 3 (A and B) on grounds that development on land to east of Colchester would have serious adverse impacts of high magnitude on an important strategic wildlife corridor. River valley corridor constitutes important urban wildlife area, allowing for a variety of informal countryside recreational pursuits close to a large urban population. Supports important populations of protected and priority species, including otters and water voles.
069	email	Individual	A. Ashton		oppose the area behind Field Way Wivenhoe being included in the local plan because it is an area known to have been used for hazardous landfill and therefore should not be disturbed or built upon.

Respondent Number	Type of Response (on-line/ email/ written)	Type of Respondent (eg Statutory Consultee/ Agent/ Individual/ Group/ Parish Council)	Name*	Job Title/Company (if relevant)	Summary of Comments on Issues & Options Report (if individual questions not answered)
070	EMPTY				
071	email	Individual	Amanda Gooding		I object to this. (no further comments)
072	email	Individual	Andrew Dance		Objects to West Tey development -concerned that the proposed development will turn this area in to a dormitory area for London- also concerned that a proposed development of this size will overwhelm the rail, road, school and medical services for this area.
073	email	Individual	Andrew French		Concerned that there is not an option based on urban extension around existing settlements in the Colchester area without separate cross border developments. Completely new town of comparable size to Braintree, as is being proposed at West Tey, must be subject to national planning considerations and capabilities, as they must be beyond the resources of a local council to plan, administer and control. Landowners have put forward an enormous block of land so that they can (understandably) enjoy an enormous windfall of development land value (of the order of up to £3 billion calculated on the areas under consideration). This could of course by chance be the right place to develop, but considers this is not so given, inter alia, the infrastructure problems that exist and its proximity to Colchester itself, aside from current debate which questions the benefit of new town / garden city developments as being the right path to take at all. A120 already running at capacity - would need to be dualled. Development shouldn't be supported just because it is cross border and would show duty to cooperate. Infrastructure of all types will need to be addressed for plan to be found sound. Plan should contain a vision for heritage in relation to both existing buildings and unique archaeological discoveries which could be better used to promote general attractiveness and prosperity of area.
74, 82, 98, 103, 151, 155, 214	email	Individual	Andrew Youngs, Brenda Hughes, Christine Cooke, Dave Scott, Leonard Watson, Luke Deal, Richard Bennett		Totally objects to any expansion to rural villages outside Colchester. Green belt land sacrosanct and needed for security of food supply. A120 not wide enough at Marks Tey to support further traffic flow or expansion of West Tey. No support should be given without guarantee of pre-funded bypass. Current funding for A12 improvements doesn't allow for West Tey development. New Marks Tey train station inadequate and can't cope with current passenger throughput. Parking at station is awful. New car park needed that will create competition to existing car park. Prefunded guarantee from Network Rail and train franchisee must be in place to run more services. Prefunded guaranteed commitment also needed for schools and healthcare. Commitments need to be in place to provide for new exchange that will support high speed internet. Economic support plan in place now to attract and create future jobs in area to avoid creating ghost town. Area already polluted by traffic - any plans submitted must have fully laid out infrastructure to support clean energy usage. New development needs to be built with character of existing views and character and done in such a way that encourages rural community life.
075	email	Individual	Annette and Stephen Whybrow		Objects to options 3A and 3B. Important to maintain existing green boundary between Boxted and Colchester. Further development towards the village would have serious impact on quality of life.

Respondent Number	Type of Response (on-line/ email/ written)	Type of Respondent (eg Statutory Consultee/ Agent/ Individual/ Group/ Parish Council)	Name*	Job Title/Company (if relevant)	Summary of Comments on Issues & Options Report (if individual questions not answered)
076	email	Individual	Anthony Barker		Hope that Colchester like Tendring will adopt strongest presumption against all but the most minor residential development in an agreed area in their respective land which must include the whole of the Salary Brook Valley. The western edge of any new housing should stand well beyond any sight line from the lower parts of the Valley or from elevated points along Longridge or eastern side of St. John's estate. Technology park not compatible with either existing nature reserve designation or with new policy conserving the valley. University has enough land for expansion within its campus if planned carefully.
077	email	Individual	Anthony Corin		Opposes option to extend development of North Colchester over A12. Option 1B only one likely to satisfy objectively assessed need without trespassing over the A12. If AONB is to be effectively defended, a buffer zone is needed between it and Colchester which should end at A12. Maintenance of clear green boundary between Boxted and Colchester supported by 94% of respondents to Boxted Neighbourhood Plan questionnaire. Acceptable land available for building to south of A12 - consolidate Colchester on sites there.
78, 89, 167, 170, 172, 173, 176, 177, 182, 190, 193, 206, 252	email	Individual	Avou Oldfield and Ana Robinson, Charles Cryer, Mr. and Mrs. Chisnall, Mr and Mrs Curwen, Mr. and Mrs. Guiver; Mr. and Mrs. R. Human, Mr and Mr RJ Palmer, Mr and Mrs G. Pullen, Russell Miller; Mrs Julie Taplin; Nikki Miller; Paul Styant, Victoria Lait, Howard Gilbert, John Davies, Carolyn Richardson, John & Barbara Lenehan, Ian Raymant, Pauline Coverley, Ros Cryer, Scott & Vanessa Dolling, Jane Gilbert, William Petersen		Opposes options 3A and 3B - contrary to view of Boxted residents - 94% supported maintenance of clear green boundary between Boxted and Colchester to maintain village identity of Boxted.
079	email	Individual	Barry Ashmore		Objects to any further housing development on Mersea Island. Mersea regularly cut off by high tides which are getting more frequent due to climate change. Another nuclear power station might be built at Bradwell - evacuation a concern. New homes mean more cars on island wishing to park and get on and off the island. Mersea Island school already operating at capacity, and doctors/dentist are already overwhelmed. Mersea being slowly ruined by insensitive development. Time to say 'enough is enough' for unique island.
080	email	Individual	Beverly Taylor		Objects to West Tey development. A12 currently dangerous for cyclists and for joining main road from houses or smaller roads. A120/A12 link must be in place before any building should be considered. Extra parking at rail station needed. Building of other routes such as traffic free cycle track and walkway needed. Train capacity should be ramped up. Hospitals, schools, community centres also need to be planned for all. All types of housing needed especially for single people/low income. Urban sprawl will endanger current strong enthusiasm for community life.
081	email	Individual	Sir Bob Russell MP		Rural Preservation should be given as official conservation designation for whole of Salary Brook Valley and eastern slopes from Clingoe Hill to Bromley Road.

Respondent Number	Type of Response (on-line/ email/ written)	Type of Respondent (eg Statutory Consultee/ Agent/ Individual/ Group/ Parish Council)	Name*	Job Title/Company (if relevant)	Summary of Comments on Issues & Options Report (if individual questions not answered)
083	email	Individual	Brown Family		Option 2B best as Marks Tey has already stopped being a village. No large development in Layer de la Haye because road and bridges can't take large amounts of traffic. Bungalows and starter homes needed. Only allow small sites to be developed.
084	email	Individual	Carl Ashton		Opposes area behind Field Way Wivenhoe being developed as it is an area known to have been used for hazardous landfill.
085	email	Individual	Carly Byrne		Opposed to West Tey development. Has moved from London for better quality of life, but concerned about growth proposals. Countryside is precious. If a new town is built, failing infrastructure will need to be addressed.
086	email	Individual	Carol and Eric Coleman		No objections to new homes being built near Marks Tey but have concerns about A120 issues with the A120 should be dealt with before any new homes built.
087	email	Individual	Carol Hill		Oppose West Tey development. Schools and doctors at capacity, hospital can't cope now. The A120 is gridlocked with cars at times and adding thousands more is ludicrous. Wildlife will suffer and the village of Marks Tey will become a town. Great Tey will suffer as dwellings will spill onto our village
088	email	Individual	Caroline Cordeiro		Objects to development near Marks Tey. Horrendous idea to build so many homes on historic and unspoilt land which will affect wildlife and put pressure on already struggling infrastructure, including railway, road, buses, doctors and hospital. Not enough local jobs for people - would new residents be expected to travel to London on crowded trains? Lovely atmosphere in Coggeshall will be lost as area gets bigger. Doesn't want housing to stretch from Colchester to Braintree.
090	email	Individual	Charles Curran		Doesn't support sites put forward in rural area which are sited on agricultural land. Infrastructure in area is minimal. Rural area can't sustain large new developments. Allowing development on agricultural land for use by people not connected with the industry would change the face of local countryside.
091	email	Individual	Charles Saville		Opposed to new town west of Marks Tey. Road and rail systems couldn't cope with additional traffic. Local job market won't support matching population increase so residents will have to travel to work. Accepts that more housing is needed, houses would only be affordable to people moving out of London, which along with the loss of countryside will further erode area's character.
092	email	Individual	Chas Bazeley		Waste of ratepayer's money to replace local plan in 2017 four years before 2021 expiration of current plan. Opposed to option 3 and housing to north of Colchester. Access between this area and Colchester town severely limited. Extra homes already planned for Braiswick and Severalls will be cut off from town's facilities and will become deprived areas. Best interests of the community should be safeguarded rather than those of property developers/speculators/political parties.
093	email	Individual	Zoe Smith		Object to Irvine Road orchard being designated as residential land - it should remain a local wildlife site and private open space.

Respondent Number	Type of Response (on-line/ email/ written)	Type of Respondent (eg Statutory Consultee/ Agent/ Individual/ Group/ Parish Council)	Name*	Job Title/Company (if relevant)	Summary of Comments on Issues & Options Report (if individual questions not answered)
094	email	Individual	Cheryl Damen		Make it easy for people to start businesses from home - and give them financial incentives via Council Tax breaks and reduced business rates. No-one trusts CBC regarding dealing with ECC Highways. The park and ride will be just as bad, if not worse. CBC should be in charge of roads. Residents will bad mouth CBC and the town and promote travel elsewhere. Colchester is all-but the worst place in the county for bridleways. Developments go in with no bridleways and once the development plans are in - it's always "too late". Cycleways should be updated to bridleways. Any new bridges over the A12 must be bridleway bridges too. Vagueness of the maps is sinister and shamefully not to scale. How can people give informed feedback; boundaries are important. CBC will use this vagueness to support whatever decision is made.
095	email	Individual	Chris Dear		Objects to West Tey development. Size and scale of development is without precedent. Understands need to build new homes, but proposals are ridiculous - would swamp existing area. Proposals would result in town of 30,000, bigger than Witham. Problems already with hospital, Marks Tey station and A120.
096	email	Individual	Chris Kyan		Proposals for large scale development near Layer de la Haye not acceptable. Area is dominantly rural, development would result in loss forever of an enduring part of rural England. Local roads and infrastructure are not suitable for anything beyond very small developments. Extra traffic would impact negatively on safety of horse riders, a long established traditional pastime. Concern about road capacity and maintenance. Village has lack of necessary infrastructure to cope with expansion, including school, shop and public transport. Access to enjoyment of countryside would be lost. Natural wildlife would be negatively impacted. Villages need to remain Villages, preserving traditional look of country. Other places more appropriate for intense building.
097	email	Individual	Chris Wilkinson		Understand national need for more housing, but rural areas around Colchester need to be preserved, including ancient small characterful villages. Prioritise housing on all available brown land within existing urban conurbation. Villages of Easthorpe, Copford and Coggeshall must retain individual identity.
099	email	Individual	Christophe Ley		Concerned about Colchester and Braintree planning consultation. Doesn't deny need for housing and road improvements, but fears work will be done piecemeal or without consideration to the realistic long term infrastructure requirements. Any development should be sustainable and infrastructure led.
100	email	Individual	Cllr. Paul Smith		Concerned about loss of orchards at sites put forward in the Call for Sites. Correspondence attached with People's Trust for Endangered Species who have added sites in Central Colchester (Irvine Road), Great Wigborough/Peldon, Eight Ash Green and site behind 511 Ipswich Road to their list of orchards of different types. Objection to any development on these sites.
101	EMPTY				

Respondent Number	Type of Response (on-line/ email/ written)	Type of Respondent (eg Statutory Consultee/ Agent/ Individual/ Group/ Parish Council)	Name*	Job Title/Company (if relevant)	Summary of Comments on Issues & Options Report (if individual questions not answered)
102	email	Individual	Colleen and Keith Lawless		Object to development of proposed dormitory town Marks Tey. Precondition of any planning permission should be that major capacity upgrades of transport links, schools, health, water and environmental services will be required. The decision to dual A120 between Braintree and Marks Tey needs to be made. New houses need to be affordable to local people. Local people don't want urban sprawl stretching from Marks Tey to Braintree. More hospital capacity needed.
104	email	Individual	David Bonnington		Concerned about development proposals adjacent to his home in Peldon.
105	email	Individual	David Fremlin		Any proposal should include an account of the expected effect on journey times in local area.
106, 204, 131, 132, 210, 220, 230, 233, 240	email	Individual	DE Casey, P Marchant, Carolyn Blacklock, Jeff Orton, Peter Doy, Rupert Edwards, Sharon Harris, Stephen Boot, Susan Orton		Options 2A and B are most appropriate because East is already well-developed and has well-used and important green open spaces nearby. Too much new development directly on the eastern border would create an unpleasant and unmanageable urban sprawl which would harm character and appearance of rural area contrary to national and local policy. If there is to be new development to the east, there should be a buffer of green land of 1.5km around Salary Brook. More control should be placed on housing developers so that estates have a uniform, attractive appearance. Utmost importance should be placed on preserving Colchester's heritage of all kind.
107	email	Individual	Dr. Greg Mantle		Horrified about plans to build new houses along A120 from Braintree to Marks Tey. Local services and infrastructure should be upgraded before building. Traffic and trains already awful. Consider effects of development on the environment. Many species of amphibian and butterfly are clinging on to survival. New housing unlikely to be affordable to local folk. Do all you can to conserve our county.
108	email	Individual	Eileen Lock		Area has suffered from lack of dualling of A120 for years. Extraordinary idea to add thousands of extra homes to area. Infrastructure needs to be in place first, including schools, doctors, shops, places of work, station (including parking) and roads.
109	email	Individual	Elaine Pittuck		Concerned Coggeshall resident. Understands that new homes must be provided, but before homes are built, consideration must be given to infrastructure and upgrade local services. Speaks for hundreds if not thousands of like-minded residents.

Respondent Number	Type of Response (on-line/ email/ written)	Type of Respondent (eg Statutory Consultee/ Agent/ Individual/ Group/ Parish Council)	Name*	Job Title/Company (if relevant)	Summary of Comments on Issues & Options Report (if individual questions not answered)
110	email	Individual	Elizabeth Blundell		Clarify position on centres and whether Town Centre can continue to be protected. Development to east should be divided equally between Colchester and Tendring to avoid Colchester being left to provide all infrastructure. More details needed about possible advantages and disadvantages of Garden Cities. Provision of affordable housing and housing/care for older people, particularly in rural areas, needs to be addressed. Transportation also important, particularly in rural areas. Density for housebuilding could be raised in some specific instances, or alternatively self-building should be encouraged. Policy permitting market housing to be built on exception sites should be given more publicity. ECC should help with subsidising bus services. Prefers Option1A - would expect that duty to cooperate would be tested to the utmost, but would hope that a reasonable solution regarding fair and acceptable allocations could be achieved. Dualled A120 together with other infrastructure measures should be in place before the building of any more dwellings commences. Option 1B not selected because it should be left to each village to decide about growth.
111	email	Individual	Elizabeth Dance		Concerned about proposed development in West Tey area which would turn area in to a dormitory area for London and would overwhelm the rail. Marks Tey station presently struggles to have enough car parking spaces. Local roads, schools and medical services all already very busy. Infrastructure needs to be in place before any large housing development agreed.
112	email	Individual	Elizabeth Nickerson		Like 94% of Boxted residents, strongly against Options 3A and 3B which would allow development north of the A12 in Boxted and Langham. Expect council to keep its promise that there will always be fields between the A12 and Boxted. In view of traffic congestion, parking difficulty and train capacity, madness to make matters worse. Buntings proposed development turned down for same reasons we wish to eliminate this proposal: far too much traffic on potholed lanes, impact on AONB and added strain upon infrastructure. A12 noise will mean people will not want to stay - in that situation no community develops and social problems therefore do.
113	email	Individual	Delia and Graham Ellis		Object to proposed development of 15000 houses west of Marks Tey. Concerned about effect on Great Tey. Concerned that such a large expansion of houses would mean even more traffic, accidents, delays and congestion on already un-safe roads. Decision to dual A120 between Braintree and Marks Tey needs to be made and final route decided before any major developments are planned and built. Health and education infrastructure also needed first as precondition. Protect village community and countryside with their lower noise and air pollution. Question whether enormous increase in housing is really necessary and in the local interest.

Respondent Number	Type of Response (on-line/ email/ written)	Type of Respondent (eg Statutory Consultee/ Agent/ Individual/ Group/ Parish Council)	Name*	Job Title/Company (if relevant)	Summary of Comments on Issues & Options Report (if individual questions not answered)
114	email	Group	Emma Potter	Rowhedge Regatta Committee	Strongly oppose idea of building homes or any kind of structures on green belt land in Rowhedge which are home to both farmed and wild creatures. This land is what keeps Rowhedge and Old Heath separate. Already struggling with plans to develop the Wharf Road and dock area which will put strain on stretched resources including health and education facilities. Rowhedge has incredible sense of community and will fight to keep it as a special place.
115	email	Individual	Frank Clark		Concerned about proposed development of 15,000 homes adjacent to Little Tey. A120 currently very busy dangerous fast road. Colchester Hospital struggling, and schools/doctors surgeries struggling with insufficient staff. A12 at bursting point. Railway lines cope with ridiculous levels of commuters. Break down in services could lead to a breakdown in society. Before any development is considered, infrastructure changes must be put in place, including dualling of A120, another hospital with A&E in Braintree/Coggeshall area with sufficient local staff; new schools and surgeries, improvements to A12; new jobs.
116	email	Individual	Fred Grosch		Town is struggling to be run smoothly at its present size - mass development over past 10 years has delivered problems and profit for house builders. Build communities not just houses. Need to ask what is good about Colchester - a question that is increasingly becoming difficult to answer. Charming little market town turned into odious clone town with no civic pride and with high crime rate. A12 should be natural boundary - shouldn't have built travellers site, P&R, fast food outlet. Village is most successful human conurbation - a manageable, self policing self governing contained settlement. More people equals more problems and more cost. If you think that you will subsume villages of West Bergholt, Great Horkesley, Boxted and Langham into town boundary, think again, there'll be civil unrest! Leave the town as it now is- enough is enough or you will surely be remembered by history as destroyers and not planners.

Respondent Number	Type of Response (on-line/ email/ written)	Type of Respondent (eg Statutory Consultee/ Agent/ Individual/ Group/ Parish Council)	Name*	Job Title/Company (if relevant)	Summary of Comments on Issues & Options Report (if individual questions not answered)
117, 205	email	Individual	Graham Argyle, Patrick Dent		<p>Object to West Tey. No consideration made for current residents, need homes for starter families to service the existing community. Use areas such as old railway yards, industrial sites, and have infrastructure in place before. Existing services are over stretched. Object to expansion of rural villages. Green belt land should remain sacrosanct as a precious commodity for food. The A120 is not wide enough at Marks Tey to support further traffic flow or the expansion of West Tey. Needs a pre-funded bypass. A12 junction to Marks Tey is overburdened. A12 upgrade must not go ahead and waste public money ahead of the unknown traffic issues that will arise from the West Tey development. New train station cannot cope and is inadequate for expansion. A prefunded guarantee from Network rail and Abellio or any future train franchisee, must be in place, to run more train carriages, more frequently. Plans for another car park are needed. A prefunded commitment for Primary and secondary schools is needed to support any West Tey development. New doctors surgeries and a new hospital are a "must have" to alleviate the current problems and West Tey must not be allowed to go ahead without these key missing parts of our current infrastructure. Commitments need to be in place to make sure that a new exchange will be built that will support high speed internet. This development must not be allowed to go forward without full Government support of a fully developed economic plan that creates quality jobs. Any plans submitted must have infrastructure to support clean energy usage. Do not build homes to minimum standards. Protect views and character. A guarantee must be in place that stops further development outside village envelopes and anything inside a village envelope must be given tough scrutiny with sympathetic design.</p>

Respondent Number	Type of Response (on-line/ email/ written)	Type of Respondent (eg Statutory Consultee/ Agent/ Individual/ Group/ Parish Council)	Name*	Job Title/Company (if relevant)	Summary of Comments on Issues & Options Report (if individual questions not answered)
118	Written	Individual	Gary Knight		Assessing housing need is reminiscent of pyramid selling. The paper promotes a least damaging approach to an unsustainable future. Large scale developments plan for an approach of being 'as sustainable as possible.' No reference to agricultural land or its strategic value. Housing should be affordable and local authority housing with no right to buy. New buildings to use roof areas, for energy/rainwater collection or green/recreational space. Density on retail parks needs to increase. Town centres to be converted into high density housing and leisure only. Need land for food. Opposed to increases in village size. Buses no alternative to cars. Need 'multi-function' car parks, especially at retail parks. CBC should charge for parking with money going to local green projects. The Garden City principle seems to have been forgotten when protecting existing Green areas. Garden City aspirations not meant for this country. CBC and BDC to consider high density option. Proposals to have a density rating (DDR) so residents can judge loss of green space. Loss of agricultural land should be recorded and publicly registered. The Council needs to spell out the factors used to calculate OAHN's - the proportion settling in an area depends on infrastructure, jobs, transport, housing, schools. Options need to be spelt out, rather than 'growth is the only real option'. It is unfair that local residents have to develop their countryside to accommodate new communities. Residents need a guarantee that identifying land for development 'until 2032 and beyond' will not lead to more immediate development through the appeals process than would have been the case had the Council not been so forward thinking. If local government is serious about sustainable communities, they should let some of us try to build one.
119	email	Individual	Georgina Edwards		Deplores inclusion of Options 3A and 3B. Views of rural population in Boxted have not been sought appropriately by borough council. Local issues glossed over - made to feel that I would be selfish if didn't support plans for rural environment to be opened to all. Concerned that proposals being pushed with suggestion that they could be financially rewarding to local householders as removal of green boundary would allow for future development of their agricultural land.
120	email	Individual	Graham and Karen Allison		As Wivenhoe residents, strongly object to development behind property at Field and Mede Way, particularly given deposit of hazardous materials in landfill site.

Respondent Number	Type of Response (on-line/ email/ written)	Type of Respondent (eg Statutory Consultee/ Agent/ Individual/ Group/ Parish Council)	Name*	Job Title/Company (if relevant)	Summary of Comments on Issues & Options Report (if individual questions not answered)
121	email	Individual	Guy and Lousie Varney		Disturbed by scale of house-building proposed. Need a sustainable plan for population growth in Essex which focuses on developing new areas of development rather than creating additional dormitory space for London. Any growth in housing needs to be matched with adequate infrastructure and services, particularly road and rail which are already at capacity. Isolated new settlements will not become self-contained. West Tey at particularly high risk of becoming a dormitory town because station and A12 will act as magnet to commuters. Housing will be unaffordable to people on local salaries. Council must work with others to ensure that proper infrastructure and services, including additional rail capacity is in place before housing building on the level proposed. Council should emphasis importance of protecting countryside for its own sake and prevent urban sprawl. New settlements should be urban extensions, not isolated settlements. Must be connected to jobs by cycle paths, pedestrian routes and public transport. Given lack of money to upgrade infrastructure, efforts should be made to limit car use. Council must think strategically about type of jobs it wishes to attract and how to do so. More focus on jobs around University of Essex. High density housing must be given priority to reduce destruction of greenfield land, prevention of urban sprawl, reducing need for travel by car and to provide smaller units affordable by local people.
122	email	Individual	Helen Hewes		Deplores inclusion of Options 3A and 3B. Development north of the A12 on land in or adjacent to villages of Boxted and Langham would encroach on Dedham Vale AONB. In last 20 years, villages of Langham and Boxted have already become very close to Colchester urban sprawl. Valued village identity and community spirit, will be lost for good if Langham and Boxted are turned into urban suburbs.
123	email	Individual	Ian Matthews		Before any sites are identified for potential development, transportation policy should be considered along with strategy for road and infrastructure improvements. In Layer-de-la-Haye, limited development could be considered providing the Folley Road is upgraded and the B1026 bridge is widened before any development commences. Social housing quotas must always be a condition of planning - not acceptable for developers to state sites are not viable, as they need to adjust the land valve accordingly.
124	email	Individual	Dorian Kelly		Supports new light rail line which runs on roads to serve southern Colchester, beginning next to Colchester Town Station, extending through Garrison, Gosbecks and Tollgate, and re-joining the main rail line at a big park and ride at a new station between Marks Tey and Colchester.

Respondent Number	Type of Response (on-line/ email/ written)	Type of Respondent (eg Statutory Consultee/ Agent/ Individual/ Group/ Parish Council)	Name*	Job Title/Company (if relevant)	Summary of Comments on Issues & Options Report (if individual questions not answered)
125	email	Individual	Irene Holliday		Understand that land for future development is required, but horrified to see extent of proposals for growth around Marks Tey. Object to saturation of new building taking place in one concentrated area; loss of countryside in the area; turning Marks Tey from a village into a town; urban sprawl that will endanger all villages surrounding the area including Great and Little Tey; permanent loss of a way of life in area, namely individual villages separated by countryside; inability to absorb population into community; reduction of land for food production; population increase impacts; increase in traffic and rail commuter; lack of infrastructure; impact on health facilities; lack of employment for newcomers and loss of employment for land workers; possible geographic joining of Braintree and Colchester's building plans.
126	email	Individual	Ivan and Ann Stedman		Layer de la Haye - any development should be of a density broadly in line with present village. Capacity of school would need to be increased; parking near school would need to be addressed and made safer; development in the Folley must be accompanied by requirement to upgrade road; bridge needs enlarging; adequate amenity space and footpaths should remain.
127	email	Group	Jane Black	Wivenhoe Society	Housing targets for Colchester as a whole are unsustainably high and not based on firm evidence. Proposed garden suburb to east doesn't constitute sustainable development. Proportionate growth of Wivenhoe not feasible.
128	email	Individual	Jane Crone		Concerned about scale of development proposed at Marks Tey. A120 is dangerous and overcrowded. Commuter trains are overcrowded and station car parks at Marks Tey and Kelvedon already full. Not enough local jobs. Need to address issues of surface rainwater and flooding; expand local services; address effect on heritage. Coggeshall has a wonderful history as do other local villages. Ensure past is preserved and cherished. Need to provide social housing/low cost housing for local people and key workers - need to ensure mechanism for delivery given lower financial returns.
129, 229	email	Individual	Jane Morton, Selina Edwards		Under no circumstances should existing sports, recreation facilities and open spaces be developed for housing, particularly Mill Road sports Fields which should be retained and enhanced for sports/recreation purposes and as green lung and visually important open space.
130	email	Individual	Jean North		Opposed to West Tey proposals. A120 constantly increasing in traffic congestion. Mini roundabout needed at Great Tey junction. Marks Tey Station can't cope with an influx of more people. Roundabout known to all as 'cholesterol corner' should be first area to be earmarked for improvement, then upgrading of A120 and A12 junction, or re-routing of A120. Fundamental infrastructure needs to be in place.
133, 228	email	Individual	Joanne Welsh, Sean Welsh		Concerned that proposal of 30,000 could eliminate idyllic way of life in Great Tey. Aware of problems with new developments having lived in one near Dunmow - lack of delivery for promised community facilities. Infrastructure should be addressed before any building commences. If indeed Colchester needs to build more houses, the number should be kept to a minimum to eliminate further pressure on facilities.

Respondent Number	Type of Response (on-line/ email/ written)	Type of Respondent (eg Statutory Consultee/ Agent/ Individual/ Group/ Parish Council)	Name*	Job Title/Company (if relevant)	Summary of Comments on Issues & Options Report (if individual questions not answered)
134, 149	email	Individual	John Coble, Karen Coble		Options 2A and 2B which do not involve new development to East are most appropriate. Too much development on eastern border would create urban sprawl. If there is to be new development to east there should be a green buffer of 1.5 km around Salary Brook. Important to preserve heritage and natural environment.
135	email	Individual	John Crookenden		Disappointed at lack of objectivity, clarity and bias towards a new stand along settlement at Marks Tey in consultation documents. No additional development in Borough until: proposed widening of A12 has been consulted on, route agreed, contracts let and costs ring fenced by central government. Number of new housing units in SHMA report only an indication - future trends toward more working from home. Cost and rate of increase in annual season tickets a disincentive for commuters to move to Colchester. Poundbury scheme has worked; Diddcot and Bicester have fallen short of expectations. New local plan for Colchester must ensure all development is sustainable and based on evidence and principles and is not influenced by developers who are concerned about their profit. Whole process should be open and transparent and communications published.
136	email	Individual	John King		The more you build the more problems you create. Tarmac and tiles lead to flooding problems. Need more infrastructure - power stations, roads, hospitals, schools. Line should be drawn on building more. In the end you will have very rich builders and miserable residents.
137	email	Individual	John Savage, Jacqueline Wright		Comments on potential sites in Layer de la Haye. Concerns that village unable to support existing requirements for school places, public transport and surgery. Small picturesque roads can't handle increases in traffic. Layer is currently a green village that would fast become a concrete jungle. Development on Abberton Road would be entirely out-of-keeping with other residences. Upheaval to village life through construction would have severe negative impact to residents over prolonged period.
138	email	Individual	John Threlfall		Layer should maintain existing village envelope. Infill only, not exceeding 10% of existing 720 houses in village. Road network already under pressure - further traffic would significantly increase danger level. Any proposed major development should be situated close to main road and rail networks to avoid worsening problem of traffic and commuters to London. Major expansion should be located west of town, as in option 1A.
139	email	Individual	John Wakeling		Objects to development proposals in Peldon. Village has reached maximum reasonable population and any further increase would destroy rural character. 30 houses built in last 15 years. 5 new houses currently being erected to high inappropriate density. Further such developments would mean village would become urban and overcrowded. No facilities for a larger population such as shops and traffic along roads would become excessive.

Respondent Number	Type of Response (on-line/ email/ written)	Type of Respondent (eg Statutory Consultee/ Agent/ Individual/ Group/ Parish Council)	Name*	Job Title/Company (if relevant)	Summary of Comments on Issues & Options Report (if individual questions not answered)
140	email	Individual	Jon and Maria Croll		Object to any development in Layer de la Haye that would disproportionately change the nature, feel, safety, quietness or size of village. Increasing housing stock from 725 to 825 would be disproportionate. There would not be enough school places. Main roads already inadequate. Shop and pub viability not seen as a benefit. Green space would diminish. Loss in quality of family life, sense of community, increase in crime. More suitable location for large scale developments would be at Marks Tey. There is already good access to A12, A120 and train station.
141	email	Individual	Jonathan Eckersley		Oppose the idea of building homes or any other kind of structures, regardless of use, on the green belt land in Rowhedge. These fields and woodlands are home to livestock and the land keeps Rowhedge and Old Heath separated. If we allow this land to be built on there will be no stopping the urban sprawl as Rowhedge becomes assimilated into greater Colchester.
142	email	Individual	Judith Robson		Concern regarding proposals for upgrading A120 and associated large housing development in Marks Tey area. Appreciate need for local affordable housing but scale proposed is excessive. Any development should not go ahead until A120 upgraded and needs to be supported by community infrastructure.
143	email	Agent	Robert Eburne	Hopkins Homes	Hopkins Homes has an interest in land to the north of Halstead Road, known as land at Chitts Hill. Want to see a commitment to a rolling review of the Plan. The English Housing Survey would be useful for discussions. The Council should be clear about its objectively assessed housing need. Need to be realistic about timing of delivery of large scale sites. The suggested mix policy misrepresents the market conditions prevalent within Colchester, it is too skewed towards smaller homes. Plan should allocate several medium sized housing sites. Affordable Housing policy must be viability tested. LPA should make reasonable assumptions about home working and encourage this activity. Plan should protect National designations but not persist with local designations that place unreasonable constraint on well planned growth. Growth Options - a sixth option should consider smaller sites without new settlements. Welcome statement that each option would also comprise development of sites in and around the existing urban area.
144	email	Individual	Julian Bowden		Opposed to proposals for additional houses in Wakes Colne. Aggregate of proposals could be around 60 house, or 30% increase - massive step change which would alter village character. No local jobs for new residents, creating demand for road and rail journeys. Additional demand for primary and secondary school places. Access/highways issues raised for specific sites. Adequate recreation facilities in village - schemes not justified by provision of recreation area. Plans for Wakes Colne shouldn't be seen in isolation from proposals for large settlement near Marks Tey. Infrastructure needs to be synchronised with houses. Moratorium of all development in Wakes Colne until Comprehensive Development Plan for Colchester in place.

Respondent Number	Type of Response (on-line/ email/ written)	Type of Respondent (eg Statutory Consultee/ Agent/ Individual/ Group/ Parish Council)	Name*	Job Title/Company (if relevant)	Summary of Comments on Issues & Options Report (if individual questions not answered)
145	email	Individual	Julian Lang		Protests to proposed development at West Tey. Infrastructure is already struggling. A120 and trains need upgrading; hospitals, schools etc. need to be increased before systems could cope with 30,000 new houses.
146	email	Individual	Julie Baker		Opposes further development in West Mersea. Wellhouse Green estate built 5 years ago created drainage problems for other houses. Mersea Island built on clay and cannot sustain drainage from another estate. Transport and community infrastructure can't cope with increase in population.
147	email	Individual	KA Harding		Coggeshall resident concerned about impact of building 30,000 houses. This would mean many more cars on local roads - A120 is barely coping. Upgrading of infrastructure should be precondition for all development in area - transport, schools, health, water and environmental services.
148	email	Individual	Karen Barker		Marks Tey resident objecting to having more houses built by the A120. Facilities inadequate to cope with more housing, including health, school, water, environmental services. A120 can't cope now - road is unsafe. No green countryside between Braintree and Marks Tey if proposal goes through. Railway station can't cope -very little commuter parking. More jobs would be needed. Need explanation why we should have more housing and is it in local people's interests.
150	email	Individual	Kiti M Theobald		Provides example of community project in Southend which has taken on 100 year old orchard providing a useful local amenity. Urge CBC to think of the benefits that this sort of thing can bring to a community and not to hasten into building houses on the orchard in Colchester.
152	email	Individual	Lewis Corton		Plans for surrounding areas of Coggeshall, Marks Tey and Braintree are absolutely disgusting - would ruin some of nicest little country side towns around here, would like further information on how to object.
153	email	Individual	Linda Evans		Proposed West Tey development would be out of character for area. Any new building should remain within Colchester town envelope. A120 urgently needs to be upgraded - further burden of cars from new development would only add to problem. Hospital, schools already at capacity. West Tey development would be attractive to people relocating from London, but no train capacity and train station parking is difficult and expensive. Broadband signals are weak - new exchange needed. More jobs would be needed - unclear how West Tey development would provide jobs. Access to retail at Tollgate already difficult. Decimation of acres of land will destroy animal habitats, plants and trees and obliterate arable land for crops. Air pollution from A12 and A120 has a detrimental affect on health and countryside.
154	email	Individual	Lucy Chapman		Objection to proposal to change Irvine Road orchard from a designated local wildlife site. Thousands of children could benefit from education available on this site. There is far too much housing being built in this area as it is. For the sake of 7 houses are we really going to throw away this free resource that could benefit thousands.
156	email	Individual	Lyndsay Salmon		More consideration should be given to access for horse riders in Borough. Whenever a new park, footpath or cycle route is considered, default should be it is 'all access'.

Respondent Number	Type of Response (on-line/ email/ written)	Type of Respondent (eg Statutory Consultee/ Agent/ Individual/ Group/ Parish Council)	Name*	Job Title/Company (if relevant)	Summary of Comments on Issues & Options Report (if individual questions not answered)
157	email	Individual	Marian Hamer		Objects to proposed development of 15,000 homes to west of Colchester. As resident of Great Tey, appreciates the need to provide low cost housing in rural areas. However, also important to maintain rural community identity - proposed development would encroach too closely on a number of small villages running alongside A120 corridor and would create a large suburb of Colchester. Would support proposals for small development of family homes within village to promote sustainability of local services.
158	email	Individual	Mark and Jan Large		Support options 1a, 2a and 3a, but would prefer missing option combining sustainable developments to West, East and North around the strong road network links (A12 and A120). Change must provide sustainable improvements that does not further exacerbate existing problems. Further village development opposed as it would change village character, especially Layer de la Haye. Layer has very restricted routes in and out of the village which can't be improved without spoiling large areas of natural habitat. School, water, sewerage and electricity infrastructure also would need major upgrades to sustain proposed large developments. Better to plan a development from scratch, so that services and amenities can be planned to suit proposed development.
159	email	Individual	Martin Hopkins		Layer de la Haye's infrastructure has a hard time coping now. More cost effective to go with Options 3A or 2A. The B options that include villages would need additional cost to reinforce roads and services and this would be likely to fall to the council and not the developer. Lack of land to upgrade roads. More sense for development to be in an area that can cope with current and future demands of growth.
160	email	Group	Wendy Collett	Tiptree Medical Centre	Current facilities in Tiptree inadequate. Have submitted proposal to NHS England for grant for funding for expansion.
161	Email	Agent	Michael Aves	Michael Aves on behalf of Barbour Family	Great care will need to be taken in determining housing mix - need to avoid prescriptive figures. Account will need to be taken not only of overall need for different types of housing but also varying market conditions; individual site characteristics; and the fact that need for particular housing mix will change over time. Policies will need to be drafted in such a way that they do not deter developers.
162	email	Individual	Michael Fox		2008 strategy good starting point but needs greater emphasis on how to integrate new arrivals in the town, especially changing ethnic mix. Potential as visitor centre needs consideration of how to play to our strengths - ie history of town. Difficult to see how a 30% increase in houses with 30% of them affordable can be done without substantial local authority input. Self build should be encouraged but will be a small minority interest. Option 1B appears to be only one which has a chance of meeting potential level of housing required. It also gives the possibility of well designed sustainable communities.

Respondent Number	Type of Response (on-line/ email/ written)	Type of Respondent (eg Statutory Consultee/ Agent/ Individual/ Group/ Parish Council)	Name*	Job Title/Company (if relevant)	Summary of Comments on Issues & Options Report (if individual questions not answered)
163	email	Individual	Michael Lee		Development at Marks Tey appears to make sense as there is already infrastructure including A12, proposed new development of A120; main line railway station; local shops, amenities and schools. Development to the north also makes sense given the new North approach road and easy access to A12. Concerned about development of rural locations with no infrastructure to sustain such sizable developments. Site adjacent to The Folley, Layer de la Haye not supported - would require overhaul of main road towards Colchester; village school is full; there are no shops or employment opportunities. Understands development is required to keep the economy going, but it has to be in right location.
164	email	Individual	Mike Daniels		Failure of key players to produce joined-up plans to improve town for benefit of existing residents. Biggest problem is siting of hospital to north of town with insufficient access routes over/under railway and with no space around it to enable it to grow. Important to secure and display archaeological discoveries. Create moratorium on significant new housing developments for at least five years. Spend that time in reversing steady deterioration in quality of life by smartening up appearance of borough. Complete road improvements, including widening Turner Road and access/parking at hospital; a ring road to south east of Colchester; provide at least two additional routes over/under the railway and redesign St. Botolph roundabout. Improvements to roads in Mersea and introduction of one-way system there also suggested.
165	email	Individual	Michael Holliday		West Tey development would destroy rural and village life. Agrees there is a need for more housing but on a modest scale not 30,000. Infrastructure at present not fit for purpose and even with improvements couldn't cope with massive development. Valuable farm land will be lost, meaning loss of food production. Flooding risk. Jobs will need to be found. Any development needs to be spread evenly north, south, east and west of Colchester which enable people to still enjoy rural and village life. All derelict commercial land and residential houses to be used for development in first instant. Plan must be reduced from massive to modest development which can be reviewed. Upgrading infrastructure must be a precondition of any development.
166	email	Individual	Mr and Mrs A. Watts		Introducing a further 15,000 homes into Great Tey area would potentially bring a further 30,000 vehicles onto this already inadequate road. Hospital also inadequate. Similarly, insufficient places in local schools. Colchester buckling under pressure of increased housing and population growth, roads are nearing gridlock. Unwanted urban sprawl not in interests of local communities; existing town; local farming community; or wildlife and rare breeds.

Respondent Number	Type of Response (on-line/ email/ written)	Type of Respondent (eg Statutory Consultee/ Agent/ Individual/ Group/ Parish Council)	Name*	Job Title/Company (if relevant)	Summary of Comments on Issues & Options Report (if individual questions not answered)
168	email	Individual	Mr and Mrs Clark		Addition of possibly more than 100 homes would not necessarily bring benefit to village. Existing services already lost - 21st century families not so interested or dependent on community - they commute to work and engage in leisure activities elsewhere. Roads are already busy. More properties would also put pressure on other infrastructure. Not opposed to some development such as infill or small developments. Marks Tey more suitable as it has ready access to both road and rail links. Changes to village envelope need to be considered very carefully as to whether this would create a precedent. If cases considered on their own merits, than no objection to breaches to allow sensitive and considerate development of an infill site or small development.
169, 203	email	Individual	Mr and Mrs Clayton		Question whether housing in Marks Tey/Great Tey is necessary and in the local interest. No provision in plan to upgrade A120 road. Infrastructure not in place to cope with at least 30,000 more people. Need a bigger hospital, more schools. Wildlife would need to be relocated. Villages, communities, nature, farming, daily life must be protected.
171	email	Individual	Mr & Mrs. E. Gould		School in Layer de la Haye already full. New construction would mean extra heavy traffic in and out of Layer over bridge crossing historic Roman River. Safety issues on road. Doctor's surgery already overstretched. Plan A seems to be a more sensible solution to housing problem within Colchester area and is also within easy access to transport ie trains to London and more buses into Colchester.
174	email	Individual	Mr and Mrs K Macavoy		Primary school in Layer de la Haye at capacity. Parking, traffic and roads also a problem currently. Majority of sites proposed for building are outside of village envelope, encroaching on areas of much needed greenspace and wildlife sites. Oppose size of developments within village which will create more traffic problems on roads which do not have capacity. No faith in Borough Council given approval of small 2 house development outside village envelope despite local opposition. Obvious solution is to have housing in Marks Tey area where transport and communication links are.
175, 194	email	Individual	Mr and Mrs Morrison		Main concern about sites in Layer de la Haye is largest site - The Folley. With amount of houses stated and including affordable housing there is not infrastructure to support development. Only one road into and out of village with weak bridge. Already extreme congestion with school traffic and parking. Development would change environment of their safe cul de sac and surroundings completely. The village envelope is in place to protect the village. Necessary developments need to be progressed in areas where there is the infrastructure to support the increase. Important to expand and understand the need for more housing but has to be in an area that can cope with expansion and extra demand.
178	email	Individual	Mr and Mrs Williams		Objects to new homes in Layer de la Haye - school is at full capacity; rural roads; almost non existent public transport. Council should preserve surrounding villages and green fields. Change to landscape detrimental and village life as we know it will be lost.

Respondent Number	Type of Response (on-line/ email/ written)	Type of Respondent (eg Statutory Consultee/ Agent/ Individual/ Group/ Parish Council)	Name*	Job Title/Company (if relevant)	Summary of Comments on Issues & Options Report (if individual questions not answered)
179	email	Individual	Mr. A. Cakebread		Objects to proposals for land area behind Field Way and Mede Way, CO7 (Wivenhoe). Site is ex-quarry land and landfill which has potential to be contaminated. Concern that any toxic waste may be disturbed (putting family at risk); ground unsuitable for construction; environmental issues.
180	email	Individual	Mr. R.J. Dyson		Proposal to identify land for building 150 properties in Layer de la Haye completely inappropriate with review of the infrastructure. Specific comments provided on issues with site on Abberton Road (Little Garlands to Greensleeves).
181	email	Individual	Alex Jessop		Concerned about development in Coggeshall and surrounding area which would dramatically impact not only quality of life, our environment, local heritage and character but also put essential services and resources under strain. Schools, trains, hospital already at capacity. A120 renowned for problems and will only get worse. North Essex should remain as semi-rural area. Full appreciate we have hug housing concern, yet our village and area not only beautiful and rich in heritage, it is also ill-equipped to cope with further housing.
183	EMPTY	EMPTY			
184	email	Individual	Sarah Watney		Horrorified to see how extensive proposals are for possibly building around Coggeshall and A120. Appreciates houses have to be built somewhere, but object to size of development. A120 already congested, surgeries, schools and hospitals struggle to cope; trains to London are overcrowded; jobs needed for new residents - all apart from effect development would have on small charming town and its heritage. Local inhabitants understand housing needs, but on a very much smaller scale.
185	email	Individual	Athene Jones		Concerned about proposal for extra 50 homes in Wakes Colne area - unacceptable increase in population of small village. Particular traffic concerns detailed about site on old coal yard and area next to village hall.
186	email	Individual	Mrs M. Buckby		Building on site near The Folley in Layer de la Haye would contravene the village envelope. Support 'plan A' to build around Marks Tey where there are good road and rail links. Building at Layer would require new roads, improve bridges, address school traffic and parking; school already unable to take some village pupils.
187	email	Individual	Clarice Storey-Smith		Object to major plans of houses being built between Marks Tey and Coggeshall - will ruin country views, put pressure on schools and A120.
188	email	Individual	Clarice Corton		Objects to proposed expansion around Coggeshall of 30,000 homes- detrimental effect on rural nature of small town. A120 already great concern, schools, rail links and healthcare fine as they are.

Respondent Number	Type of Response (on-line/ email/ written)	Type of Respondent (eg Statutory Consultee/ Agent/ Individual/ Group/ Parish Council)	Name*	Job Title/Company (if relevant)	Summary of Comments on Issues & Options Report (if individual questions not answered)
189	email	Individual	Mrs Janet and Mr. Colin Henson, Mrs Iris Day, Mr and Mrs Austin, Mrs C Elliott, Mr and Mrs Davies		Layer-de-la-Haye's definite character has been preserved despite regular, though small, infill development. Any development in village would need to be sympathetic to requirements of protecting landscape, countryside and wildlife. Concerned about danger of loss of green break to the north between Layer and Colchester, change of character from rural to suburban. Pressure on road infrastructure, limited public transport, school not big enough. Even if affordable housing provision made, those housed in these properties would face disadvantages of transport and lack of facilities. Specific concerns raised about site between Malting Green Road and Rye Lane subject of two previous failed planning applications.
191	email	Individual	Mrs. Lynch		Approaches to Layer over narrow bridges. Need for affordable homes here is misconception. Lack of local support for development. Absolutely against any development in The Folley. It forms a pocket of countryside within the centre of village and has been frequented by wildlife for decades. School recently sympathetically enlarged. Further development of school site would reduce open space as well as worsen parking problems.
192	email	Individual	Mrs Maryann Steel		Not against future developments but feels that Marks Tey area not suitable for a scheme of this size. Traffic concerns include problems with A120 and narrow side roads including congestion, maintenance and safety. Lack of primary school places in area. A new medical centre/GP surgery a minimum requirement. Improvement needed to train station service and parking, as well as bus service. Park and ride scheme would be an advantage. Infrastructure must be in place before any more houses are built.
195	email	Individual	Mrs. Priest		Concerned about proposed sites in Layer de la Haye. Does not wish to see site on Abberton Road developed in any way, or large scale development anywhere in village.
196	email	Individual	Mrs. S. Carrington		Strongly disagrees with proposals outlined for development in Peldon, in particular site behind Lower Road. Village plan states that back fill should not be considered. Countless other sites in villages and towns which would not only make use of derelict land but also have more amenities.
197	Email	Agent	Nathan McLoughlin	McLoughlin Planning on behalf of Randall and de Courcy Bower	Need to review settlement hierarchy in light of new NPPF policy. Need to maintain viability of rural villages by mitigating against imbalances in demographic structure of villages, where more elderly population has different needs. Plan needs to be less prescriptive about type of housing to be provided and leave it to the developers who have more detailed understanding of local housing market needs. Policies to protect landscape should be criteria based and protection is commensurate with its status. Protecting countryside for its own sake would not reflect guidance in NPPF. Plan needs to make site allocations for housing in villages in accordance with settlement hierarchy. Respondent has put forward site in Abberton considered to meet sustainability criteria. Support 'B' options in that they provide necessary policy framework to allow for village development. This will release smaller non-strategic sites that aren't heavily reliant on infrastructure and sizeable S106 payments.

Respondent Number	Type of Response (on-line/ email/ written)	Type of Respondent (eg Statutory Consultee/ Agent/ Individual/ Group/ Parish Council)	Name*	Job Title/Company (if relevant)	Summary of Comments on Issues & Options Report (if individual questions not answered)
198	email	Individual	Neville Hughes		Questions need to build large number of houses forming new towns - would be dormitory towns for commuters. High density housing would, if left without community input, will lead to formation of deprived communities. Need for local jobs - there is little industry in area. Can't afford to throw away some of best agricultural land in country. Need to have a legally enforceable constraint on any developer to provide adequate infrastructure before any major developments begin. A120 and A12 improvements urgently required - increased level of traffic from development is not sustainable. Provision of at least one more rail station and modernisation of existing lines to be carried out before possible 15,000 daily commuters require transport. Housing should be affordable. Average earners may well see local area altered becoming an urban sprawl, losing its rural appeal without opportunity of house ownership.
199	email	Individual	Jan and Nick Clarke		No issue with some additional small and discreet developments in Layer de la Haye, but the possibility of 100 houses+ in site adjacent to the Folley would be wrong - population increase of 15-25% would materially alter image, feel, lifestyle, animal life and open spaces currently in the village. Significant change and increase in such areas as school facilities, local shopping units, extra policing and medical cover. Roads would need significant improvement. Danger that village becomes a seamless part of edge of Colchester and not separate rural quiet and peaceful area. New shops and church might benefit, but that is poor reason when there are other larger sites elsewhere in Colchester.
200	email	Individual	Nick Readings		Objects to largest version of proposed development of 15,000 homes in area along A120/A12. Co-joining of Coggeshall to Marks Tey to Copford to Easthorpe to Stanway to be in direct conflict to planning ethos of last 50 years. Alternative is expansion of each of the envelopes of those areas including better infill development which would be able to address affordable housing. Infrastructure inadequate. Substantial increase in capacity of A12, dualling of A120 and better access west to east needed before substantial development. Water Sewage, electrical and telephone services also needed. Already excess pressure on Marks Tey station and better parking and train frequency needed. Acknowledge development is needed as a few % every year in each area but vast new town inappropriate.
201	email	Individual	Noel Mead		Opposes plans for new housing west of Colchester given that there are no plans for a new A120 junction. Proper consideration needed for all infrastructure requirements, especially roads. Not acceptable to consider building houses that sprawl across greenfield land bringing more traffic and pressures on rail. Need to increase density of housing within major population centres. Local people cannot afford to buy properties in Colchester - more lower cost and affordable housing needed through inventive schemes - make use of empty office blocks. Options are too narrow.

Respondent Number	Type of Response (on-line/ email/ written)	Type of Respondent (eg Statutory Consultee/ Agent/ Individual/ Group/ Parish Council)	Name*	Job Title/Company (if relevant)	Summary of Comments on Issues & Options Report (if individual questions not answered)
202	email	Individual	Mrs Norma Tregoning		Horried about plans to build new houses in Marks Tey area. Given already high levels of building, need to note whether facilities can cope. Should be thinking more to build another hospital, more schools, better road and generally improve on what we really need.
207	email	Individual	Paul Warner		Object to Battleswick Farm application. If built Rowhedge will be joined to Colchester. Too far from the station for commuters, who will be the only ones that can afford them. The village is already having an extra 170 homes as the first phase of the dock development increasing the population by 50%. Any heavy rain now makes Battles Brook flood. Infrastructure problems. Why has Colchester built three times the number of houses than Chelmsford? Best option is new "Tey" town development as would solve all the traffic problems, plus a new railway station for the commuters. The town centre is dying as extortionate parking prices and endless charity shops, betting shops, bars and restaurants.
208	email	Individual	Paula Baker		No provision for the increasing squeezing of wildlife habitat that will take place by further development near area around Bullock Wood, Welshwood and Salary Brook. Need to create a wildlife corridor through area. Policy for tree root considerations to allow room for spread of tall trees. Need to add hedgehogs to list of protected species - include holes in fences for hedgehog access. No development should be planned near to Salary Brook. Colchester doesn't have infrastructure to support new town near Marks Tey. Fight central government current strategy of expansion. Need tougher green policy and to sort out infrastructure problems before allowing more developments.
209	email	Individual	Penny Lang		Protests to proposed development at West Tey. Large number of houses questioned. Infrastructure will go to breaking point. Essential that A120 and railways are upgraded to cope. Jobs won't suffice. Schools and medical facilities also need to be capable of taking huge increase. Houses should be affordable for local people. Ribbon development not wanted or needed - area attracted to would thus be spoiled.

Respondent Number	Type of Response (on-line/ email/ written)	Type of Respondent (eg Statutory Consultee/ Agent/ Individual/ Group/ Parish Council)	Name*	Job Title/Company (if relevant)	Summary of Comments on Issues & Options Report (if individual questions not answered)
211	email	Individual	CP Jellard		Concerned by scale of house-building required and impact this will have on Borough. Local Plan concentrates on where to put houses, with too little attention given to issues created by population growth and not protecting countryside and aiming to prevent urban sprawl. Strategic cooperation with other authorities and acknowledgement that population growth brings not just a need for housing but a need for infrastructure and services. Worried about 15,000 houses proposed at West Tey/Marks Tey. These are easy ways of allowing Colchester and Braintree to plan for delivery of large numbers of houses without much planning effort. Lack of information at Marks Tey drop in session. West Tey at high risk of becoming dormitory town because station and A12 will attract commuters. Infrastructure and services must be in place before house-building is allowed to go ahead. Countryside should be protected for its own sake. New settlements must be urban extensions, not isolated settlements. Jobs must be near to new developments and accessible by foot, bike or public transport. High density housing must be priority as key solution to reducing destruction of greenfield land, prevention of urban sprawl, reducing need for car travel and to providing smaller affordable housing units. Continue efforts to develop brownfield land, empty homes and commercial property.
212	email	Individual	Rachel Gentry		Concerned about development in Layer de la Haye - would put immense pressure on one road in and out of Layer which is already extremely busy and affected by speeding problems. School is full. Building would reduce open space which is very important to local residents. Aware of need for more affordable housing, but it needs to be more thought out - there are many other large areas in Colchester which could be used.
213	email	Individual	Rev. Ian Scott-Thompson		Issues and Options document didn't mention places of worship. Churches are a considerable focus for every local community. Plan should include community facilities for new church congregation in new population area.
215	email	Individual	Robbie Watson		Council should first fully utilise all brownfield sites and empty properties before building on new sites. Should also consider making use of areas with already constructed new shops and infrastructure eg Tollgate which still has potential for further expansion without changing nature or character of local environment. New development should be undertaken in conjunction with new infrastructure. New villages could be developed in conjunction with improvements to A12 and A120. New A120 could bypass towns and remove heavy HGV traffic and reduce traffic jams. Natural and historic environment should be maintained particularly in relation to agricultural focused villages such as Little Tey, Great Tey and Aldham. Dispersing any new development throughout Borough would reduce impact on individual villages and towns. Smaller developments will help preserve rural and historical nature of village communities, will have less of overall impact on individual areas and are more in keeping with overall rural character of borough. New development should be created in style of housing typical to rural and historical heritage of area.

Respondent Number	Type of Response (on-line/ email/ written)	Type of Respondent (eg Statutory Consultee/ Agent/ Individual/ Group/ Parish Council)	Name*	Job Title/Company (if relevant)	Summary of Comments on Issues & Options Report (if individual questions not answered)
216	email	Individual	Ron Marks		Supports submissions made by CAUSE. Following points emphasised: plan must answer local needs and not lead to dormitory towns; should not attract more people out of London; shouldn't lead to increase in commuting to city; should consist largely of mixture of high density housing, affordable housing and housing for rent especially new council housing; must be preceded by plans for infrastructure improvement; no offer of land/cash by developers should influence decision; scale of development at West Tey totally unsuitable for Colchester area and would add hugely to traffic on A120 even after new dualled route, wherever that might be, were in operation.
217	email	Individual	Rose Langford		Well aware of need to build more housing in area, but concerns over impact of large quantities of new developments on Coggeshall which is an asset to Essex and is visited because of its tourism and heritage qualities. Main concerns are health (doctors and Hospitals) and road/rail infrastructure. Kelvedon train station can't take growth, no foot path/cycle track between villages; lack of parking; A120 and A12 can't cope with current traffic.
218	email	Individual	Rosie and Stephen Langford		Supports CAUSE submission. Deeply concerned about level of destruction of countryside in new plan. Not acceptable to continue to build houses that sprawl across greenfield land and bring never-ending increase in traffic and rail commuters. Alternative options for growth needed based work carried out by on a population growth strategy group for Essex. If there must be a new town it must be Government and ECC led, not led by local council or landowners. West Tey doesn't meet sensible criteria supporting Ebbsfleet as a new town. Freiburg excellent example of new town. Focus on urban extensions - consider land is available around Colchester. Options and policies put forward in Issues and Options would lead to acres of executive homes across Essex countryside and huge increase in cars on roads and commuters on trains. Decide what works to encourage businesses to Colchester - land allocation not enough, incentives needed. Need more pro-active stance to take control of development process - call-for-sites system is back-to-front method for planning for housing growth. Growth should be planned around urban centres and around jobs. Options are too narrow and biased toward new town at West Tey.

Respondent Number	Type of Response (on-line/ email/ written)	Type of Respondent (eg Statutory Consultee/ Agent/ Individual/ Group/ Parish Council)	Name*	Job Title/Company (if relevant)	Summary of Comments on Issues & Options Report (if individual questions not answered)
219	email	Individual	Rowena Macaulay		Submission reflects both individual views and views of Walk Colchester/Colchester Green Links and Open Space coalition. Group supports circular route of approx. 13.5 miles around town's periphery which can be used by a wide range of walkers/non-motorised users; connecting where possible with existing networks. Encouraging 'modal shift' requires designing our travelling landscape now in a way that anticipates a future in which walking/cycling may even be supported as principal means of transport, alongside public transport. Green connectivity to be supported for ecological reasons and to support sustainable transport and health/well-being. Prominent protection for riverside needed- should be principal green route involving wider swathe of land kept free from built development. More needed on sustainable design in terms of eco-credentials and social sustainability issues. Affordable housing should be integrated within low-rise flats, similar to Scandinavian model with shared public space/amenity. Housing should encourage sense of community - ie with shared facilities, green space, play, walk/cycle routes etc. Planning has power to effect real shift in advancing good, informed design. Support any initiatives based on walking and cycling being on top of the transport tree. Supports routes that permeate new developments rather than being diverted around them. No justification for further development to North of Colchester given pinch point at North Station.
221	email	Individual	Ruth Eyre-Pugh		If map for borough imagined as a living area with red blobs representing bleed, area in marks Tey clustered around arteries of A12 and A120 are going to cause a catastrophic blockage to movement of traffic along main routes - fatal disaster! Also, Marks Tey railway car park is already overflowing.
222	email	Individual	Sarah Brown		Concerns about Marks Tey development - A120 congestion; station car park full; bus service from Great Tey limited; flooding on main road to Great Tey; slow broadband; Colchester General Hospital struggling to cope with existing number of patients. Above concerns would need to be addressed before any additional pressure added to creaking infrastructure.
223	email	Individual	Shaun Holness		Colchester is already overdeveloped so no need to build on this Irvine Road ancient orchard. Would be a tragedy to the wild life that needs it. Let Hamilton Road School have use of it.
224	email	Individual	Sally Ward		Alarmed at potential development. Coggeshall's narrow roads and rare medieval and tudor housing deserve protecting from every nook and cranny being developed. Plenty of other brown field or form military sites that can be built on to provide more housing for Colchester.
225	email	Individual	Sarah Burke		Object to plans for development in Rowhedge. The greenfield land on both sides of Rowhedge Road should be kept as a green pathway to keep village's identity. The Marshlands are a wildlife habitat. Do not have infrastructure to support more houses (schools, GP, bus service poor). EA has made area a red flag for the risk of flooding.
226	email	Individual	Sarah-Jane Gladwin		Object to proposal to change Battleswick farm from green belt to a category which means it could be built on in the future. It would be great to keep a natural boundary & avoid strain upon stretched resources in Rowhedge.

Respondent Number	Type of Response (on-line/ email/ written)	Type of Respondent (eg Statutory Consultee/ Agent/ Individual/ Group/ Parish Council)	Name*	Job Title/Company (if relevant)	Summary of Comments on Issues & Options Report (if individual questions not answered)
227	email	Individual	Sarah Nugent		Local resident unhappy with size of proposed development in Marks Tey area. Have paid premium prices for benefit of living in a village surrounded by farmland, it would be a shame to lose these villages from the surrounding Colchester area. There are already traffic issues and this would get worse. Understand the need for housing but any development in the village should be within the village envelope for Great Tey housing needs. Wider issues - the A120 is extremely busy and Marks Tey station cannot cope with volume presently. Colchester Hospital is struggling and more housing will make this more of an issue.
231	email	Individual	Simon Magee		Would like to put on record concerns over the proposed 30,000 homes in and around Marks Tey and Coggeshall. This increase would mean an estimated 71,000 more cars on roads that can not cope with existing traffic. A12 and A120 are accident blackspots already. It is estimated that this would bring an extra 4,500 commuters into London on a rail line that can not cope with existing numbers. Colchester Hospital, especially A&E, can not cope with exiting population.
232	email	Individual	Simon Mann		Objects to West Tey development. Enormous development which will have devastating affect on many rural communities. Many of us choose to live in rural areas and are willing to work and pay premium price for that but only beneficiaries from plan is the proceeds of sale of land by land owners and developer. Desperate 'plan' by councils to meet alleged housing needs with little or no imagination or consideration of impact on creaking infrastructure and public services. Agrees there needs to be some development on a modest scale more evenly spread around Colchester and Braintree.
234	email	Individual	Steve Hart		Any development in Layer de la Haye must be designed and built to blend in with existing and surrounding dwellings. Prefers Option 1A because of ample space for development; schools at Coggeshall and Stanway; easy access from A12 and main roads; retail park and parking; doctors surgeries; local amenities. 100 homes in Layer would have a major impact on village infrastructure - parking, limited medical cover, school close to overflowing; limited bus service; one road in and out of Layer; limited footpaths and street lighting.
235	EMPTY	EMPTY			
236	email	Individual	Steve Oram		Following sites have been added to the People's Trust for Endangered Species register of orchards: Central Colchester, Irvine Road (grid reference 598105, 224300), Great Wigborough/Peldon ((59912, 216360), Eight Ash Green (593960, 225688) and should not be developed on.
237	email	Individual	Stephen Sharpe		Re 4 potential sites in Peldon - Any further estate type development close to junction of Lower Road, Mersea Road and St. Ives Hill would be totally out of keeping with street scene of space and gardens. For a small village with few facilities, no school, bus services once an hour and no shop Peldon has accommodated more than enough additional housing. Any further houses would adversely affect Peldon's rural charm and character.

Respondent Number	Type of Response (on-line/ email/ written)	Type of Respondent (eg Statutory Consultee/ Agent/ Individual/ Group/ Parish Council)	Name*	Job Title/Company (if relevant)	Summary of Comments on Issues & Options Report (if individual questions not answered)
238	email	Individual	Steve Thompson		Concerning potential sites between Great Tey and Mount Bures - doesn't object in principal to more housing in this corridor, must be accompanied by significantly improved transport infrastructure. Aware that proposals are in early stages and hopes that any planned development will be accompanied by rigorous transport planning and consideration of Government's Cycling and Walking Investment Strategy together with adequate provision of public transport.
239	email	Individual	Susan Fraser		As Coggeshall resident, concerned about proposals for massive housing development along A120. Unless adequate infrastructure and transport links are in place this will put intolerable pressure on existing ones. Coggeshall will be swamped and will lose its current identity as a small historic market town. If large new developments are permitted there should be a sufficiently wide buffer zone between them and existing communities to avoid ribbon development. Amount of new development in each area should be proportionate to size of existing community and affordable housing, brownfield sites and those close to transport links should be given priority.
241	email	Individual	Martin and Suzanne Halls		Council should respect village envelope in Layer de la Haye and not allow agricultural land outside village envelope for redevelopment - would open flood gate for similar applications. View from proposed site on Abberton Road should be protected, also a significant amount of wildlife in fields. Site has been previously rejected for development. Only beneficiary of development will be seller and developer - Layer de la Haye won't benefit.
242	email	Individual	Suzanne King		If increased levels of housing is proven to be necessary, spatial strategy should provide policy protection for Borough's existing sports facilities and open spaces including sites fulfilling a strategic sports need, such as Mill Road Sports Ground in North Colchester. Plan should identify existing open spaces which make an important contribution to open character of area, including Mill Road Sports Ground. Housing shouldn't be developed on existing sport and open space facilities which fulfil an ongoing need. Has previously submitted representations on these points to Northern Gateway consultation. If preferred growth strategy considers that further development of Colchester urban area is necessary this ought to be balanced with need to ensure that existing open space/sports/recreation areas are afforded high level of protection.
243	email	Individual	Suzie Bishop		Concerned at proposals to develop on land along A120 between Braintree and Marks Tey. Questions if such a huge quantity of houses will be necessary. If they are, encourage development of brownfield sites. Infrastructure of towns not keeping pace with population - roads inadequate, trains are packed, hospital is struggling and there is pressure on schools. Infrastructure needs to be in place first.

Respondent Number	Type of Response (on-line/ email/ written)	Type of Respondent (eg Statutory Consultee/ Agent/ Individual/ Group/ Parish Council)	Name*	Job Title/Company (if relevant)	Summary of Comments on Issues & Options Report (if individual questions not answered)
244	email	Individual	Terry Blunden		Concerned about potential development in Wakes Colne. Wakes Street, Colchester Road is a particularly dangerous stretch of road. Can't safely take more housing and traffic which would follow. Village infrastructure already inadequate. Little mains drainage; no gas supply; telephone and internet services are poor; frequent power cuts; village school struggles to serve catchment. Also objects to site behind Virley Cottage and land near Village Hall.
245	email	Individual	TJ Bull		Wishes to register vote against any developments in Marks Tey area. Where would people find jobs, schools and hospital beds.
246	email	Individual	Tabitha Davis		Increased recreational disturbance at Abberton Reservoir and traffic impact even if moderate development granted in Layer de la Haye/Tiptree area. Development beyond village envelopes shouldn't be allowed in order to preserve historic character and distinctiveness of villages. Best option is to find site near to existing commuter routes and build a 'Garden City' consisting of sustainable and ecological housing along with infrastructure, avoiding a piecemeal approach. Offices can be developed into flats. Promote development of smaller units. No re-defining of existing village envelopes. Supports Option 1A which offers flexibility to build required amount of houses on two large sites without need to use any B options.
247	email	Individual	Tetta Ley		Appreciates that some new houses need to be built but this must be to meet local demand. A12 and A120 are two of most congested and dangerous roads in country. Hospital also struggling. Landowners providing carrot of part upgrade of A120 and it is proving too strong to resist. Most cost efficient and logical route for A120 is from Freeport to Rivenhall. Use brownfield sites.
248	email	Individual	Tina Sivyer		Concerns about proposed massive expansion of housing. Trains and Kelvedon station car park are at and over capacity. Unrealistic to expect local jobs. Majority of homeowners in Coggeshall area commute to London and proposed new town will be no different. Proposed development will bring a huge number of extra cars to already overcrowded road network, but no plans to upgrade this. Once countryside destroyed, it will never reappear - is there a plan to continue building until we are entirely concreted over?
249	email	Individual	Antony Hursey		Little faith in ability of council to do the right thing. Marks Tey currently nice place to live, but for how much longer? Expansion of Stanway adding to already congested local roads. Current proposals should be scaled back or disregarded. Knows his children need somewhere to live, but they don't want to live in West Tey and neither do I.
250	email	Individual	Tony and Angela Pearson		Residents of Marks Tey who see first hand traffic congestion on A12 and A120. Need to build a certain amount of new affordable houses, but also need to upgrade road infrastructure as precondition of development. Building vast amount of new houses brings pressure on schools, hospitals and environment. Dualling A120 is a must. A12 needs resurfacing.
251	email	Individual	Barry Raymond		Objects to housing at Middle Green, Inworth Lane - access inadequate, traffic problems already.

Respondent Number	Type of Response (on-line/ email/ written)	Type of Respondent (eg Statutory Consultee/ Agent/ Individual/ Group/ Parish Council)	Name*	Job Title/Company (if relevant)	Summary of Comments on Issues & Options Report (if individual questions not answered)
253	email	Individual	Wendy Callister		Objects to large scale development in Layer de la Haye - village has no infrastructure to support development. Local school oversubscribed. GP surgery not large enough for major influx. Road structure consists of small B road with small bridge and dangerous bend. New housing would add to traffic. Rural environment home to wildlife would be destroyed. Country way of life is being destroyed. Would support small development for local residents.
254	email	Individual	JD and S Wilkinson		Concerned about possible building on old gravel quarry behind Field Way and Mede Way currently designated for wildlife and conservation. Land is contaminated, so concerns for possible future property owners.
255	email	Individual	William Sunnucks		Supports CAUSE principal messages that infrastructure must come first and that arbitrarily blotting out areas of green space for housing will lead to urban sprawl. CBC has invited landowners to 'offer' land - not surprising that huge quantities have come forward given premium on housing land. Result will be a divisive planning process since public is scared by maps showing huge development areas; no smooth mechanism for recycling windfall gains into infrastructure; landowners get rich at expense of first time buyers; developers cram too many homes into too little space; residents become resistant to all development because it is done badly; planning rules are tightened further. Three pronged approach needed to put it right -1) CBC should form a united front with other public bodies to identify sites for new garden city such as Ebbsfleet. Development corporation formed to buy land at generous agricultural prices so that uplift can be captured for infrastructure. Garden city homes should take pressure off local growth requirement. 831 annual average very maximum acceptable or realistic. 2) CBC needs to be more effective in identifying possible brownfield sites. 3) CBC has to deal with residual growth by analysing infrastructure and employment opportunities first rather than following offers from landowners. Proposals available for West Tey make no sense. No coherent vision for either west or east sites. Pictures needed drawing parallels with role models elsewhere, eg science park led developments of Cambridge. No need for detailed master plan, but some sort of vision is vital. Planning process distorting market and acting as constraint on growth. Pressure can only be released by finding more building land. The public sector will have this right when premium of development land over agricultural land has fallen from 100x to a more sensible multiple - maybe 10x.

Respondent Number	Type of Response (on-line/ email/ written)	Type of Respondent (eg Statutory Consultee/ Agent/ Individual/ Group/ Parish Council)	Name*	Job Title/Company (if relevant)	Summary of Comments on Issues & Options Report (if individual questions not answered)
256	Email	Agent	ASPlanning on behalf of Gateway A120	ASP Planning & Development Consultancy	<p>The new settlement proposals do not seek to provide all the housing that is required. There is benefit in the longer term beyond the plan period in identifying locations that have the potential to grow further into the future. Four of the six potential options warrant further investigation. 3A and 3B do not carry those advantages and might have serious long term adverse economic and environmental effects on Colchester. In the first instance they cannot address strategic road infrastructure deficits and in the second they involve an expansion of development in a direction that has little or no locational justification and may well prejudice the long term future of protected countryside to the north of Colchester. A new settlement of smaller scale to the east of Colchester is also questionable. While there is some justification for an element of growth east of the town this is of a much more localised nature and centres on the opportunities provide by proximity to the new science park proposed by the University. The need for new road infrastructure required for the project would be generated by the project itself, unlike the new settlement for the west. Option 1B on balance is preferred for Option 1, but Options 2A and 2B considered potentially a more robust overall approach than that in Option 1A and 1B. Regrettable that Braintree DC has not yet indicated its position on growth options- hoped that Colchester can make some decisions about directions of growth while waiting for Braintree to formulate a position. 2A and 2B preferred in terms of five year land supply issue - less risky than 1A and 1B which commit almost all new development to new settlements and two large sites.</p>
257	Email	Agent	Edward Gittins & Associates on behalf of Langham Garden Village Principal Landowners' Consortium	Edward Gittins & Assoc.	<p>In view of scale of need, housing strategy should include a range of sites including those submitted by respondent . No options supported at this stage. Whilst the Strategic Growth Options offer interesting combinations, they are few in number, are limited in certain ways, and insufficient explanation has been provided why these particular options have been selected. More urban extension options should have been considered, as well as options for a new sustainable settlement to the north of Colchester. A more significant role could be found for the Rural Service Centres, particularly Tiptree which is less constrained than West Mersea and Wivenhoe. Agree that the preferred strategy should incorporate all the main development options available including at least one separate sustainable settlement and a proportional element of growth in the Rural District Centres and villages. Major opportunity to introduce a Strategic Growth Option for a separate sustainable settlement at Langham to the west of the A12 north of the Ardleigh interchanges. The scheme is being promoted by a consortium of principal landowners as 'Langham Garden Village'. Details submitted as part of Call for Sites, including information on access to A12; bus links; neighbourhood areas; village centre and facilities; design based on Garden City Principles; new rural business park; new employment in service industry within Village Centre; 4,161 dwellings, solar park; landscaping buffer; and ecological management of landscape belts, corridors and country park.</p>

Respondent Number	Type of Response (on-line/ email/ written)	Type of Respondent (eg Statutory Consultee/ Agent/ Individual/ Group/ Parish Council)	Name*	Job Title/Company (if relevant)	Summary of Comments on Issues & Options Report (if individual questions not answered)
258	Email	Agent	Edward Gittins & Associates on behalf of various landowners	Edward Gittins & Assoc.	In view of scale of need, housing strategy should include a range of sites including those submitted by respondent . No options supported at this stage. Whilst the Strategic Growth Options offer interesting combinations, they are few in number, are limited in certain ways, and insufficient explanation has been provided why these particular options have been selected. More urban extension options should have been considered, as well as options for a new sustainable settlement to the north of Colchester. A more significant role could be found for the Rural Service Centres, particularly Tiptree which is less constrained than West Mersea and Wivenhoe. Agree that the preferred strategy should incorporate all the main development options available including at least one separate sustainable settlement and a proportional element of growth in the Rural District Centres and villages.
259	Email	Agent	Andrew Martin Planning on behalf of RF West Stanway	Andrew Martin Planning	Emerging plan confirms that the only reasonable option for accommodating future growth in the borough is in sustainable settlement development on predominantly greenfield land. As part of this spatial strategy for growth, development on smaller sites in sustainable locations in and around the existing urban area, is key to meeting housing growth targets and ensuring that a five year supply of housing land is maintained. Proposals for land at Stanway put forward via the Call for Sites are well placed to meet this requirement whilst continuing to maintain and enhance the natural and built environment of the Borough. Specific details on merits of the scheme provided.
260	Email	Agent	Andrew Martin Planning on behalf of RF West , East Marks Tey	Andrew Martin Planning	Support proposals for the new Local Plan to look to the year 2032 and beyond as well as the Council's acceptance that the only reasonable option for accommodating future growth is in sustainable settlement development on predominantly greenfield land. Welcome the Council's long term vision and recognition of the need to accommodate a higher number of homes than the level of need currently identified (more work is required to establish the Objectively Assessed Housing Need) in order to plan comprehensively. Support the recognition of cross-boundary development needed to accommodate joint requirements. Sustainability Appraisal now underway begin to develop a clear preference for land around Marks Tey. An early phase of growth on land at East Marks Tey is capable of being delivered early in the plan period to help meet the requirement to maintain a 5 year supply of housing land. Not clear whether there is sufficient land in the east and north of the Borough to meet growth requirements in a sustainable way.

Respondent Number	Type of Response (on-line/ email/ written)	Type of Respondent (eg Statutory Consultee/ Agent/ Individual/ Group/ Parish Council)	Name*	Job Title/Company (if relevant)	Summary of Comments on Issues & Options Report (if individual questions not answered)
261	Email	Agent	Joseph Greenhow	Joseph Greenhow on behalf of Whitnell, Slowgrove and Wojtkiw	Plan will need to address NPPF requirements to support economic growth in rural areas. The suggestion that growing rural businesses must consider moving their operations to strategic employment sites in and around Colchester Town represents a gross misunderstanding of the rural economy. Safeguarding landscape character is a constraint to urban growth/new settlements as well as rural growth. Consideration should be given to a policy-based approach to rural growth in addition to specific allocations. To encourage a more pragmatic approach to development where there is an identified need, it should be explicit in the Plan that harm to the countryside is not in itself sufficient to resist development where there would be tangible economic and social benefits. Unable to support any of the options. Options are in one sense too refined (combination of new settlement to the east with north urban extension) and in another sense not refined enough for comment. Disingenuous to say exact locations not determined yet given that Colchester officers have attended meetings of the Tendring Local Plan Committee alongside the promoters of the east Colchester site. A review of settlement boundaries and employment zones should be completed. Rural growth should be facilitated by the making of allocations or extensions to settlement boundaries and employment zones.
262	Email	Agent	Neil Waterson	Bidwells on behalf of Schrodgers/Turner Rise	Document fails to raise the issue of meeting retail needs. Should give appropriate consideration to meeting retail and leisure needs within the Borough to 2032. Likely to require updates to the retail and town centres evidence base. A more nuanced approach could be taken as part of the centre policies which recognises the role and potential of District Centres to accommodate some limited growth whilst the Town Centre remains the primary focus for such activity. This would ensure that an appropriate balance could be maintained and that growth within centres could be managed to ensure that the centre hierarchy within the Borough can be maintained with growth being proportionate to the role of the centre and its position within the hierarchy.
263	Email	Agent	Jenny Moor	Boyer Planning on behalf of Andrew Mattin	Respondent has put forward site in Marks Tey through Call for Sites which is considered to be well-located to the existing built environment of Marks Tey and would represent a suitable parcel for development. Option 2B is supported as the most appropriate option of those put forward. Provision of large areas of sustainable growth needed to accommodate housing need. The plan cannot rely solely on large scale development, but 2B approach would ensure that other suitable opportunities for the delivery of housing across the Borough can be taken.

Respondent Number	Type of Response (on-line/ email/ written)	Type of Respondent (eg Statutory Consultee/ Agent/ Individual/ Group/ Parish Council)	Name*	Job Title/Company (if relevant)	Summary of Comments on Issues & Options Report (if individual questions not answered)
264	Email	Agent	Jenny Moor	Boyer Planning on behalf of S. Went	More consideration needs to be given to rural housing issues. Sites in Peldon and West Mersea have been put forward through the Call for Sites which would provide opportunities to deliver sustainable housing for the hinterland communities and support the well-being and vitality of rural areas of the borough. Rural areas also require increased employment opportunities. Option 2B is supported as the most appropriate option of those put forward. Provision of large areas of sustainable growth needed to accommodate housing need. The plan cannot rely solely on large scale development, but 2B approach would ensure that other suitable opportunities for the delivery of housing across the Borough can be taken.
265	Email	Agent	Mathieu Evans	Gladman Developments	<ul style="list-style-type: none"> • Housing requirement – The Council is still in the process of establishing its OAN. Until this evidence has been prepared the Council will not know what its future housing requirement should be. The Council should be careful about making important decisions on strategic options before the full OAN has been established. • SHMA – Glad man, through the work undertaken by Barton Wilmore, have identified some potential flaws in the current SHMA prepared by DCA. Of most concern is the out of date data sources, the potential provision of affordable housing, the failure to adequately consider market factors, the lack of consideration of detailed economic modelling scenarios, and the identification of Colchester serving its own housing market. • Development and Growth Strategy – Gladman would be supportive of a growth strategy that distributes growth to sustainable key settlements, however this should not overlook the needs of lower order sustainable locations. The role that the rural district centres and rural villages can play in delivering sustainable growth should not be constrained by the plan. Gladman understand that to meet the potential housing need that the provision of new settlements or sustainable urban extensions may well be necessary. However the timescales involved with the delivery of such areas are significant and in order to demonstrate a robust 5 year land supply upon adoption the plan must ensure that sufficient sites are available for development prior to major extensions providing delivery. • Hierarchy – Gladman would support the Councils assertion that the settlement hierarchy should be reconsidered in order to ensure it is fit for purpose within the new plan.
266	Email	Agent	Nick Diment	GL Hearn	Broadly supportive of the suggestions proposed, but greater clarification needed on the hierarchy of centres, definitions for the role and function of town and district centres, and to that end, specific policies relating to town and district centres. 2013 Retail Study should be updated to identify existing capacity and to pay special attention to commitments and allocations, before considering whether additional sites within the town centre or edge of centre should be identified. If the Council considers allocation of sites outside of the town centre, the impact of these sites upon the town centre should be considered before any allocations are made.

Respondent Number	Type of Response (on-line/ email/ written)	Type of Respondent (eg Statutory Consultee/ Agent/ Individual/ Group/ Parish Council)	Name*	Job Title/Company (if relevant)	Summary of Comments on Issues & Options Report (if individual questions not answered)
267	Email	Agent	David Russell	David Russell on behalf of Greene King	Plan should include a balanced range of both size and location. Smaller sites that are readily available will be needed to maintain supply during the early part of the plan period until larger proposals come online. Respondent has put forward site in Tiptree with capacity for some 60 dwellings which could make an early contribution to maintaining housing land supply towards the beginning of the plan period. A number of these relatively small, easily available and developable sites will be required to ensure a continuing land supply whilst some of the proposed larger allocations are being prepared to come on stream later on. Favour growth options that include proportional growth across three Rural District Centres. 2B considered to be the best, which includes a new sustainable settlement to the west of Colchester around the junction of the Sudbury branch line and the junction of the A120 with the A12.
268	Email	Agent	Sean McGrath	Indigo on behalf of Sainsbury's	The existing retail hierarchy within the Borough is logical and should be retained with the Town Centre Core being the main focus for retail development along with a series of District Centres. An exception to this view is the designation of the Greenstead Road area as an existing District Centre. This is a typical out of centre retail park that directly impacts the trade of the town centre and does not perform the objective of the Hythe Urban Gateway in enhancing the role of the Town Centre. Council should avoid implementing a policy that is more rigid than the tests within national policy to ensure it does not encourage new retail investment where required.
269	Email	Agent	Nick Davey	JTS on behalf of Essex University	Pivotal role of University needs to be stressed. Greater recognition/weighting needs to be given to the problems associated with traffic congestion and the poor connectivity of the eastern and southern parts of the town to the main trunk road network. Significant new investment will be required in both roads, public transport and cycling and pedestrian facilities. Spatial options 1a and 1b and 3a and 3b could be highly beneficial in meeting the additional pressures for housing that this will entail; subject to good connectivity to the University for all forms of transport and a wide range of accommodation types being created. Growth Strategy options that include a proportional element of rural growth across the Borough larger villages are supported.
270	Email	Agent	Aarti O'Leary	Lawson Planning Partnership on behalf of Mr. Charlesworth	Plan should allocate suitable, available and deliverable housing sites within sustainable villages as well as principal urban areas. Respondent has submitted site in Dedham through Call for sites for 9-20 dwellings which is suitable, available, deliverable and would support a sustainable village. Growth Strategy options that include a proportional element of rural growth across the Borough larger villages are supported.

Respondent Number	Type of Response (on-line/ email/ written)	Type of Respondent (eg Statutory Consultee/ Agent/ Individual/ Group/ Parish Council)	Name*	Job Title/Company (if relevant)	Summary of Comments on Issues & Options Report (if individual questions not answered)
271	Email	Agent	Ed Barrett	Martin Robeson on behalf of Churchmanor	<p>Study assessing Colchester's position and function within regional context should be prepared. Colchester's status as a regional centre should be reinforced. Local Plan shouldn't be limited solely to allocation of new sites. Existing allocations for uses that have failed to come forward should also be considered for their potential to contribute to other objectives such as the delivery of new housing. New housing and other development has role in ensuring that major existing infrastructural deficiencies (eg A12 traffic congestion) can be addressed. Question whether additional land for jobs in Colchester is needed based on Employment Land Needs Assessment findings. Flexibility needs to be built in to relevant policies and allocations. Planning should include non B-class categories. Existing retail hierarchy and policy needs comprehensive review. Town Centre policies must focus on specific sectors that it performs well at whilst allowing other sectorial needs to be permitted elsewhere in the area. Tourism, leisure, culture and arts policies are key issues. Priority to secure new hotels must not be downgraded. Hotel and restaurant sector is a significant generator of employment.</p>
272	Email	Agent	Brian Morgan	ADP on behalf of Mersea Homes	<p>Council needs to think ahead and develop strategies which will facilitate moving into a knowledge based and environmentally sound future involving collaborative shared expectation. Increasing community participation - use other methods of testing opinion and gathering ideas, social media in particular as well as listening to people talk rather than relying on written responses. Colchester should work with University of Essex to develop new approaches. Suggestions made for useful documents to inform vision. Approach to objectively assessed housing needs needs to be considered as part of sociable neighbourhoods which also tackle traffic congestion and create a successful fusion of uses. Local Plan will need to support other activity and employment in the town centre to maintain its public realm attractiveness and to address structural changes in how town centres are used. Need to stop villages stagnating by providing for both needs of aging population and use of Rural Housing trusts to deliver housing for young people. Council will need to be more attentive to the rapid growth in a much more diverse range of activities which support healthy lifestyles. In the absence of long term vision and sufficient funding transport policy restricted to patching up existing network however, new development can contribute towards local solutions depending on scale. Given main inward commuting is from east, strategic development options should divert onward traffic around Colchester and provide a park and ride facility to reduce trips into the town centre. Investment necessary to deliver a dedicated bus route into town, as with Northern Growth Area. Guided bus routes would be medium term solution. Longer term vision will need to explore solutions which could replace car trips. Support option 1B- east and west sites only areas sufficiently free of historic/environmental constraints with transport access. Land south of the A12 in west preferable to land north of A12 which would require reconfiguring of A12. Growth to east would support University, allow for link between A12 and A133, facilitate Park and Ride and is located in close proximity to Colchester facilitating infrastructure delivery. Proportional growth needed in Rural District Centres and</p>

Respondent Number	Type of Response (on-line/ email/ written)	Type of Respondent (eg Statutory Consultee/ Agent/ Individual/ Group/ Parish Council)	Name*	Job Title/Company (if relevant)	Summary of Comments on Issues & Options Report (if individual questions not answered)
273	Email	Agent	Tom Burridge	Colchester Gladiators American Football Club and Eastern Rhions Rugby League Club	Mill Road sports Ground should be identified as an existing sports facility to be retained for that purpose, irrespective of the potential relocation of the rugby club to land north of the A12.
274	Email	Agent	Daniel De Lieto	Nathaniel Lichfield and Partners on behalf of Inland Homes	Ensure presumption in favour of residential proposals on previously developed land, are within existing settlement boundaries or comprise residential infill. Tiptree FC site considered suitable on this basis. Important that any allocations and designations relating to public and private open space are relevant and up to date and that land is not prevented from coming forward for other purposes such as housing when it serves no useful recreational/amenity purpose. The 'B' elements of each option are the most preferable as they include both the urban development on sites in and around existing urban areas; proportional expansion of Rural District Centre; and a proportional element of rural growth. This would allow for use of previously developed land create a more balanced pattern of growth.
275	Email	Agent	Anna Davies	Persimmon Homes	Council will need to demonstrate its plan meets Objectively Assessed Need and addresses duty to cooperate. Further smaller allocations needed for first five years of plan period. Persimmon has submitted sites which would be deliverable and would contribute to meeting short term housing need. Support provision for large scale development within the authority. Best option will depend on SHLAA assessment and duty to cooperate work with adjacent authorities. Rural District Centres and rural areas will need to provide some housing, with deliverability a key consideration. North option should only be supported if all other options discounted.
276	Email	Agent	Ray Ricks	Ray Ricks on behalf of Pigeon Investments for land at Great Horkesley	Site on former nursery in Great Horkesley submitted which is considered to be appropriate site for sustainable housing development which would support amenity of the local area through improvements to the setting of the Church, the AONB and landscape in general. Support Option 1B, 2B, and 3B as each of these incorporates the sustainable objective of allowing for a proportional element of rural growth within the villages as well as allowing for major expansion of the urban area and further expansion of Rural District Centres.
277	Email	Agent	Ray Ricks	Ray Ricks on behalf of Pigeon Investments for land at Great Horkesley	Site on a farm outside of Great Horkesley submitted which is considered to be appropriate site for sustainable housing development, including affordable rural housing. Support Option 1B, 2B, and 3B as each of these incorporates the sustainable objective of allowing for a proportional element of rural growth within the villages as well as allowing for major expansion of the urban area and further expansion of Rural District Centres.
278	Email	Agent	Robert Pomeroy	Robert Pomeroy on behalf of various clients	Some form of new settlement in either one or two locations is likely to represent a sustainable approach to meeting housing need providing supporting infrastructure is delivered alongside. Support options 1B, 2B and 3B. Merit in some sustainable growth in villages to raise critical mass to support village facility viability. Proportionate growth in villages is both beneficial and over due.

Respondent Number	Type of Response (on-line/ email/ written)	Type of Respondent (eg Statutory Consultee/ Agent/ Individual/ Group/ Parish Council)	Name*	Job Title/Company (if relevant)	Summary of Comments on Issues & Options Report (if individual questions not answered)
279	Email	Agent	Christopher Hough	Sigma Planning on behalf of Rydon Homes	Keen to ensure that the Local Plan provides a welcoming Planning Policy context for site submitted in Braiswick and any other similar sites around the Colchester urban area because such sites provide variety of scale, utilise existing infrastructure and can be delivered quickly to contribute to the five year housing land supply. Further issue should be included about ensuring viability and deliverability. Option 3B preferred because separate settlements are uncertain of delivery and slow to deliver. One such proposal enough. Urban development in and around existing urban area of Colchester fundamental to delivery in first 10 years. A significant urban extension to the north of Colchester is more practical, deliverable and certain than provision of a second separate sustainable settlement. Element of rural growth desirable.
280	Email	Agent	Laura Dudley-Smith	Strutt and Parker on behalf of Land Improvement Holdings	Options 1A and 1B preferred, followed by 3A and 3B. Identifying growth options well related to Colchester most sustainable choice. Important that Plan has sufficient flexibility to ensure a rolling five-year housing land supply. Note SA risk with options 2A and B that they will not meet need in earlier part of plan period. All available sites on the edge of urban centre should be assessed to provide modest housing sites which can be brought forward over a shorter timescale. Sustainable settlement to the east would address needs of both Colchester and Tendring and would support Duty to Cooperate.
281	Email	Agent	Laura Dudley-Smith	Strutt and Parker on behalf of C Gooch	Clearly a high demand for housing. Supported that a key issue is ensuring allocations in most sustainable locations in close proximity to existing services and infrastructure. Existing hierarchy remains fit for purpose and should be carried forward into the new plan, including designation of Wivenhoe as Rural District Centre. Support proportional development to support community facilities/services. Support range of housing mix and tenure. Support recognition of Rural District Centres within all options for growth with the Borough, including Wivenhoe. Two sites in Wivenhoe submitted which are considered to meet Council requirements for least environmentally sensitive but sustainable sites.
282	Email	Agent	Rhian Powell	Terence O'Rourke on behalf of O&H Ltd.	Policies must accord with NPPF and avoid long-term protection of employment sites not needed for that purpose. Scope for re-allocation of land in Stanway Growth Area to residential. No preference for any strategies. Support the continued identification of Stanway Growth Area as important location for strategic development of new homes and jobs.
283	Email	Agent	Ziyad Thomas	The Planning Bureau on behalf of McCarthy and Stone	Need to consider addressing the current and future housing needs of older people within Colchester. Council should take opportunity to positively address issue within Local Plan. Recommend policy dealing with specialist accommodation for the elderly.
284	Email	Agent	Alistair Ingram	Barton Willmore on behalf of Tollgate Partnership	Proposed Plan Period should be clear and avoid any ambiguity. Evidence base should be updated to reflect the proposed Plan Period. No justification in the evidence base to retain the existing B Class employment allocation at the Tollgate Village site. Tollgate Village should be allocated for mixed use retail and leisure floorspace, and will assist in meeting the requirement for substantial additional retail floorspace in Colchester in a sequentially preferable location.

Respondent Number	Type of Response (on-line/ email/ written)	Type of Respondent (eg Statutory Consultee/ Agent/ Individual/ Group/ Parish Council)	Name*	Job Title/Company (if relevant)	Summary of Comments on Issues & Options Report (if individual questions not answered)
285	email	Individual	Mrs. PA Overton		Concerned about development on land behind Field Way in Wivenhoe due to high levels of contamination. Should be kept as a conservation area to protect plants and wildlife.
286	email	Individual	Mark Campe		Opposes building on land adjacent to The Folley in Layer de la Haye. Road infrastructure can't sustain additional volumes of traffic; utilities already strained; school oversubscribed; only one doctors' surgery; field should be retained for agriculture; hedgerows would be decimated with consequent effect on wildlife; detrimental effect on nearby Abberton Reservoir wildlife sanctuary; eradication of village ambiance, vista and beauty of village. Layer is rural village and should remain so already extensive new housing in Colchester still subject to further development and will provide even more housing in future. Whole road infrastructure of Colchester already appears strained, so why compound problem further.
287, 288, 289, 290, 291, 292, 293, 294, 295, 296	email	Individual	Howard Gilbert, John Davies, Carolyn Richardson, John & Barbara Lenehan, Ian Raymant, Pauline Coverley, Ros Cryer, Scott & Vanessa Dolling, Jane Gilbert, William Petersen		Oppose options 3A and 3B north of the A12 on land in or adjacent to Boxted and Langham, as will encroach upon the Dedham Vale AONB. Residents of Boxted involved in a Neighbourhood Development Plan identify 94% support for a green boundary between Boxted and Colchester to maintain the village identity of Boxted.
297	EMPTY				
298	email	Individual	Sean Carlin		The orchard is currently designated as a LoWS, has a tree preservation order in place, is 1 of only 7 such orchards left in Essex, is home to many rare and not-so-rare flora and fauna, which makes it ideal as a resource for local schools. Colchester (town) does not need any further development.
299, 318	Call for Sites submission	Individual	David Kennedy, Mike Shervington		Site is a LoWS, subject to a TPO Tree Preservation Order with veteran tree status, and a Traditional Orchard subject to a national BAP. It is likely that the orchard supports Stag Beetles which are a 'protected species'. The site has a possible use as an educational resource, and possible recreation/leisure use as community managed orchard. The land should be retained as Open Space as in the current LDF and consistent with the NPPF (paragraphs 73 & 74) and designated as Local Green Space consistent with the NPPF paragraphs 76 & 77. More housing will dramatically increase traffic and parking congestion in the area. Access may not be sufficient to provide safe access. The residents association survey shows that over 300 schoolchildren walk or cycle past the Chase in the mornings and evenings. Heavily used footpath (PRoW) to west. Covenants exist in the title deed but contents are unknown. Based on sales details, development would be subject to a 50% overage payment to the original seller. No new resources will be added to the local infrastructure, but more drain on parking, services, waste collection.
300	email	Individual	Cllr. Nick Cope		Support for concerns raised by residents about potential residential development at Irvine Road. Particular issues include: The basis of the case is i) The TPO which was previously approved by officers; ii) The amount of allocated space for housing within the borough area which makes it unnecessary for this area to be allocated as housing space too.

Respondent Number	Type of Response (on-line/ email/ written)	Type of Respondent (eg Statutory Consultee/ Agent/ Individual/ Group/ Parish Council)	Name*	Job Title/Company (if relevant)	Summary of Comments on Issues & Options Report (if individual questions not answered)
301	written	Individual	R.E. Orton		Options 2A and 2B are most appropriate because the East is already well-developed; development would harm the character of the rural area contrary to NPPF paras. 17 & 109. New development to the East of Colchester should have a buffer including Salary Brook plus currently-undeveloped land 1.5km either side of the brook. More control should be placed on developers for uniform, attractive housing. Preserve heritage of all kinds, including architecture. Preserve the natural environment.
302	email	Individual	Jennifer Levy Halford		Irvine Road has an Ancient Orchard, designated as a wildlife site and private open space and covered by a Tree Preservation Order. A developer has bought the land to build 7 houses, despite wildlife surveys, tree protection orders, and opposition by local residents who had raised over £90k to buy the land to retain its protected status and educational purposes. Our open spaces are diminishing. New houses are built with tiny rooms and gardens (or no gardens at all), at high density for developer profit. Please maintain the status of the wildlife site.
303	letter	Individual	Graham Pettitt		The orchard at Irvine Road was originally intended for a community-based green lung for future generations and should be allocated as such.
304, 310, 312, 319, 327-405, 406-556, 558, 660, 661, 662, 663	email	Individual	Delphine de la Cruz, Catherine Drayson, Catherine Payne, Catherine Lippold, Carmel Ashby, Adam Abo Henriksen, Alex Dafforn, Alexander Carter, Alison Colchester, Amir Soormally, Andrea Malby, Andrew Emrich, Andrew Phillips, Andy Fiore, Angela Young, Anita Filer, Anji Baker, Anna Burt, Anna Leggett, Anna Oxton, Anna Smith, Annie Stewart, Anthea Stone, Anthony Evans, Anthony Lawrence, Ashley Parmenter, Audrey Hartford, Barb Dafforn, Benedich Hayhoe, Bernadette Grinham, Bernard Morrison, Bronwyn Carter, Carol Davies, Carole Shorney, Carole Siviter, Caroline Buitekant, Caroline Clancy, Caroline Rhys-Lewis, Catherine Lippold, Catherine Payne, Charles Law, Chris Ball, Chris Drayson, Christine Grinham, Christine McRitchie, Christopher Poole, Claire Arnold, Claire Howe, Claire Murphy, Collin Staines, Daniel Fox, David Hammond, David Matthews, Dawn Hill, Deb Ward, Debbie Mansell, Deborah Aitken, Deena Moore, Deneille Green, Denise Groome, Ed Fitton, Eileen Lander, Elaine Shayle, Eleano M, Elfrieda Knowles, Elisa Harvey, Elizabeth Boyson, Elizabeth Deller, Elizabeth Fox, Elizabeth Shevington, Ella Thomas, Ellie Clifford, Emily Fitton, Emily Kench, Emily Wood, Florence Aves, Frances Kent, Frank Theal, Gabriel Vargas, Gail Wild, Gavin Sandercock, Georgina Fitton, Gideon Parfitt, Gillian Emrich, Greg Carter, Hannah Shayle Kennedy, Hazel Pritchard, Helen Clarke, Helen Moore, Helen		We call on CBC to reject any application to change the status of the Irvine Road Orchard in the new Local Development Framework. It is completely against the council's own policy on protecting urban open space, and its allocation in the previous LDF.

Respondent Number	Type of Response (on-line/ email/ written)	Type of Respondent (eg Statutory Consultee/ Agent/ Individual/ Group/ Parish Council)	Name*	Job Title/Company (if relevant)	Summary of Comments on Issues & Options Report (if individual questions not answered)
305	email	Individual	Barb Dafforn		Object to the Irvine Road Orchard wild life site being built on.
306	email	Individual	Richard & Sue Coulson		Object to planning permission to build houses on the ancient orchard behind Irvine Road as land is protected by statute. CBC should not allow this protection order to be overturned.
307	email	Individual	Mr & Mrs Cottrell		Object in the strongest possible terms to any attempt to change the designation of the ancient orchard Irvine Road to residential land for number of reasons including: the orchard is one of only seven ancient orchards left in the whole of Essex; a full wildlife survey has been carried out which advised against development; access to the site is wholly inadequate and would be a danger to other road users and pedestrians; and the houses would be beyond the reach of local residents and would therefore not benefit the community in any way. If retained the orchard could be of great social and educational value to the local community.
308	email	Individual	Andrew Phillips		Object to the orchard behind Irvine Road for residential development. More green space being destroyed; an ancient orchard gone. Please keep it a green space.
309	email	Individual	Joanna Browning		Object to a change in status of the ancient orchard at the end of Irvine Road currently designated as a private open space and a LoWS and subject to a TPO. It is the only ancient urban orchard left in Essex. Air quality in the town fails to meet safe levels and town planners must protect green spaces and develop green corridors to make the town more attractive, to both to wildlife and residents, for recreation and exercise.
311	email	Individual	Catherine Drayson		Development of The Orchard off Irvine Road would invalidate TPOs, LoWS Protection status, Private Open Space status, destroy natural environment and heritage, deprive the community of a great opportunity for education and social benefits, and be a blow to democracy. I would urge the planning officers to honour the protection given to this site
313	email	Individual	Chris Coates		Object to planning application to turn the orchard behind Irvine Road into seven houses. There is pressure on green space and the application will do great damage to a vital enclave for wildlife. The development would not be affordable, would not meet local need and would put pressure on amenities. Unlikely that houses would be aesthetically pleasing, or energy-efficient. The site is LoWS, which could be used by local people and protect the species that live there. It would increase traffic, endangering health and possibly lives of the children who walk to school here. This development cannot possibly bring in enough money to justify the destruction of a natural resource.
314	email	Individual	Christie Grinham		Object to the plans to change the Irvine Road Orchard to residential land for building. The orchard is a piece of English heritage and important to the wildlife in the local area.

Respondent Number	Type of Response (on-line/ email/ written)	Type of Respondent (eg Statutory Consultee/ Agent/ Individual/ Group/ Parish Council)	Name*	Job Title/Company (if relevant)	Summary of Comments on Issues & Options Report (if individual questions not answered)
315	email	Individual	Ron Bates		Object to destruction of traditional orchard in the Essex Biodiversity Plan as a rare heritage example. Southend B C has preserved an orchard with Heritage Lottery funding to ensure its preservation as a historical aspect of Essex Agricultural heritage, its value for invertebrates , and old varieties of apples. It give opportunities for community learning all happens at St Laurence traditional orchard that is part of SBC Biodiversity Plan. The social and environmental considerations outweigh economic gain. Need to ensure responsible local government implementation over green open spaces that have priority in Planning Guidance.
316	email	Individual	Dr Gavin Sandercock		Object to the proposal of 7 houses on an ancient orchard in the Irvine Road area. CBC should reject any change of status of the Irvine Road Orchard as it is against policy to protect urban open space, and the decision to give the orchard the status of Private Open Space and put a TPO on the area in the previous LDF. There would be a loss of a vital green corridor and ancient woodland, an increase in traffic flow through a route used by over 300 schoolchildren every day.
317	email	Individual	Lindsey Raven Emrich		This orchard is a safe haven for many species of wildlife. The trees provide food, shelter and safety to a small surviving population as a go between from roads upon roads. It could be used as a public orchard, a place to educate local school children.
320	email	Individual	Mrs Margaret Gibbs		Opposition to development on the Irvine Road Orchard; a rare and precious piece of ancient orchard. Irvine Road Orchard is an area of environmental and historical importance requiring protection. If the council so much as consider this entirely commercial and cynical proposition then they are most certainly not acting in the best interests of Colchester and it's residents.
321	email	Individual	Mrs Sarah J Carter		Objection to development on the ancient orchard at Irvine Road. The LDP designated the land as private open space, a LoWS, subject to an area wide TPO, including hedgerows, ancient tree specimens, and is protected as a designated Local Wildlife Site; a full wildlife survey having been carried out which advised against development. The loss to plant/wild life and natural heritage far outweighs any possible local gain from development. The traffic will increase by 21 vehicles once inhabited and during construction the traffic would be unmanageable. The current LDP, with regard to the ancient urban orchard off Irvine Road, is up to date, carefully and democratically agreed and still valid. The CBC planning committee are duty bound to observe the designations contained within it. Nothing has changed since it was set in place and it should be renewed and protected for the long term.
322	email	Individual	Carole Shorney		Reject any application to change the status of the Irvine Road Orchard. It is completely against the Council's own policy on protecting urban open space, which underpinned the decision to place the status of Private Open Space on the orchard in the previous LDF. There is another very good example of a remaining vestige of old orchard at St. Laurence Orchard, in Eastwood.

Respondent Number	Type of Response (on-line/ email/ written)	Type of Respondent (eg Statutory Consultee/ Agent/ Individual/ Group/ Parish Council)	Name*	Job Title/Company (if relevant)	Summary of Comments on Issues & Options Report (if individual questions not answered)
323	email	Individual	Terry Vasey		Object to any change in designation of the orchard from a LoWS and private open space to residential land. Green spaces and parks including school fields are diminishing every year.
324	email	Individual	Paul & Liz Clements		Irvine Rd Orchard is a designated LoWS and Private Open Space with Area tree Preservation Orders. It should not be trashed and concreted over so that 7 unnecessary and not affordable homes can be built. There could be at least 2/3 cars per household and Irvine Road is already a 'rat run'. The roads around The Chase do not have parking restrictions in place. There are 3 large comprehensive schools and the grammar school nearby plus 2/3 primary schools and the increased number of cars turning into and out of The Chase will just add to the risks these children have to contend with. We would like the planning committee for CBC to leave the orchard as a private open space and to turn down any application to turn it into residential land.
325	email	Individual	Simon Grinham		Object to the designation of residential land on the Irvine Road Orchard LoWS and private open space in the new development plan. This is an important historic urban orchard with potential for Forest Schooling or a nature site for local schools. The access is also precarious coming out next to a blind bend on a main route to the local school.
326	email	Individual	Tim Oxton		Object to the ancient orchard behind Irvine Road, Colchester for development. The orchard is the last remaining ancient urban orchard in Essex, and is designated as a LoWS and as a Private Open Space in the current LDP. The whole orchard is covered by an Area Tree Preservation Order home to stag beetles and various varieties of apple. The destruction of a natural habitat will not be counterbalanced by any significant contribution to the town's housing needs. The only feasible vehicle access to this land is via The Chase and traffic in Irvine Road is already heavy for such a road. Please exclude this ancient orchard from your definitive list of possible development sites.
327	email	Individual	Noel Mead		To consider plans for new housing west of Colchester when the Department for Transport /Highways Agency have announced a major upgrade to the A12 but remained silent about a new A120 junction, which much be integral to the A12 plan, is ridiculous. New developments demand proper consideration of all infrastructure requirements. The Borough should increase the density of housing within the major population centres with more inventive schemes to make use of empty office blocks and restrict urban sprawl. A stand-alone settlement is not the answer - growth should be planned around urban centres and around jobs. Local people cannot afford to buy properties in Colchester. The Options put forward for discussion in this consultation are too narrow and lead people towards new towns at West Tey and/or to the East of Colchester, which cannot be the right answer.

Respondent Number	Type of Response (on-line/ email/ written)	Type of Respondent (eg Statutory Consultee/ Agent/ Individual/ Group/ Parish Council)	Name*	Job Title/Company (if relevant)	Summary of Comments on Issues & Options Report (if individual questions not answered)
405	email	Individual	Gillian Emrich		Object to the application for the designated Wildlife site, Irvine Road Orchard, to be changed to residential land for the following reasons: designated private open space; LoWS; wildlife survey advises against development; natural heritage; area is protected by a TPO; traffic issue with blind junction; children walk there; it will not meet any local housing need; hospitals, GPs and school capacities. We should be improving the infrastructure and providing additional facilities instead, and try to retain what little open space we have left. There will be no tangible benefit to the local community and the current LDP is up to date and democratically agreed.
557	email	Individual	Maureen Lee		Object to the idea of allowing houses to be built on this lovely piece of land. It would seem that nowadays every bit of spare space in Colchester if being built on, but this orchard is a particularly precious as well as being of historical worth.
559	email	Individual	Linda Rowlands		Object to the proposal to make this Orchard a site for development. This Orchard has stood untouched for over 40 years and has provided much enjoyment to local residents and students at the local schools. For an urbanised area, Capel, Irvine, Athelstan and Audley Road has a great deal of birds and insects and it is generally believed this small orchard is a delicate yet balanced haven for wildlife including stag beetles, foxes and swifts. The area has a good balance of rented and private housing, sporting facilities, allotments, schools and space for nature; a perfect environment for local residents. I would be grateful if you would help to maintain this perfect balance by rejecting this site for development.
560	EMPTY				
561	email	Individual	Jenny Stokes		Object to proposed change in planning designation of Irvine road orchard from private open space to residential land. Need to protect open spaces and existing schools are full. The orchard could be an important resource for the community.
562	email	Individual	Kate Reed		Object to the proposal to change the land behind Irvine Road from LoWS and TPO to Residential Land. This space should be protected for the benefit for the community and children. There is no need or capacity for more housing in this area. Access to housing will likely be the Chase and this would be a dangerous place to build a road.
563	email	Individual	Vikram Arora		Object to change of status of the orchard at Irvine Road to residential land. LoWS and TPO should mean nothing can be built there. It seems easy for a developer to overturn a decision made to protect a piece of land. Traffic will increase affecting the safety of our children who walk, cycle and play in the area, and noise and dirt pollution through construction.
564	email	Individual	Katy Vargas		Object to Irvine Road Orchard in the list as a possible housing development as it is protected in the current LDP for the wildlife that inhabit it, and because an increase in traffic
565	email	Individual	Tracey Sakals		Please keep the Irvine Road Old Orchard site as a conservation of wildlife site for future generations

Respondent Number	Type of Response (on-line/ email/ written)	Type of Respondent (eg Statutory Consultee/ Agent/ Individual/ Group/ Parish Council)	Name*	Job Title/Company (if relevant)	Summary of Comments on Issues & Options Report (if individual questions not answered)
566	email	Individual	Robbie Spence		Object to proposals to develop the orchard behind Irvine Road for luxury houses. It will destroy the last remaining ancient urban orchard in Essex.
567	email	Individual	David Hammond		Object to destruction of the Irvine Road orchard for housing due to biodiversity value of ancient orchards.
568	email	Individual	Ruby Runnalls Palmer		Oppose the destruction of the last remaining urban orchard in Essex at Irvine Road
569	email	Individual	Mr and Mrs Coyne		Object to houses on Irvine road orchard. Should remain a LoWS. It will be dangerous for children walking to the schools. Colchester is the oldest dump in the country with so many houses being built. Most of them will be slums in about 20 years time due to the poor construction of the houses.
570	email	Individual	Frances Clark		Object to the building of 7 homes on Irvine Road orchard as it should be protected and kept as a green site and ancient orchard for the local people and for future generations to enjoy
571	email	Individual	Margaret, Nick, Robert and Frances Binns		Protect the rare orchard from development as designated a LoWS in the LDF and a home for protected bats and birds. The site won't make a difference to the housing shortage. Access via 'The Chase', has poor visibility. Save the orchard for the community and for educating local children
572	email	Individual	Bronwyn Carter		Object to the application for the ancient urban orchard off Irvine Road to be re-designated as residential land as it is private open space, has an area wide tree preservation order including hedgerows, there is no benefit to the local community and traffic will increase on an already hazardous road.
573	email	Individual	Mat Hughes		The Irvine Road orchard has value to the community remaining as a green Private Open Space LoWS and TPO. It must remain recognised for the importance of what it currently is and its protection as such upheld and maintained. Building housing on the land would in my opinion do little to make any difference to the current housing need
574	email	Individual	David Kennedy		Object to any change to the Irvine Road Orchard in the next LDF. There is no shortage of land to deem it needed for development. The process should not be about people buying open space with a view that the framework can be 'reframed' in their favour. The views of local residents should be considered as part of this process. This is an area that deserves protection.
575	EMPTY				
576	email	Individual	Mary Key		Object to development of the Irvine Road Orchard. It is the responsibility of the council to protect our environment and to encourage safe and proper use of such spaces rather than to simply build further houses on them.
577	email	Individual	Brian Skipp		Object to Irvine Road Orchard for residential land due to unsafe access via a narrow unmade route, used by school children, and also close to an unsafe bend/junction. The orchard is designated as a LoWS in the current LDP and is subject to an Area TPO

Respondent Number	Type of Response (on-line/ email/ written)	Type of Respondent (eg Statutory Consultee/ Agent/ Individual/ Group/ Parish Council)	Name*	Job Title/Company (if relevant)	Summary of Comments on Issues & Options Report (if individual questions not answered)
578	email	Individual	Helen Skipp		Objection to potential change of use of Irvine Road Orchard as Colchester has lost a huge amount of open space to development, the orchard is a designated LoWS, a full wildlife survey advised against development, the site could be a great resource to the community, TPOs are in place, the orchard is a designated private open space and the loss to the environment far outweighs any benefit. Concerns are for the wildlife and the safety of pedestrians and cyclists in particular Colchester school children.
579	email	Individual	Richard Grieve		Oppose changing the classification of Battleswick Farm in Rowhedge from Green Space. Building on this land would significantly increase the size of the village and remove its independence, since the built up area would connect the village to Old Heath. It would remove an important local natural resource and put pressure on already stretched local services.
580	email	Individual	Paul Kinsey		Object to the reclassification of land known as Battleswick farm as: land is green belt and should not be built on; increased risk of flooding if built; Birch Brook overflows after rain; proposal has been progressed without neighbouring properties being notified; the infrastructure of the area; it would devalue properties; a housing proposal is on a brown field site in village; the village population already at 2800 approx. with 170 houses passed by planning (first stage) and loss of privacy as all properties on Hillview Close will be overlooked.
581	email	Individual	Mel Wynter		Oppose the proposal to change Battleswick farm from green belt land as it would lose the natural boundary bringing Rowhedge more in to old Heath and putting a greater strain upon our already stretched resources.
582	email	Individual	Karen & Steve Watsham		Object to the proposed change of green belt at Battleswick farm. Rowhedge is already changing with the dock development and we do not want to see out boundaries put further at risk with the loss of its green belt protection. It is extremely alarming to only hear of this in the eleventh hour.
583	email	Individual	Rosie Appleton		Object to the application for Battleswick farm, a haven for wildlife including endangered species such as the water vole and cuckoo, to be declassified from its current designation as green belt land. As this land has also been submitted for consideration in the 'Local Plan', I could not object more to this status change. This is a small fishing village with already overstretched amenities - the school and doctors surgery are near capacity, and this is without the confirmed addition of 300+ houses in the year to come.
584, 585	email	Individual	Daisy & Justin Knights, Justin Knights		Oppose the change of classification of Battleswick Farm in the 'Local Plan' to facilitate its development. Rowhedge has still to absorb the effects of the planned housing development at the docklands site (for 300houses) - amenities and resources are currently at their limits; particularly the school and GP. Plans at Rowhedge Business Park and Battleswick Farm would leave very little greenspace left. The farm provides a natural boundary for the village. I would like to see a planning department keen on protecting these open spaces.

Respondent Number	Type of Response (on-line/ email/ written)	Type of Respondent (eg Statutory Consultee/ Agent/ Individual/ Group/ Parish Council)	Name*	Job Title/Company (if relevant)	Summary of Comments on Issues & Options Report (if individual questions not answered)
586	email	Individual	Andrea Randall		Regarding much of Battleswick Farm being used as building land, this would be a disaster for the village of Rowhedge and its inhabitants. Our school and surgery do not have finite places and indeed will soon receive a large influx of clients when the Wharf Development is built. The development would remove the space which makes Rowhedge a village.
587	email	Individual	Helen Went		Concerns regarding the submission at Battlesbrook Farm and surrounding areas in Rowhedge. The proposed site would endanger wildlife; a brook runs along the length of this site with endangered species (water voles and cuckoos). We have a little infrastructure which is already stretched. We do not want to be joined with Old Heath via developments.
588	email	Individual	Natalie Gosling		Oppose the proposal to change the category of Battleswick farm from green belt land as we will lose the natural boundary of Rowhedge, be brought more in to old Heath losing our identity as a village, and would put a greater strain upon our already stretched resources.
589	EMPTY				
590	email	Individual	Jessica Watling		Object to plans to change Battleswick Farms category from Green Belt land as it defines the boundary of the village and protects Rowhedge and its identity from being engulfed by Old Heath. The dock development will put strain on our existing infrastructure and services and to develop the other side of the village will make Rowhedge unrecognisable.
591	email	Individual	Glendon Franklin		Oppose changing the land use classification of land at Battleswick Farm to allow development. It was not publicised at all. The land is too valuable to lose to housing as the fields provide a physical separation of Rowhedge from Colchester. It would be ribbon development. There has been significant developments on Marsh Crescent and in Browns ship yard and there is further development already planned for the old dock site putting a strain on infrastructure. Road capacity will need serious upgrading. The farm land provides a valuable wild life corridor and haven for birds.
592	email	Individual	Lorna Arrowsmith		Oppose re-classification of land belonging to Battleswick Farm. Currently this is green-belt land, which means it cannot be built on. The land behind Hillview Close and Ashurst Close has been put in the 'pot' of the Local Plan, which is where CBC assess all privately owned land for future development. Getting the land changed from green-belt removes a major stumbling block for the owners to then be able to build on it. Which is something none of us want.
593	email	Individual	Phillip & Angela Cass		Object to any change in status that would have a negative effect on the open space at Battleswick Farm. CBC should consider current brown fields sites instead. Oppose changing the greenfield status of Battleswick Farm. Residents of Rowhedge are yet to feel the impact of the proposed new dock development with all that will entail; more development would be disastrous on the resources of the village. Rowhedge will lose its identity merging with Colchester.
594	email	Individual	Philip Marlow-Mann		I understand that certain land surrounding Rowhedge is being considered for re-classification. I would like to register my strongest possible objection to this.

Respondent Number	Type of Response (on-line/ email/ written)	Type of Respondent (eg Statutory Consultee/ Agent/ Individual/ Group/ Parish Council)	Name*	Job Title/Company (if relevant)	Summary of Comments on Issues & Options Report (if individual questions not answered)
595	email	Individual	Bob Mason		I would like to have my concerns regarding this planning project (Battleswick Farm) in Rowhedge, noted.
596	email	Individual	Patrick Allen		Object to the proposed plans for Battleswick Farm, as there are already plans passed for a large development on the old dock site. Any more development of the village would be unacceptable & unsustainable.
597	email	Individual	Neil Collyer		Strongly object to the sites marked in red being changed from providing Rowhedge with a Green Belt between Old Heath and the rural riverside village. This proposal is totally inappropriate.
598	email	Individual	Marie Walter		Oppose any change of status of Battleswick farm for housing. Would lose the natural boundary, important views, open space and put a greater strain upon our already stretched resources particularly with the dock development.
599	email	Individual	Jane Page		Object to Battleswick Farm used for development. There has been a lot of housing development in Rowhedge recently along the river front and Rowhedge Wharf. Capacity issues at school and surgery. The fields home badger setts, foxes, newts, snakes, deer, squirrels and birds. We need to try and preserve some natural areas for wildlife and for future generations to enjoy. Flooding is a big consideration. Surrounding roads are not big enough to accommodate it. Development will affect views, quality of life and property values.
600	email	Individual	Clare Bush		Concern over the proposal to change the status of the current greenbelt land of Battleswick Farm. With the proposed dock development and other recent development, Rowhedge will meet its quota for new builds.
601	email	Individual	Dave Myers		Object to development at battlewicks farm in rowhedge. We are a village and would like to stay that way, instead of turning us into a town.
602	email	Individual	Jamie Gledhill		Object to any prospective reclassification of land at Battleswick Farm. Already a major new development on the old quay which will increase the population of the village by at least 20%. Finish the quay development before considering other large scale development sites in the area. Open fields have important views. It would be a shame to lose this natural resource.
603	email	Individual	Mrs N Crouchman		Object to any planning permission of housing in Rowhedge which is already growing with the future wharf development. The school is already bursting along with the doctors. The village should not be joined with old heath. The marshes are home to wildlife and further development would disturb habitats which should be protected.
604	email	Individual	Rick Green		Object to re-classification of Battleswick Farm. I think it underhand of the Council to try and sneak this type of thing under the radar without allowing the voters/taxpayers a chance to voice their opinions on it, not that you will take any notice but just a nod to democracy would be nice.
605	email	Individual	David Palmer		As a resident of Rowhedge, I would like to register my strenuous objection to changing the status of Battleswick Farm
606	EMPTY				
607	EMPTY				
608	EMPTY				

Respondent Number	Type of Response (on-line/ email/ written)	Type of Respondent (eg Statutory Consultee/ Agent/ Individual/ Group/ Parish Council)	Name*	Job Title/Company (if relevant)	Summary of Comments on Issues & Options Report (if individual questions not answered)
609	email	Individual	Peter Conlon		Objects to potential plans for 30,000 new homes to be built in belt between Braintree, Witham and Marks Tey. Coggeshall and other local villages shouldn't be swallowed up into urban sprawl in the same way as Braintree. Minimal local services already struggle to cope with demand on A120 and A12 are dangerous under developed roads and inadequate rail service into London. Government failing miserably to protect beautiful environment, quality of life for existing residents and road safety.
610	email	Individual	Peter Bell		Opposes building on land adjacent to The Folley in Layer de la Haye. Village currently at capacity with resources - primary school wouldn't cope, no shop, poor bus service. Access via Old Forge Road would be disruptive to residents.
611	email	Individual	Ray Johnson		More infrastructure needed - A12 at breaking point, along with schools and hospitals. Use brownfield sites rather than destroy the environment.
612	email	Public Body	John Lett	Greater London Authority	In seeking to reconcile housing supply and need CBC may wish to reassure itself that its needs assessment takes into account uncertainty over future levels of out migration from London and the way this may bear on household growth as well as any backlog of need.
613	written	Group	Alan Stones	A12 Villages Action Group	Note that the Local Plan options incorporate proportionate expansion of Tiptree. You may be aware that, following a period of growth of Tiptree, considerable traffic has been generated which causes regular congestion when trying to access the A12 at Kelvedon and Feering. We are campaigning for a new junction on to the A12 at Inworth and we therefore ask you to include a policy in your Local Plan that Section 106 Agreements be attached to all future substantial planning approvals in Tiptree requiring a contribution to a new A12 junction to deal with the traffic generated by such developments.
614	written	Individual	Sir Bob Russell MP		Write formally to object to any proposals by CBC to allocate for future housing any of the land within the borough of Colchester to the east of Salary Brook. I call on CBC to show support for the concept of a country park.
615	written	Group	Christine Atkins	Gypsy Council	Members of the Gypsy and Traveller community feel they have been overlooked by council officers and should be consulted about their needs for more pitches to be included in the Local Plan. The GTAA (2014) is flawed - more private pitches are needed to meet demand; there is also demand for a LA site. Colchester should work with Tendring to provide more pitches. Children on legal sites in the Borough will need a pitch of their own during the Plan period. The NPPF requires inclusive and mixed communities; to avoid segregation with the 'settled community'.

Respondent Number	Type of Response (on-line/ email/ written)	Type of Respondent (eg Statutory Consultee/ Agent/ Individual/ Group/ Parish Council)	Name*	Job Title/Company (if relevant)	Summary of Comments on Issues & Options Report (if individual questions not answered)
616	written	Individual	Cllrs Cook, Hogg & Chuah		Desire that the area situated on the Eastern border of Colchester, and Western border of Tendring, know publicly as the Salary Brook Valley, along with its environs is a very highly valued community asset. As a locally elected councillor, many members of the public have approached me to object to this valley being developed for future housing within the Colchester Local Plan. Therefore this is our official objection to doing so. Rather than developing this valley, it should be left in its pristine condition. Believe that there is an abundance of land for nomination within Colchester boundaries to accommodate the governments demand for housing within the Local Plan.
617	written	Group	Reverend Alan Jenkins	Colchester Methodist Circuit	Note growth strategy options and in particular those concerning developments to the west. You will be aware that in liaison with ecumenical colleagues we are currently involved in discussions concerning the proposed 'faith provision' in Stanway. We will be interested to be kept informed of all future initiatives where community and faith provision might be envisaged. In connection with 'promoting healthy communities' we wish to express a strong measure of disappointment with your consultation document. No where is there mention of the role that an organisation the likes of our own might play in delivering aspects of the Local Plan. There is a lack of mention of the role that churches can play.
618	written	Individual	DW Dungey		Document has successfully identified all the problems facing the Borough but feel that targets set are unattainable unless there is a huge injection of funds from central Government. The Plan depends on attracting private enterprise which is unrealistic unless there is an obvious improvement to local infrastructure which needs to be put in place first. Health is already an acute problem and the town needs another hospital, as is housing. There are other areas of concern - schools of all types, leisure facilities, policing, refuse, care for infirm and last, but not least, the environment. There is so much to do now before any further housing development swallows us up and destroys what little is left of the ancient town.
619	written	Individual	D&N Meachem		We find Options 3A & B of particular interest and would like to point out the following points: Langham does not have the required infrastructure to support a substantial increase in housing or development: there are problems with sewers; roads are of poor standard, without sufficient footpaths; public transport is limited; there is no gas supply to the homes in Langham; the majority of homes have extremely poor broadband; the primary school is at capacity. Langham is a small village with few facilities. Any large development would in our opinion be detrimental to the inhabitants and its functioning as a village.

Respondent Number	Type of Response (on-line/ email/ written)	Type of Respondent (eg Statutory Consultee/ Agent/ Individual/ Group/ Parish Council)	Name*	Job Title/Company (if relevant)	Summary of Comments on Issues & Options Report (if individual questions not answered)
620	written	Group	Derek Coe	East Lexden Residents Association	In favour of Option 2A as it appears that the area to the west would be the most desirable location for transport infrastructure necessary for such a development. The Local Plan is deficient in that no mention is made of the stakeholders in the delivery of the proposed strategies to promote health communities. There is a lack of localism in the document. no mention of community groups, voluntary groups, resident's associations, community liaison and the like.
621	written	Group		Gypsy Council	Interests lie in obtaining good facilities and well managed legal caravan sites, an integrated State school education for children and access to good quality health care. The Council should give consideration to utilising land in its ownership to help meet G&T accommodation needs; pieces of land could then be leased or sold off to Long Distance Travellers to enable them to establish their own bases. Placing land in the stewardship of an independent body or commission with powers to sell, lease or license plots to individual families or groups of families seeking to provide for themselves, or to hand over to LAs for provision of Public sites, would not only drastically reduce the numbers of G&Ts currently without legal site accommodation, but also provide the government with additional revenue. Support for more private sites initiatives.
622	written	Individual	Mrs Frances Fergus		Concerns and opposition in regard to the 4 sites in Peldon which have been submitted. Peldon has accommodated a considerable proportion of new housing both recently and over the last 10 to 15 years. I believe that for a small village with very few facilities that Peldon has accommodated more than enough additional housing over the years and that any new housing would serve to adversely alter Peldon's rural charm and character.
623	written	Individual	K Macdonald		Unfortunately all plans seem to be thought of independently of each other - energy, employment, environment should be thought of first, housing and infrastructure should come later once we know what jobs people are going to do. Want Feering to stay as a lovely quiet village.
624	written	Individual	Kate Schaller		Aware of the need to find new sites for housing but feel strongly that at least two of those proposed (Call for Sites) constitute a real risk to the integrity of Peldon as a small rural village. The two central sites would if developed change the appearance, character and dynamic of the community. An existing new development of urban type houses on the site of the old garage is totally inappropriate for the village setting, due to size and density. Do not inflict further urban style development on what is a very small village. Sure there are many brownfield sites within Colchester which could be used for further development.

Respondent Number	Type of Response (on-line/ email/ written)	Type of Respondent (eg Statutory Consultee/ Agent/ Individual/ Group/ Parish Council)	Name*	Job Title/Company (if relevant)	Summary of Comments on Issues & Options Report (if individual questions not answered)
625	written	Group	Alan Stones	Kelvedon & Feering Heritage Society	Concerned about Options 1 & 2, which provide for a new settlement at Marks Tey. Whilst have no objection in principle to a compact development centred on the station at Marks Tey, we would strongly object to the sprawling development proposed which would extend ribbon like development along the A12 and A120 corridors. Such a development is unsustainable, in that most of it would be outside walking or cycling distance of the station, and would absorb large amounts of Grade 2 agricultural land. Moreover it would coalesce with the freestanding settlements of Feering and Coggeshall. Therefore hope that you will choose other plan options, and if Marks Tey is selected then it should be compact and not extend towards other settlements.
626	written	Individual	Mr & Mrs Castle		Lodge objection of any development to the rear of properties of Fieldway, Mede Way, Ash Grove and Paddock Way because this land is contaminated. This land should be tidied up and left as it is now, as an open space.
627	written	Individual	R E White		Further development in Layer would incur extensive alteration to utility services including gas, water, street lighting, roads, footpaths, sewage. Speculative development is ill conceived and worrying for any future policy. The school, upgraded and extended 8 years ago, is now over subscribed. Parking is a problem. It is impractical for commuting, whatever mode of transport. Careful consideration should be given to present housing stock and how best to use in conjunction with any new development.
628	written	Individual	Mrs G E Flack		Would like to raise the following points with regard to Options 3A & B: Langham is a rural community with very few facilities and services; the character would be dramatically altered if large property developments were permitted; it does not have the required infrastructure to support substantial development; roads are poor standard; most of the village does not have Fibre Broadband; public transport is limited; the primary school is full. In our opinion any future development in Langham should be for starter homes or retirement homes.
629	written	Individual	Mr & Mrs Hobday		In our opinion Plan B is not as cost effective as some of the other areas in Plan A reasons being: in Layer the roads will need to be upgraded; the school is full to capacity; a great deal of consideration has to be given to the roman river that is the main and only entrance to Layer de la Haye; Layer has taken its fair share of development over the years, further would change the character of the village completely. We think Plan A would be far more cost effective as those areas are convenient to the A12, train services and more schools.
630	written	Individual	Peter Thistlewayte		Wish to strongly object to housing development proposal at Battleswick Farm, Rowhedge. It is good agricultural land; it forms a strategic barrier between Colchester town and Rowhedge village. Rowhedge is about to absorb a very large development on the other side of the village, this is more than enough. The infrastructure is inadequate, particularly for sewerage. Road access via St Botolphs roundabout suffers major congestion. It is important to keep Rowhedge as a separate entity from Colchester town.

Respondent Number	Type of Response (on-line/ email/ written)	Type of Respondent (eg Statutory Consultee/ Agent/ Individual/ Group/ Parish Council)	Name*	Job Title/Company (if relevant)	Summary of Comments on Issues & Options Report (if individual questions not answered)
631	written	Individual	Mr Frank Gildersleeves		Strong objection to the proposal for social housing in Tiptree. Already struggling to maintain medical and dental services and other areas within Colchester are crying out for development. As for the various options, none of them appear workable. The third option in particular would increase congestion and cause considerable inconvenience to local residents.
632	written	Individual	Mrs A Streatfield		Deep disapproval of proposed development of Battleswick Farm Rowhedge. The erection of more housing in this area would put an extra strain on our already over stretched amenities. With this development we would be more likely to lose our 'village status' and the demolition of the old farmhouse would be a great loss to our village history.
633	written	Individual	O Rahilly & O Neills		Feel that the only thing to be built in the Layer de la Haye area would be some small bungalows for some of the elderly people. But not great big estates. We do not have the necessary infrastructure to cope. Please try to leave as much green and wooded areas for the good of peoples health and well being.
634	written	Individual	P Dashwood		There is credible evidence that the land (rear of Field Way and Mede Way, Wivenhoe) has in the past been infilled with serious environmental pollutants. No objection in principle to the proposed development would need to be assured that the land is free of pollutants before any such developments are even considered.
635	on-line	Parish Council	Mr Olav Bradstock (Clerk)	Aldham Parish Council	Aldham parish Council identified Option 3A as their preferred option because there is more suitable infrastructure already in place in / or adjacent to the proposed development areas. This would make it easier to expand than other options. However if option 3A is not chosen then alternatives in order of preference would be Option 1A first and Option 2A second. Rural areas need to be supported with public transport and services and the parish council support a town centre first approach regarding economic development.
636	Email	Parish Council	Denise Humphris	Boxted Parish Council	Strong objection to the inclusion of Options 3A and 3B in the Issues and Options Consultation Paper with a request to remove these options from the plan. Boxted concerned that Options 3A and 3B would result in creeping development between Boxted and Colchester and Dedham Vale AONB and adversely impact on distinctive landscape character, agricultural land, open space, green infrastructure and the Dedham Vale AONB. Options 3A & 3B contrary to Neighbourhood Plan which seeks to protect a clear boundary between Boxted and Colchester. North Colchester has taken enough growth recently. Future growth should be focused elsewhere in the Borough.

Respondent Number	Type of Response (on-line/ email/ written)	Type of Respondent (eg Statutory Consultee/ Agent/ Individual/ Group/ Parish Council)	Name*	Job Title/Company (if relevant)	Summary of Comments on Issues & Options Report (if individual questions not answered)
637	Email	Parish Council	Helen Cook	Chappel Parish Council	Chappel Parish Council recognises that there is need for some development in rural areas. Would like meeting with CBC to discuss development proposed within Chappel. Need identified for smaller dwellings for first time buyers and older people keen to downsize and remain in Chappel. Support for infill housing but PC would resist extensions to the existing settlement boundary where it would result in ribbon development e.g. Swan Street
638	Email	Parish Council	Denise Humphris	Copford & Easthorpe Parish Council	Opposed to Options 2A & 2B as such large growth would engulf existing villages in the area and completely change their character and identity. Also concerned about impact on A12 & A120 and potential traffic increases in existing villages around Copford and Easthorpe area. Settlement Boundary- supportive of changing the existing settlement boundary to accommodate low density growth which would help retain the rural identity of Copford and Easthorpe.
639	Email	Parish Council		Dedham Parish Council	Sustainability is identified as a key objective for the Local Plan. Co-ordination with the multiple authorities who have powers and finances to deliver strategic services/facilities is fundamental to achieving sustainable development. The Local Plan should include policies that Development of policies which support tourism, leisure as it was worth £244M to the Borough's economy in 2012. Dedham Parish Council supports the proposal to review settlement boundaries but any changes need to be supported by strengthening planning rules to prevent unsuitable development. Also where settlements boundaries are reviewed to bring forward development local communities should benefit from planning contributions from CIL/Sec 106 in their areas.

Respondent Number	Type of Response (on-line/ email/ written)	Type of Respondent (eg Statutory Consultee/ Agent/ Individual/ Group/ Parish Council)	Name*	Job Title/Company (if relevant)	Summary of Comments on Issues & Options Report (if individual questions not answered)
640	Email	Parish Council	Susan Allen	East Donyland Parish Council	<p>Concerned about the inclusion of Battleswick Farm through Call For Sites. Development of this 40 acre site, on top of the Rowhedge Wharf development which will increase the number of properties in Rowhedge by 15% would overwhelm the village and increase pressure on existing health and education infrastructure. PC keen to retain the village character of Rowhedge and oppose proposals which would result in coalescence with Old Heath/Colchester Town. The green fields which define the boundary of Rowhedge should be maintained. The village would welcome more affordable housing for first time buyers and sheltered housing for older people. A need for infrastructure (convenience shops) to support phases 1-3 of the Rowhedge Port development has been identified. Additional housing may be supported off Rectory Road on the industrial site and Rowhedge is keen to attract small craft based businesses to the village but not heavy industry due to lack of road capacity.</p>
641	Email	Parish Council	Amy Harness	Eight Ash Green	<p>Less supportive of the options promoting growth in rural areas. This should be avoided as it is less sustainable than the expansion of the existing urban area or new settlements as promoted in some of the other spatial options. These more sustainable solutions better enables the provision of appropriate infrastructure and community facilities than expansion of existing villages. Large scale development in Eight Ash Green conflicts with the adopted Parish Plan and Village Design Statement, as it would ruin the character of the village. Open spaces, heaths common land and strategic gap between Eight Ash Green & Stanway should be protected. Any expansion should be smaller scale as it more in keeping with the rural nature of Eight Ash Green. Concerned that significant growth in Eight Ash Green would adversely impact on the local road network A1124/Wood Lane/Spring Lane Junctions and the local school which is already at capacity with limited scope for expansion. Any development in village should address community infrastructure shortfalls identified in community plans. PC are intending to prepare a Neighbourhood Plan.</p>

Respondent Number	Type of Response (on-line/ email/ written)	Type of Respondent (eg Statutory Consultee/ Agent/ Individual/ Group/ Parish Council)	Name*	Job Title/Company (if relevant)	Summary of Comments on Issues & Options Report (if individual questions not answered)
642		Parish Council	David Williams	Great Tey Parish Council	Objection to options 2a and 2b to develop to the west of Colchester in view of the impact on the rural area for traffic and amenities such as roads, public transport, schools, health services and emergency services, together with the inevitable development creep into the villages. PC conscious that there is a modest need for lower cost/smaller houses in the village and as such would consider reviewing the village envelope to accommodate this.
643		Parish Council		Kelvedon Parish Council	1) In all sub options B there is expected to be development in Tiptree. The current provision of transport links to the A12 and rail line is not considered adequate for the current traffic from Tiptree with particular congestion at Gore Pitt, along Feering Hill, Kelvedon High St and London Rd, at peak times. Any additional development will inevitably exacerbate this as the only access on the southbound A12 from Tiptree is along this route. The rail line and A12 are already at capacity. We object to these options unless a new link road is first constructed that would provide access to the north and south bound A12 traffic at the north end of Feering, which would then remove the need for vehicles to travel through Kelvedon to access the southbound A12. In terms of the rail line, this line is already at capacity at peak times and we would urge CBC to use its influence during the current rail franchise consultation to force any new operator to commit to increase capacity. 2) Option 2 outlines an option to

Respondent Number	Type of Response (on-line/ email/ written)	Type of Respondent (eg Statutory Consultee/ Agent/ Individual/ Group/ Parish Council)	Name*	Job Title/Company (if relevant)	Summary of Comments on Issues & Options Report (if individual questions not answered)
644				Langham Parish Council	<p>The Parish Council is generally supportive of the proposed timescale for the new Local Plan. The evidence base should include all types of community plans and be used to influence the vision and content of the wider plan. The Parish Council only supports Options 1A or 2A.. Priority should rightly be given to upgrading the A 12 and A 120 and links between Colchester and the three rural centres of Wivenhoe, West Mersea and Tiptree. Options 1B, 2B, and 3B all indicate proportional expansion of rural settlements. Option 3B proposes the extension of Colchester's urban area north of the A12. All of these options affect the landscape quality of the northern villages area therefore the PC does not support urban sprawl beyond the natural division line of the A12. North Colchester is over developed and Options 3A & 3B will result in urban sprawl in countryside in and close to the Dedham Vale AONB. New large urban development schemes should follow the Garden City model to ensure that adequate infrastructure & open space is provided. There is a need to control the growth of rural employment sites in villages/real areas where there is already a significantly high number of business units. Home working however should be encouraged in rural areas by encouraging superfast broadband provision and good mobile phone reception. Langham PC believes that moderate expansion in Langham can be catered for within the existing planning guidelines, without shifting the development boundary beyond the A12 or looking for sizeable expansion sites in the village. Support for moderate expansion at Blackbrook Hill, Lodge Lane and the Ardeigh Interchange. There is no need to extend the settlement boundaries for housing or business use apart from a review to consider where Affordable Housing could be located.</p>
645		Parish Council		Wormingford Parish Council	<p>Options 1B, 2B, and 3B all indicate proportional expansion of rural settlements. Option 3B proposes the extension of Colchester's urban area north of the A12. All of these options affect the landscape quality of the northern villages area therefore the PC does not support urban sprawl beyond the natural division line of the A12</p>

Respondent Number	Type of Response (on-line/ email/ written)	Type of Respondent (eg Statutory Consultee/ Agent/ Individual/ Group/ Parish Council)	Name*	Job Title/Company (if relevant)	Summary of Comments on Issues & Options Report (if individual questions not answered)
646		Parish Council		Layer de le Haye PC	<p>Layer de la Haye PC have concerns that the SHMA is the main piece of evidence used to calculate housing need in the Borough. The Parish Council supports the need to deliver arrange of housing to meet different needs. They also support the proposed retail hierarchy which promotes the Town Centre as a priority. Traffic congestion needs to be better managed. The Parish Council supports Options 1A and 2A as it seems sensible to create additional housing in new self contained settlement areas where space exists and appropriate infrastructure either already exists or can be provided. In Layer de la Haye residents and the PC are more wary of options 1B & 2B if all the sites proposed in Layer were to come forward. There is resistance to any major increase in the size of the village. There is no support for expanding the village envelope. We do not therefore support Option 1B or 2B. Options 3A and 3B which includes the expansion of Colchester Town as we do not believe this is realistic given the existing congestion and shortage of infrastructure in the Town. There is support for affordable housing; 8 units are needed in Layer de la Haye (RCCE Rural Housing Assessment, 2010). Starter homes and homes to facilitate older people downsizing are needed. If there was more certainty that affordable houses would be delivered as part of new development schemes, then there might be greater support for modest scale development.</p>
647		Parish Council	Karen Perry	Layer Marney Parish Council	<p>No comments on options. Layer Marney does not currently have a single 'centre'; it has two main areas of residential settlement, one at Smythes Green, the other, a cluster of homes close to Layer Marney Tower but resident's are generally in favour of some limited infill residential development to increase numbers and build a sense of community without substantially changing the rural character of the parish. 4 areas identified for potential growth: 2 greenfield sites at Smyth's Green, Layer Marney Nursery, Grass reasons & Layer Wood Poultry Farms and at Layer Marney 'proper'. The Parish is strongly opposed to industrial scale poultry farming on amenity and environmental grounds at the farms. PC supportive of sites being developed for residential development provided a range of property sizes were delivered. PC keen to meet to discuss review of village envelope.</p>

Respondent Number	Type of Response (on-line/ email/ written)	Type of Respondent (eg Statutory Consultee/ Agent/ Individual/ Group/ Parish Council)	Name*	Job Title/Company (if relevant)	Summary of Comments on Issues & Options Report (if individual questions not answered)
648	Email	Parish Council		Little Horkeley Parish Council	<p>Local Plan vision - expansion to the north is not sustainable without major infrastructure improvements relating to improved access to central Colchester at North Station and improvement to facilities in the village communities to the north of Colchester. Park and Ride & cycling, the Council's preferred transport solutions, will not solve current traffic problems. Housing- housing needs of an ageing population, which will increase by 50% over the period 2012-2032, need to be addressed. The projected housing needs for Colchester 1065 houses/annum is unsustainable without the development of a major conurbation within the Borough with a complete infrastructure to support such a conurbation. Centres and Employment - The PC supports the aim to attract businesses to Colchester and build a mixed economy with an emphasis on retail/tourism. Removing restrictions on the development of farm buildings must be balanced against the damage done to rural roads by excessively large haulage vehicles. This is a common problem across rural areas. Rural Colchester - 30% of the Borough's population are in rural Colchester and 23% of the jobs of the Borough are in rural areas – a 50% increase over 10 years. The PC welcomes the importance attached to the rural economy in providing opportunities for job creation but sees little recognition of the problems associated with rural living and measures to support rural regeneration. Rural Colchester needs fast reliable internet as the County Broadband scheme does not provide an adequate service. Promoting Healthy Communities - a key element in promoting a healthy lifestyle is access to the countryside and the need in the Local Plan for defined measures to support and protect the countryside. Sustainable Transport and Accessibility - This is really a report on major roads A12 and A120 and accessibility by bus. No consideration appears to have been given to isolated rural communities, inadequate road links and poor bus services. Heritage & Design - The Issues and Options document makes no reference to the Dedham Vale AONB. The Local Plan needs to reflect the Dedham Vale AONB Management Plan. Growth Strategy Options - Options 1A and 1B - The PC is not sure that this area can sustain more growth on top of</p>

Respondent Number	Type of Response (on-line/ email/ written)	Type of Respondent (eg Statutory Consultee/ Agent/ Individual/ Group/ Parish Council)	Name*	Job Title/Company (if relevant)	Summary of Comments on Issues & Options Report (if individual questions not answered)
649	Email	Parish Council		Marks Tey Parish Council	<p>The Local Plan should be more visionary and inspirational about how to address existing issues and for new development too. Marks Tey lacks a sense of place or cohesive community despite having good facilities and the Local Plan should seek to address these issues. The PC is supportive of some development but 4 of the 6 options are too biased towards major development to the west of Colchester around Marks Tey without proper justification. An additional growth option is required that reduces the proposed level of development to the west of Colchester...All communities should carry the development load as per option B and use development to increase their sustainability. Supporting infrastructure should be provided in advance or at least in parallel with any development so that there is not a deficit or lag in terms of need from new development. All options /developments within the Local Plan should contribute to solving the current infrastructure deficits in Marks Tey (and other A120 and trunk road communities) that they will all to some extent use and worsen the situation. The Parish Council supports the 15 year time frame and the Borough's aspiration to plan beyond 2032, however the Issues and Options document lacks vision and aspiration for this timeframe and lacks an overall concept of how the Borough Council would like to see the Borough develop over the duration of the Local Plan. The Local Plan should seek to develop and maintain independent sustainable communities throughout the Borough who look to Colchester town for wider economic, social and entertainment needs. The Issues and Options document does not address funding issues - clarity on how development is to be funded should be set out. The Garden City approach to new development assumes a development of at least some 15000 homes and is subject to whether the development and the Garden City concept conforms with the issues and principles set out in the Local Plan 3. Issues and Options Criteria should be developed to determine where development /housing employment/infrastructure should be located to help identify the most from the least sustainable. Rural Colchester - There is a</p>
650	Email	Parish Council		Messing Cum Inworth Parish Council	<p>Support for Option 1A. Rural villages and their character and open spaces/biodiversity should be protected with growth restricted to meeting identified rural housing need. Infrastructure and road capacity issues need to be addressed before any major development proceeds along the A12/A120 corridor around , Kelvedon, Marks Tey, Feering and Marks Tey and Stanway. Access to Tiptree from the A12 needs to be considered ahead of any further development in Tiptree as access off the existing B1023 via Kelvedon High Street, Feering Hill and Hinds Bridge is inadequate to deal with current traffic levels. All developments should ensure drainage to 1:100AEP standard and there should be no additional drainage/run off to highways in accordance with the NPPF and CBC policies.</p>

Respondent Number	Type of Response (on-line/ email/ written)	Type of Respondent (eg Statutory Consultee/ Agent/ Individual/ Group/ Parish Council)	Name*	Job Title/Company (if relevant)	Summary of Comments on Issues & Options Report (if individual questions not answered)
651	Email	Parish Council		Myland Community Council	<p>The plan period needs to be set at 2017-2032 to provide certainty around developments being planned. The evidence base should include community plans and be used to help shape the vision. Future growth needs to consider carefully all infrastructure needs. The plan lacks a considered approach to climate change and community energy projects. All infrastructure requirements need proper consideration including the cost of provision. This is an important cross border issue. The proposed Vision should determine what is attractive about the Borough for residents and visitors and be protected as key assets. The Borough's historical and natural assets should be at the core of the vision which should embrace quality of life for the residents. Growth must not be allowed to dilute levels of social, environmental and economic factors that determine quality of life. The balance should be in favour of protecting Borough assets and delivering good quality of life issues for all. The strategic Housing Assessment 2013 is an excellent and well prepared study but no consideration is given to the high percentage of "concealed" businesses operating from dwellings. The Local Plan should include a new specialist housing category to recognise this. The Community Council is critical of the delivery of the 2008 Local Plan Vision 2008. As the Local Plan is driven by housing growth, the 'objectively assessed housing need' and the Strategic Housing Market Assessment processes and data should be published and subject to independent audit. MCC queried whether housing growth is being provided to meet an existing demand or driving the demand for people to live in Colchester. Jobs must be created and delivered alongside future housing. Colchester. An effective strategy for traffic movement for the Town and wider Borough must be produced with a drive for modal shift to non-motorised Colchester needs to aspire to becoming a nationally recognised centre with some form of specialist commercial or Industrial sector to address low wages. Policies to revitalise rural areas and villages are supported provided revitalisation is balanced against the protection of rural character and locally identified assets. The future role of the Town Centre needs careful consideration. The</p>
652		Parish Council		Stanway Parish Council	<p>1. Development Locations - Stanway PC don't wish to see any further mass development but if room permitted, maybe a 'garden city' would be best, as this offers the opportunity to plan a whole town approach rather than 'piecemeal' add ons. 2. Top 3 planning issues in Stanway are lack of Infrastructure, over population and delivering the balance between delivering more housing and maintaining quality of life. 3. Preferred level of housing growth - as little growth as possible but, if there has to be some, should be geared towards 1st time buyers and the more mature market? 4. Settlement Boundary and Locations for New Development - Any future development should be away from current population areas to avoid further clogging up of those areas. 5. Community Facilities - Stanway is currently reasonably well served well served (Post office, health, dentist, schools, village hall, and pubs but some are already stretched (health, particularly) so either new provision or extension of existing is paramount. Broadband provision is woeful in Stanway, hardly more than 1.5 Mb/s</p>

Respondent Number	Type of Response (on-line/ email/ written)	Type of Respondent (eg Statutory Consultee/ Agent/ Individual/ Group/ Parish Council)	Name*	Job Title/Company (if relevant)	Summary of Comments on Issues & Options Report (if individual questions not answered)
653		Parish Council		Tiptree Parish Council	<p>Support options 1B in the Issues and Options document. It is important to create sustainable rural communities to prevent them stagnating and becoming commuter or second homes villages. Support for more affordable housing in the area to enable local young people to remain in Tiptree. The PC identified a range of infrastructure that they were concerned about as well as improvements needed before any additional development proceeds in Tiptree including: improvements in transport infrastructure (including public transport) and traffic management to eliminate issues and divert traffic around Tiptree.. Consideration needs to be given to the road network connecting Tiptree with he A12 at Rivenhall, Kelvedon and Feering. Open space provision is lower per capita than the accepted level and needs to be addressed based on a population basis. Opportunities for local employment should be explored and the village character protected. Further growth may stretch water, sewage, telecommunications, health and education infrastructure. The thriving retail base in Tiptree should be maintained and improved as Tiptree acts as a Rural District Centre for Colchester, as well as a Maldon and Braintree areas. Developments on the fringes of Tiptree e.g. at Heybridge, Great Totham and Feering will impact on the services and transport infrastructure mentioned above. Questionnaire also completed.</p>
654		Parish Council		Wakes Colne Parish Council	<p>Wakes Colne Parish Council provided a detailed response to the Call for Sites consultation but did not provide a response to the Issues and Options consultation.</p>

Respondent Number	Type of Response (on-line/ email/ written)	Type of Respondent (eg Statutory Consultee/ Agent/ Individual/ Group/ Parish Council)	Name*	Job Title/Company (if relevant)	Summary of Comments on Issues & Options Report (if individual questions not answered)
655		Parish Council		West Bergholt Parish Council	<p>Borough wide development- The PC support the view that the locations of further development in the Borough is substantially via urban extensions and/or a garden city supplemented by limited, no more than 10%, extension of settlements/villages where not covered by Neighbourhood Plans. The top 3 planning issues in West Bergholt are linked as sustainable development, supporting local infrastructure and associated community facilities, with the ability of the residents to influence the quality and location of such so as not to become a suburb of Colchester. Housing needs - The extent to which the Parish Council will support the growth in housing in the Parish in respect of type, styles, density, locations and numbers will be determined by the consultations in respect of the Neighbourhood Plan currently being prepared.</p> <p>Settlement boundary and locations for new developments - The village boundary is considered logical but there is considered insufficient space within such for more than 25 further properties on infill sites and therefore limited development consisting of specific types and numbers of housing deemed, through the Neighbourhood Plan process, to be needed by the Parish may be permitted outside the village envelope.</p> <p>Community facilities - West Bergholt is well served in terms of facilities (schools, convenience stores, churches, 3 pubs, doctors surgery) but broadband coverage is poor; the Parish Council continues to champion this as an issue. Employment areas - there are small business parks (Colchester Road, Nayland Road, Armoury Farm, Bourne Road and Fossetts Lane) and there are 50 plus businesses in the village. The Parish Council will be guided by the Neighbourhood Plan and the residents to identify business parks which are considered suitable for zoned expansion. Neighbourhood Plans - a Neighbourhood Plan is being developed for West Bergholt. A second round of questionnaires and exhibitions is due over the next three months with preparation of the Plan anticipated to run in tandem with CBC's Local Plan review. Transport services - The Parish is served by half hourly buses into Colchester and towards Sudbury. School transport is provided, however, the village lacks adequate cycle ways and road</p>

Respondent Number	Type of Response (on-line/ email/ written)	Type of Respondent (eg Statutory Consultee/ Agent/ Individual/ Group/ Parish Council)	Name*	Job Title/Company (if relevant)	Summary of Comments on Issues & Options Report (if individual questions not answered)
656		Parish Council		Wivenhoe Town Council	<p>None of the options offer Wivenhoe the choice of no further expansion. There are no longer any brown field sites to develop leaving miniscule amounts of infilling and attacking our green spaces as the only viable development spaces. There is strong opposition to further development in Wivenhoe. It is not clear why options focus on Wivenhoe and Tiptree when there is so much land to the North of Colchester.</p> <p>Incremental development - Strongly opposed to incremental development proposed in all options as they are not sustainable. General view that Wivenhoe have excessive development historically. Wivenhoe's position as a district settlement is a material planning consideration and this needs to be taken into account. Key sustainability issues that also need to be considered in Wivenhoe include: lack of a wide range of community facilities including the lack of a secondary school, oversubscribed primary schools, lack of capacity to expand the local road and rail networks, inadequate bus service (private bus service deal hasn't worked), existing inadequate parking for commuters at rail station that will be made worse if the population of Wivenhoe grows. Development of the surrounding areas will destroy the uniqueness of the town and reduce available leisure spaces. Options 1 & 3 WTC fundamentally opposed to the development of a new town across from Salary Brook. This is not sustainable in terms of road capacity on Clingoe Hill; Traffic needs to be funnelled away from Clingoe Hill.</p> <p>Wivenhoe Town Council exerts that our community infrastructure is stretched to the maximum and the addition of a neighbouring town - within the confines of our Parish area - an utter folly. The following issues need to be considered when assessing the sustainability of building a new town in Wivenhoe parish: a scientific study of Salary Brook is needed, an explanation of where additional secondary school places would come from, the reduction in funding for community infrastructure when CBC switched from Section 106 - CIL. WTC do not feel that residents views are properly listened or considered in plan making. They are concerned that a new road between the A120 and A133 would open up the area around Salary Brook and out to Elmstead as prime</p>

Respondent Number	Type of Response (on-line/ email/ written)	Type of Respondent (eg Statutory Consultee/ Agent/ Individual/ Group/ Parish Council)	Name*	Job Title/Company (if relevant)	Summary of Comments on Issues & Options Report (if individual questions not answered)
657		Parish Council		West Mersea Town Council	<p>Overview - WMTC feel that consultation has been inadequate. Infrastructure and essential infrastructure is at capacity. The TC does not support any additional development in West Mersea and have concerns that Section 106 monies will not be adequate to cover the costs of all the infrastructure needed to support accelerated development. The TC have concerns that the objectives of growth and protecting the historic environment cannot be met. The TC support the Local Plan timeframe for long term planning but have concerns that the growth options all promote accelerated growth in District Centres to meet the Borough's immediate needs at a cost to these communities. WMTC suggests that the Issues and Options document does not sufficiently deal with issues specific to District Centres particularly, the character of the communities. Local Plan vision - the TC does not disagree with the stated aim that the future vision should be aspirational yet achievable and fit for purpose but have concerns that the Strategic Plan is too short term and unlikely to reflect West Mersea's needs.</p> <p>Housing - housing development cannot be sustained without adequate infrastructure and services. Education - the junior school in West Mersea is at capacity (450 children) and there is a need for pre- school facilities. There are no secondary schools on the island with pupils from 11+ travelling to Colchester. Sewage - the local sewage farm is at capacity following development at Wellhouse Green. The TC are in discussions with Anglian Water and by extensions to caravan site licences to operate all year round.</p> <p>Good quality bathing and shellfish water quality are an essential element of Mersea's tourism, leisure and commercial fisheries economy. Centres and Employment - Public amenities i.e. MICA Centre (squash courts, fitness centre and indoor gym are limited indeed), Glebe (supports football, rugby, tennis) are already close to capacity - and if more people are attracted to Mersea then more parking and indoor sports facilities would be needed. Rural Colchester - Mersea relies on volunteers in many emergencies i.e. flooding which is a regular occurrence. There has been a reduction in the policing too. Promoting healthy communities - The current medical centre is too small but is a</p>

Respondent Number	Type of Response (on-line/ email/ written)	Type of Respondent (eg Statutory Consultee/ Agent/ Individual/ Group/ Parish Council)	Name*	Job Title/Company (if relevant)	Summary of Comments on Issues & Options Report (if individual questions not answered)
658	Email	Parish Council	Susie Pullen	Winstred Hundred Parish Council	<p>Development - Development between the 3 villages of Peldon, Little Wigborough and Great Wigborough should be prevented to help maintain their individual characters. New developments should only take place within the existing Village Envelopes and be restricted to infill, individual dwellings or small clusters of 5 properties. Support for family housing and low cost/first time buyer properties , particularly for those with local connections and for detached, semi-detached and bungalow style housing . There should be no further expansion of light industry in the Parish beyond the Local Employment Zone allocation on Lower Road and St Ives Hill, and in Lodge Lane, Peldon. There is support for the Development of redundant farm buildings as dwellings if current planning policy were to change. Environment - The individual characters and layouts of the villages must be maintained and their rural nature protected. The "Green Heart" is an essential part of the character of Peldon and consequently all attempts to develop the lands between St Ives Hill, Lower Road and Church Road, which are also important wildlife habitats, must be strongly resisted and the woodlands protected. Support for family housing and low cost/first time buyer properties , particularly for those with local connections and for detached, semi-detached and bungalow style housing. Infrastructure - Existing community facilities need to be protected (village halls and open spaces)and there is a need for facilities for children and young people</p>
659	Email	Public Body		Anglian Water	<p>In assessing the options we have used Colchester Water Recycling Centre as the receiving treatment works and dismissed Copford and Langham Water Recycling Centres as potential recipients . Investment at Colchester WRC in the period 2015-2020 has been confirmed in Anglian Water Business Plan to accommodate growth. In all cases there will be a substantial requirement for new foul sewerage infrastructure that is only to be expected with this level of growth. We will assess when we are approached by a developer to determine the requirements. Early engagement is encouraged and we offer a pre planning service. Specific details on document and a RAG sheet summarising comments attached to response.</p>
001	On-line		Taylor		Responded on-line to full questionnaire - please see individual response for details.
002	On-line		Robert Livermore		Responded on-line to full questionnaire - please see individual response for details.
003	On-line		Gillian Salt		Responded on-line to full questionnaire - please see individual response for details.
004	On-line		Mrs C McSweeney	Tiptree Parish Council	Responded on-line to full questionnaire - please see individual response for details.

Respondent Number	Type of Response (on-line/ email/ written)	Type of Respondent (eg Statutory Consultee/ Agent/ Individual/ Group/ Parish Council)	Name*	Job Title/Company (if relevant)	Summary of Comments on Issues & Options Report (if individual questions not answered)
005	On-line		Maria Kirk		Responded on-line to full questionnaire - please see individual response for details.
006	On-line		Mr. P. W. Rowe	Retired company director	Responded on-line to full questionnaire - please see individual response for details.
007	On-line		David Burch	Essex Chambers of Commerce	Responded on-line to full questionnaire - please see individual response for details.
008	On-line		Mr K McKenna		Responded on-line to full questionnaire - please see individual response for details.
009	On-line		ben young	close protection officer	Responded on-line to full questionnaire - please see individual response for details.
010	On-line		John Vince		Responded on-line to full questionnaire - please see individual response for details.
011	On-line		Jeffrey Greenwood	retired	Responded on-line to full questionnaire - please see individual response for details.
012	On-line		Len white		Responded on-line to full questionnaire - please see individual response for details.
013	On-line		Mrs Patricia Bysh		Responded on-line to full questionnaire - please see individual response for details.
014	On-line		Stephen Gratz	Retired	Responded on-line to full questionnaire - please see individual response for details.
015	On-line		Jane Black		Responded on-line to full questionnaire - please see individual response for details.
016	On-line		Shaun Thomas		Responded on-line to full questionnaire - please see individual response for details.
017	On-line		Nigel Winterborne		Responded on-line to full questionnaire - please see individual response for details.
018	On-line		Mrs Anne McAndrew	Retired	Responded on-line to full questionnaire - please see individual response for details.
019	On-line		Mr Olivier Spencer	Associate, Andrew Martin - Planning Ltd - on behalf of Mrs Susan Bell	Responded on-line to full questionnaire - please see individual response for details.
020	On-line		Simon Clifton	Managing Director, Energy Stream Microgeneration Ltd.	Responded on-line to full questionnaire - please see individual response for details.
021	On-line		S Dawes		Responded on-line to full questionnaire - please see individual response for details.
022	On-line		David Cooper	62 East Road	Responded on-line to full questionnaire - please see individual response for details.

Respondent Number	Type of Response (on-line/ email/ written)	Type of Respondent (eg Statutory Consultee/ Agent/ Individual/ Group/ Parish Council)	Name*	Job Title/Company (if relevant)	Summary of Comments on Issues & Options Report (if individual questions not answered)
023	On-line		Gerald Wells		Responded on-line to full questionnaire - please see individual response for details.
024	On-line		David Guest		Responded on-line to full questionnaire - please see individual response for details.
025	On-line		s brooks		Responded on-line to full questionnaire - please see individual response for details.
026	On-line		Mrs S B Mason		Responded on-line to full questionnaire - please see individual response for details.
027	On-line		Sharon Bolton		Responded on-line to full questionnaire - please see individual response for details.
028	On-line		Peter Hill	Member Wivenhoe NP Steering Committee	Responded on-line to full questionnaire - please see individual response for details.
029	On-line		Jillian Osborn		Responded on-line to full questionnaire - please see individual response for details.
030	On-line		Sean Pordham		Responded on-line to full questionnaire - please see individual response for details.
031	On-line		Peter Martin		Responded on-line to full questionnaire - please see individual response for details.
032	On-line		Brian Light		Responded on-line to full questionnaire - please see individual response for details.
033	On-line		Daniel Di-Lie to	Planner at Nathaniel Lichfield & Partners on behalf of Inland Homes	Responded on-line to full questionnaire - please see individual response for details.
034	On-line		Mark Jackson	Mark Jackson Planning	Responded on-line to full questionnaire - please see individual response for details.
035	On-line		Matt Corcoran	Planning Manager	Responded on-line to full questionnaire - please see individual response for details.
036	On-line		Angela Mclauchlan		Responded on-line to full questionnaire - please see individual response for details.
037	On-line		Great Tey Parish Council	Great Tey Parish Council	Responded on-line to full questionnaire - please see individual response for details.
038	On-line		John Lawson on behalf of Colchester United Football Club	Director of Lawson Planning Partnership Ltd	Responded on-line to full questionnaire - please see individual response for details.
039	On-line		Chris Wagland		Responded on-line to full questionnaire - please see individual response for details.
040	On-line		Noel Mead	Company Secretary	Responded on-line to full questionnaire - please see individual response for details.
041	On-line		James Morris	Planning Manager Sport England	Responded on-line to full questionnaire - please see individual response for details.
042	On-line		Nicola Sirett	Headteacher, Mersea Island School	Responded on-line to full questionnaire - please see individual response for details.
043	On-line		Julia Chowings	Deloitte Real Estate on behalf of Universities Superannuation Scheme Ltd.	Responded on-line to full questionnaire - please see individual response for details.

Respondent Number	Type of Response (on-line/ email/ written)	Type of Respondent (eg Statutory Consultee/ Agent/ Individual/ Group/ Parish Council)	Name*	Job Title/Company (if relevant)	Summary of Comments on Issues & Options Report (if individual questions not answered)
044	On-line		Mr Olivier Spencer	Associate, Andrew Martin - Planning Ltd - on behalf of R. F. West Ltd	Responded on-line to full questionnaire - please see individual response for details.
045	On-line		Ross Anthony	The Theatres Trust	Responded on-line to full questionnaire - please see individual response for details.
046	On-line		Neil Hopkins		Responded on-line to full questionnaire - please see individual response for details.
047	On-line		Mags Hobby	Footpath Secretary and Walking Environment Officer - The Ramblers	Responded on-line to full questionnaire - please see individual response for details.
048	On-line		N. A. Harper FAAV MRICS	Hawkspur Chartered Surveyors	Responded on-line to full questionnaire - please see individual response for details.