

Local Plan

Local Development Scheme 2015-21

For South Lakeland District
outside the Lake District and Yorkshire Dales
National Park

Table of Contents

1.0	INTRODUCTION	3
2.0	WHAT IS A LOCAL PLAN?.....	5
3.0	SOUTH LAKELAND’S LOCAL PLAN	6
	Appendix 1 – Schedule of Existing and proposed Local Plan documents	9
	Local Plan Documents	9
	Appendix 2 – Status of Local Plans in National Parks and Neighbouring Authorities	13
	Appendix 3 – Schedule of proposed Local Plan documents - Scope and Timetable	15
	Appendix 4 – Schedule of proposed Supplementary Planning Documents - Scope and Timetable.....	18
	Appendix 5 – Other Planning Documents	20

1.0 INTRODUCTION

- 1.1 SLDC's Council Plan seeks to provide homes to meet needs, create opportunities for economic growth and enhance our environment. The Council's Local Plan is at the forefront of delivering on all three objectives.
- 1.2 The Local Development Scheme sets out the timetable for preparing documents to be included in the Local Plan.
- 1.3 South Lakeland's Local Plan covers the period from 2003 to 2025 contains four main elements called Development Plan Documents (DPDs)
 - **Local Plan Part 1 – South Lakeland Core Strategy** (adopted in 2010) which sets out the quantity, distribution and general principles underlying development;
 - **Local Plan Part 2 – Land Allocations** (adopted in 2013) which allocates sites to meet development needs;
 - **Local Plan Part 3 – Development Management** (currently in preparation) which sets out the criteria that new development has to meet and
 - **Local Plan Part 4 – Arnside-Silverdale** (currently in preparation) A plan being prepared jointly with Lancaster City Council dealing with the special issues associated with the Arnside Silverdale Area of Outstanding Natural Beauty.
- 1.4 Other elements of the Local Plan are some saved policies from the old South Lakeland Local Plan (adopted in 1997 and amended in 2006) which will be replaced by Local Plan Parts 3 and 4 when these are adopted, Neighbourhood Plans produced by local communities and plans relating to Minerals and Waste which are produced by Cumbria County Council. The Lake District and Yorkshire Dales National Park authorities have their own Local Plans.
- 1.5 The Local Plan also includes supplementary planning documents such as Development Briefs. These provide detailed guidance on the interpretation of local plan policies.
- 1.6 This Local Development Scheme covers the period 2015-2021 and sets out the programme not only for the completion of the current Local Plan but also the preparation of its replacement, a single Local Plan which will cover the period 2021-2036.

- 1.7 This document contains;
- An introduction setting out the context for the Local Plan,
 - A description of which local and related documents the Council will produce and or review,
 - A timetable for the production or review for each Development Plan Document (DPDs) and each Supplementary Planning Document (SPDs).
- 1.8 South Lakeland District Council is responsible for local planning for parts of the District outside the Lake District and Yorkshire Dales National Parks (see map below).
- 1.9 This Local Development Scheme will be published and kept up to date on the Council's website: www.southlakeland.gov.uk.

Map: South Lakeland District

2.0 WHAT IS A LOCAL PLAN?

- 2.1 **The Local Plan is the collection of documents that make up the statutory development plan for a Local Planning Authority (LPA).** The plan sets out development and infrastructure needs and the Council's proposals for meeting these and guides the Council's decisions when it determines planning applications.
- 2.2 The Local Plan is made up of a number of individual local plan documents called **Development Plan Documents (DPDs)** and **Supplementary Planning Documents (SPDs)**. Development Plan documents go through public consultation and independent examination before they can be adopted. Supplementary Planning Documents add detail and guidance on how local plan policies are to be applied. They go through consultation but can be adopted without going through independent examination.
- 2.3 Local Plans must be in general conformity with the Government's **National Planning Policy Framework** which contains a Presumption in Favour of Sustainable Development.
- 2.4 Local Plan documents are subject to **Sustainability Appraisal (SA)** to consider their economic, social and environment effects. They go through public consultation and independent examination before they can be adopted.
- 2.5 Local Planning authorities are under a **Duty to Co-operate** which requires them to actively engage and work jointly on strategic matters. The Council co-operates actively and on an ongoing basis with the National Park authorities, with the neighbouring districts of Lancaster, Barrow, Copeland and Eden as well as with Cumbria County Council, government agencies and infrastructure providers to ensure that strategic priorities are reflected in the Local Plan.
- 2.6 Under the Localism Act, local communities can prepare their own **neighbourhood plans**. Where these conform with the Council's local plan, have gone through independent examination and are supported by a referendum, they must be included within the Council's local plan. In South Lakeland, Neighbourhood Plans are in preparation in Heversham and Hincaster, Grange over Sands and Lower Allithwaite.
- 2.7 The procedure for the preparation and review of Local Plans has been revised and is set out in The Town and Country Planning (Local Planning) (England) 2012 Regulations. [_http://tinyurl.com/88qxdrx](http://tinyurl.com/88qxdrx)

3.0 SOUTH LAKELAND'S LOCAL PLAN

- 3.1 This Local Development Scheme (LDS) sets out the timetable for the production of Local Plan documents, neighbourhood plans and SPDs between 2013 and 2021. It can be viewed on the Council's website.

Development Plan Documents (DPDs)

- 3.2 South Lakeland's Local Plan covers the period from 2003 to 2026 contains four main elements called Development Plan Documents (DPDs). The following have already been prepared and adopted;
- **Local Plan Part 1 – South Lakeland Core Strategy** (adopted in 2010) which sets out sets out how much development is proposed, broadly where it will be built and measures to manage its impact.
 - **Local Plan Part 2 – Land Allocations** (adopted in 2013) which identifies or 'allocates' land to meet needs for specific types of development such as housing and employment;
- 3.3 The next phase of plan making is the completion of the remaining Development Plan documents by August 2017. These are;
- **Local Plan Part 3 – Development Management and other matters** (currently in preparation) which sets out the criteria that new development has to meet and sets out the principles for the regeneration of Kendal Town Centre and Canal Head as well as addressing updated gypsy and traveller needs;
 - **Local Plan Part 4 – Arnside-Silverdale** (currently in preparation) A plan being prepared jointly with Lancaster City Council dealing with the special issues associated with the Arnside Silverdale Area of Outstanding Natural Beauty.
- 3.4 The Policies Map that accompanies the Local Plan shows designations and allocations policies from the Land Allocations and Core Strategy as well as saved policies from the existing 1997/2004 Local Plan. As new plans are adopted, new designations are added and superseded ones deleted. Appendix 1 lists current and superseded policies.

The Long Term

- 3.5 In the long term, the current suite of Local Plan documents will be combined into a single local plan covering the period 2021 to 2036 and containing site allocations, development management policies and area specific policies for the whole District (outside national parks). This plan is due to be adopted by July 2021.

Supplementary Planning Documents

- 3.6 Supplementary Planning Documents (SPDs) provide further guidance on specific sites or complex issues and are linked to specific local plan policies. SPDs are a material consideration in planning decisions but have less weight than Local Plan policies.
- 3.7 The first phase of Development Brief SPDs has already been adopted. These are for the following sites;
- **Kendal Parks**, Kendal (adopted April 2015)
 - **Stainbank Green**, Kendal (adopted April 2015)
 - **Underbarrow Road**, Kendal (adopted April 2015)
 - **Scrogg's Wood**, Kendal (adopted February 2015)
 - **Kendal Road, Kirkby Lonsdale** (adopted April 2015)
 - **South and east of Milnthorpe** (adopted April 2015)
 - **Croftlands**, Ulverston (adopted April 2015)
 - **Cross-a-Moor, Swarthmoor** (adopted November 2014)
- 3.8 Two further phases of SPDs are proposed. Phase 2 Development Briefs will be prepared between July 2015 and September 2016. This phase will comprise the following Briefs.
- **Allithwaite Road, Kents Bank**, Grange-over-Sands;
 - Land north of **Laurel Gardens**, Kendal;
 - Land at **Windermere Road**, Kendal;
- 3.9 Phase 3 Development Briefs will be prepared between June 2016 and August 2017. This phase will comprise the following Briefs
- **Land east of Burton Road**, Kendal;
 - **Green Dragon Farm**, Burton in Kendal;
 - Land north of **Sycamore Drive, Endmoor**;
 - Land east of **Milnthorpe Road, Holme**;
- 3.10 The Council has also adopted the Cumbria Wind Energy SPD.

Other Local Plan documents

- 3.11 The Council has recently adopted a Community Infrastructure Levy Charging Schedule. This is a levy on new built development to fund critical infrastructure to implement the Local Plan. The charging schedule will be reviewed in 2016 in the light of updated viability evidence. Other key local plan documents include the Infrastructure Delivery Plan which is updated annually, an Annual Monitoring Report and the Statement of Community Involvement which sets out how the Council will engage with communities in plan preparation.

	Development Briefs Phase 2 Allithwaite Road; Laurel Gardens; Windermere Road;	Development Briefs Phase 3 Burton Road Green Dragon Farm Endmoor Holme	Local Plan Part 3 D M Policies Kendal Canal Head and Town Centre Gypsies and Travellers	AONB Plan	Replacement Local Plan	Statement of Community Involvement
J 2015	Issues Consultation		Issues and Options Consultation	Issues and Options Consultation		Consultation on Draft SCI
A 2015						
S 2015						
O 2015						
N 2015						
D 2015						
J 2016	Consultation on Draft Briefs		Consultation on Draft Plan	Consultation on Draft Plan		Adoption
F 2016						
M 2016	Final consultation	Issues Consultation	Publication	Publication		
A 2016						
M 2016						
J 2016	Adoption	Consultation on Draft Briefs	Submission	Submission	Evidence Base Preparation	
J 2016						
A 2016		Final consultation	Examination	Examination	SHMA SHLAA SFRA OAN TRANSPORT LANDSCAPE HERITAGE	
S 2016						
O 2016		Adoption	Adoption	Adoption		
N 2016						
D 2016						
J 2017						
F 2017						
M 2017						
A 2017						
M 2017						
J 2017						
J 2017						
A 2017						
S 2017						
O 2017						
N 2017						
D 2017						
J 2018						
F 2018						
M 2018						
A 2018						
M 2018						
J 2018						
J 2018						
A 2018						
S 2018						
O 2018						
N 2018						
D 2018						
J 2019						
F 2019						
M 2019						
A 2019						
M 2019						
J 2019						
J 2019						
A 2019						
S 2019						
O 2019						
N 2019						
D 2019						
J 2020						
F 2020						
M 2020						
A 2020						
M 2020						
J 2020						
J 2020						
A 2020						
S 2020						
O 2020						
N 2020						
D 2020						
J 2021						
F 2021						
M 2021						
A 2021						
M 2021						
J 2021						

Appendix 1 – Schedule of Existing and proposed Local Plan documents

Local Plan Documents	
EXISTING DEVELOPMENT PLAN DOCUMENTS	
South Lakeland Local Plan Part 1 - Core Strategy	The Core Strategy provides the strategic planning framework for the District, outside the National Parks. It sets out the long-term spatial vision and the strategic objectives quantity and distribution of development and policies to deliver the vision. Adopted October 2010.
South Lakeland Local Plan Part 2 – Land Allocations	Identifies or ‘allocates’ land within the District, outside the National Parks, for specific types of development such as housing and employment. Adopted December 2013.
‘saved’ South Lakeland Local Plan Policies	Although many policies from the old 1997/2006 South Lakeland Local Plan are superseded by the Core Strategy and Land Allocations, some will remain part of the Local Plan until superseded when the Development Management Policies and AONB DPDs are adopted (expected July 2017).
Cumbria Mineral & Waste Local Plan	The Cumbria Minerals and Waste Development Framework Core Strategy and Generic Development Control Policies Development Plan Documents were adopted by Cumbria County Council in April 2009. These will be superseded by a Minerals and Waste Local Plan currently in preparation by the County Council.
EMERGING DEVELOPMENT PLAN DOCUMENTS	
South Lakeland Local Plan Part 3 – Development Management Policies, Kendal Town Centre and Gypsy and Traveller issues	<p>This document will contain</p> <ul style="list-style-type: none"> • Development Management Policies setting out the criteria against which planning applications will be considered including design and environmental standards. • Kendal Town Centre and Canal Head providing a land-use and policy framework to guide and integrate Kendal’s town centre and Canal Head • Gypsy and Traveller issues setting out needs for gypsy and traveller sites and the Council’s strategy for meeting these needs.

Local Plan Documents	
South Lakeland Local Plan Part 4 - Arnside & Silverdale Area of Outstanding Natural Beauty (AONB) Local Plan -	The Arnside and Silverdale Area of Outstanding Natural Beauty is an area of national landscape importance. It covers part of South Lakeland District and part of Lancaster District. The national importance of this area means that development needs have to be met in a way which reflects the special character of the area. In order to plan in a consistent way across the AONB both in terms of the identification of sites and development management policies, SLDC and Lancaster City Council are working on a joint Local Plan for the AONB which will be prepared in close consultation with local communities.
Neighbourhood Plans	Neighbourhood Plans are being prepared by Parish and Town Councils for Heversham and Hincaster, Lower Allithwaite and Grange over Sands

Local Plan Supplementary Planning Documents	
Wind Energy	Originally Supplementary Planning Guidance to the Cumbria Structure Plan, this was adopted by SLDC as a Supplementary Planning Document to South Lakeland's Core Strategy in Jan 2012.
Development Brief(s)	Development Briefs give guidance on development on specific sites, setting out details on siting, access, design and landscaping. They are subject to consultation with the public, developers and delivery partners. There are adopted briefs covering sites at Stainbank Green, Underbarrow Road, Scrogg's Wood and Kendal Parks in Kendal, Kendal Road, Kirkby Lonsdale, south and east of Milnthorpe, Croftlands, Ulverston and Cross-a-Moor, Swarthmoor. Further phases will cover sites at Allithwaite Road, Kents Bank, Green Dragon Farm, Burton in Kendal, Sycamore Drive, Endmoor, Milnthorpe Road, Holme and Land at Windermere Road, Laurel Drive and Burton Road in Kendal;

Local Plan Other Documents and Processes

<p>Community Infrastructure Levy (CIL) charging schedule</p>	<p>The Community Infrastructure Levy (CIL) is a new charge on development which will be used to support critical infrastructure to deliver the Core Strategy and Land Allocations. A proportion of CIL receipts will go directly to Parish and Town Councils to fund local community infrastructure projects. <i>Adopted May 2015</i></p>
<p>Infrastructure Delivery Plan</p>	<p>This document sets out the infrastructure required to deliver the Local Plan. It also sets out community aspirations for additional infrastructure. It identifies those items to which the Community Infrastructure Levy is intended to contribute. The Infrastructure Delivery Plan is reviewed and updated annually.</p>
<p>Local Development Scheme</p>	<p>This document sets out the timetable for preparing documents to be included in the Local Plan (previously known as the Local Development Framework).</p>
<p>Policies Map</p>	<p>The Policies Map comprises all of the site allocations and designations set out in adopted development plan documents. <i>Last modified in December 2013.</i></p>
<p>Statement of Community Involvement</p>	<p>This document sets out the Council's approach to engaging the community in planning decisions. <i>Adopted in September 2006 and amended in 2008.</i> The current Statement is under review and will also set out what support is likely to be available to communities preparing neighbourhood plans.</p>
<p>Sustainability Appraisal</p>	<p>Undertaken for all Development Plan Documents, and where required for Supplementary Planning Documents. This will ensure that the social, economic and environmental effects of policies are understood and fully taken into consideration. A Sustainability Appraisal report will accompany each published stage of a Development Plan Document, including the final Submission version.</p>
<p>Habitats Regulations Assessment and Appropriate</p>	<p>A Habitats Regulations Assessment of plans must be undertaken to establish whether or not the proposals within a plan are likely to have significant effects on any areas of international biodiversity importance. Where the Habitats Regulations Assessment cannot state with certainty that there will be no significant effects, an</p>

Local Plan Other Documents and Processes

<p>Assessment</p>	<p>Appropriate Assessment is also required to determine the likelihood of such effects, what these effects will be and whether and how these might be mitigated. The Habitats Regulations Assessment and, where relevant, the Appropriate Assessment reports will accompany the relevant plan at consultation and publication stages.</p>
<p>Monitoring Report</p>	<p>Reviews progress made on preparing Local Plan documents and assesses the effectiveness of policies. We plan to prepare a monitoring report annually.</p>
<p>Evidence Base</p>	<p>The evidence base includes data collected and analysed by South Lakeland District Council and studies carried out by consultants on behalf of the Council. The Local Plan will also have regard to a number of Strategies and other policy documents prepared by South Lakeland District Council and other organisations. Additional studies or reviews of existing studies will be undertaken as work progresses on the Local Plan.</p>

Appendix 2 – Status of Local Plans in National Parks and Neighbouring Authorities

Local Plans in Neighbouring Planning Authorities		
Authority	Plan	Status
Lake District National Park Authority	Lake District National Park Local Plan (saved policies)	Adopted May 2008 (Many policies superseded)
	Lake District Core Strategy (Local Plan Part 1)	Adopted October 2010
	Lake District Allocations of Land (Local Plan Part 2)	Published December 2012
	Coniston Neighbourhood Plan	Examination expected Summer 2015
	Matterdale Neighbourhood Plan	Referendum expected Summer 2015
The Yorkshire Dales National Park Authority	Yorkshire Dales Minerals and Waste Local Plan (saved policies)	Adopted October 1998
	Yorkshire Dales Local Plan (saved policies)	Adopted April 2006 (Many policies superseded)
	Yorkshire Dales Housing Development Plan	Adopted June 2012
	Yorkshire Dales Local Plan	Publication expected in July 2015
Eden District Council	Eden Local Plan (saved policies)	Adopted December 1996 (many policies superseded)
	Eden Core Strategy	Adopted March 2010
	Housing - Preferred Sites and Policies Document	Preferred Options consultation took place from July to September 2014
	Upper Eden Neighbourhood Plan	Adopted April 2013
Barrow Borough Council	Barrow in Furness Borough Local Plan (saved policies)	Adopted August 2001, alteration adopted June 2006 (most policies saved)
	Barrow Port Area Action Plan	Adopted July 2010
	Barrow Borough Local Plan	Issues and Options Consultation September 2014. Preferred Options draft Consultation, June 2015
Lancaster City Council	Lancaster District Local Plan	Adopted April 2004
	Lancaster Core Strategy	Adopted July 2008
	Lancaster Land Allocations Development Plan Document	Stakeholder consultation planned for autumn 2015
	Lancaster Development Management Document	Adopted December 2014
	Morecambe Area Action Plan	Adopted December 2014
Copeland Borough	Copeland Local Plan 2001-2016	Adopted June 2006

Local Plans in Neighbouring Planning Authorities

Council	(saved policies)	(most policies saved)
Council	Copeland Core Strategy and Development Management Policies	Submitted October 2012 Examination hearings to commence April Adopted December 2013
	Copeland Site Allocations Document	Preferred options Publication consultation expected late 2015 / early 2016
Cumbria County Council	Cumbria Minerals and Waste Core Strategy	Adopted April 2009
	Cumbria Minerals and Waste Generic Development Control policies	
	Cumbria Minerals and Waste Local Plan	Consultation on draft plan took place– February 2013 March – May 2015
Lancashire County Council	Joint Lancashire Minerals and Waste Local Plan (saved policies)	Adopted December 2001
	Joint Lancashire Minerals and Waste Core Strategy	Adopted February 2009
	Joint Lancashire Minerals and Waste Site Allocations and Development Management Policies	Adopted September 2013 (review expected Feb 2016)

Appendix 3 – Schedule of proposed Local Plan documents - Scope and Timetable

Document	Progress	Role and Content	Geographical Area	Early preparation and consultation	Formal Publication	Submission to Secretary of State	Adoption by Full Council	Build into Single Local Plan in 2021
AONB Local Plan		Aims to identify the sites which will deliver new housing and employment development in the AONB area as well as setting out policies to guide the approach to and design of development in the AONB.	AONB Area including parts of within Lancaster District	Started July 2013	December 2016	February 2017	August 2017	Separate DPD
Local Plan Pt 3 Development Management Gypsies and Travellers and Kendal Town Centre and Canal Head		Sets out the criteria against which planning applications will be considered including design and energy efficiency considerations Sets out needs for gypsy and traveller accommodation and the scope to satisfy these. Setting out a regeneration framework for Kendal Town Centre and Canal Head.	*District wide (except National Park Areas)	Started July 2015	December 2016	February 2017	August 2017	Yes

Document	Progress	Role and Content	Geographical Area	Early preparation and consultation	Formal Publication	Submission to Secretary of State	Adoption by Full Council	Build into Single Local Plan in 2021
Heversham and Hincaster Neighbourhood Plan		Identifies or 'allocates' land within the parish(es) and/or sets out planning policies relating to community priorities and considerations,	Heversham and Hincaster Parishes	January 2013	January 2016	Mid 2016	March 2017	Yes
Grange over Sands Neighbourhood Plan		Identifies or 'allocates' land within the parish(es) and/or sets out planning policies relating to community priorities	Grange over Sands Parish	Spring 2015	January 2016	Mid 2016	March 2017	Yes
Lower Allithwaite Neighbourhood Plan		Identifies or 'allocates' land within the parish(es) and/or sets out planning policies relating to community priorities	Lower Allithwaite Parish	Spring 2015				
Single Local Plan	Current version adopted Oct 10	Setting out the long-term spatial vision and the strategic objectives and policies. New version to include; Land Allocations, Development Management Policies,	District wide * (except National Park Areas)	September 2017	July 2020	February 2021	July 2021	Yes

Document	Progress	Role and Content	Geographical Area	Early preparation and consultation	Formal Publication	Submission to Secretary of State	Adoption by Full Council	Build into Single Local Plan in 2021
		Gypsies & Travellers, Kendal Canal Head DPDs						

- *Note - In the event of the Variation Orders to the National Park boundaries being confirmed, the existing SLDC Core Strategy and land allocations will remain the development plan until such time as the relevant National Park authority adopts a replacement plan.

Appendix 4 – Schedule of proposed Supplementary Planning Documents - Scope and Timetable

Document	Role and Content	Policies	Geographical Area	Preparation & Issues Consultation	Consult on Draft Brief	Adoption by Full Council
PHASE 2						
Land south of Allithwaite Road, Grange Development Brief	Setting out Local Plan Policies to guide sustainable development of land for new Housing and Employment Allocation	LA3.2	Land south of Allithwaite Road, Grange-over-Sands	Commence September 2015	March 2016	September 2016
Land west of High Sparrowmire Development Brief	Setting out Local Plan Policies to guide sustainable development of land for new Housing Allocation	LA1.3, LA2.1	Land west of High Sparrowmire, Kendal			
Land north of Laurel Gardens Development Brief		LA1.3, LA2.2	Land north of Laurel Gardens, Kendal			
PHASE 3						
Land north of Sycamore Drive, Endmoor Development Brief	Setting out Local Plan Policies to guide sustainable development of new Housing Allocation	LA1.3, LA2.14	Land north of Sycamore Drive, Endmoor	Commence June t 2016	February 2017	August 2017
Land east of Milnthorpe Road, Holme Development Brief		LA1.3, LA2.15	Land east of Milnthorpe Rd, Holme			
Land east of Burton Road, Kendal Development Plan Brief		LA1.7, LA2.9	Land east of Burton Road, Kendal			

Document	Role and Content	Policies	Geographical Area	Preparation & Issues Consultation	Consult on Draft Brief	Adoption by Full Council
Green Dragon Farm (Burton in Kendal) Development Brief	Setting out Local Plan Policy LA2.13 to guide sustainable development of land for new Housing and Employment.	LA2.13	Land at Green Dragon Farm, Burton in Kendal			

Appendix 5 – Other Planning Documents

Document	Progress	Role and Content	Geographical Area	Preparation	Consultation	Adoption
Proposals Map	Last modified October 2010	Showing locations where specific policies and proposals will apply	District wide (except National Park Areas)	As and when a DPD or SPD is prepared	As and when a DPD or SPD is prepared	As and when a DPD or SPD is prepared
Statement of Community Involvement	Adopted September 2006, updated 2008	Sets out the timing and methods of consultation to be used for the various public consultation stages in the preparation of Development Plan Documents, Supplementary Planning Document and for the Development Management consultations.	District wide (except National Park Areas)	July 2015	October 2015	February 2016

Appendix 6 - Existing Development Plan Policies and Timescale for Review

South Lakeland Land Allocations (Adopted December 2013)	Status	Review Timetable
Introduction		
LA1.0 – Presumption in favour of sustainable development	Current	To be reviewed through Single Local Plan – 2017-2021
Land Allocations		
LA1.1 – Development boundaries	Current	To be reviewed through Single Local Plan – 2017-2021
LA1.2 – Town centre boundaries	Current	To be reviewed through Single Local Plan – 2017-2021
LA1.3 – Housing allocations	Current	To be reviewed through Single Local Plan – 2017-2021
LA1.4 – Broad locations for new housing	Current	To be reviewed through Single Local Plan – 2017-2021
LA1.5 – Existing employment areas	Current	To be reviewed through Single Local Plan – 2017-2021
LA1.6 – Strategic employment sites	Current	To be reviewed through Single Local Plan – 2017-2021
LA1.7 – Business and science park sites	Current	To be reviewed through Single Local Plan – 2017-2021
LA1.8 – Local employment allocations	Current	To be reviewed through Single Local Plan – 2017-2021
LA1.9 – Green gaps	Current	To be reviewed through Single Local Plan – 2017-2021
LA1.10 – Existing green infrastructure	Current	To be reviewed through Single Local Plan – 2017-2021
LA1.11 – Existing outdoor formal sports facilities	Current	To be reviewed through Single Local Plan – 2017-2021

South Lakeland Land Allocations (Adopted December 2013)	Status	Review Timetable
Land Allocations - Kendal and Surrounding Area		
LA2.1 – Land west of High Sparrowmire	Current	To be reviewed through Single Local Plan – 2017-2021
LA2.2 – Land north of Laurel Gardens	Current	To be reviewed through Single Local Plan – 2017-2021
LA2.3 – Land east of Castle Green Road	Current	To be reviewed through Single Local Plan – 2017-2021
LA2.4 – Land at Kendal Parks	Current	To be reviewed through Single Local Plan – 2017-2021
LA2.5 – Land west of Oxenholme Road	Current	To be reviewed through Single Local Plan – 2017-2021
LA2.6 – Land south of Natland Mill Beck Farm	Current	To be reviewed through Single Local Plan – 2017-2021
LA2.7 – Land at Stainbank Green	Current	To be reviewed through Single Local Plan – 2017-2021
LA2.8 – Land south of Underbarrow Rd	Current	To be reviewed through Single Local Plan – 2017-2021
LA2.9 – Strategic Employment and Science/Business Park allocations, Kendal	Current	To be reviewed through Single Local Plan – 2017-2021
LA2.10 – Mixed-use allocation north of Kendal Road, Kirkby Lonsdale	Current	To be reviewed through Single Local Plan – 2017-2021
LA2.11 – Land south and east of Milnthorpe	Current	To be reviewed through Single Local Plan – 2017-2021
LA2.13 – Formal outdoor sports facilities site, south of Burneside Football Club, Burneside	Current	To be reviewed through Single Local Plan – 2017-2021

South Lakeland Land Allocations (Adopted December 2013)	Status	Review Timetable
LA2.14 – Mixed use allocation at Green Dragon Farm, Burton-in-Kendal	Current	To be reviewed through Single Local Plan – 2017-2021
LA2.15 – Land north of Sycamore Close, Endmoor	Current	To be reviewed through Single Local Plan – 2017-2021
LA2.16 – Land east of Milnthorpe Road, Holme	Current	To be reviewed through Single Local Plan – 2017-2021
LA2.17 – Community use site, Lowgate, Levens	Current	To be reviewed through Single Local Plan – 2017-2021
Land Allocations - Grange-over-Sands and Surrounding Area		
LA3.1 – Mixed-use allocation at Berners Pool, Grange-over-Sands	Current	To be reviewed through Single Local Plan – 2017-2021
LA3.2 – Mixed-use allocation at land south of Allithwaite Road, Kent's Bank, Grange-over-Sands	Current	To be reviewed through Single Local Plan – 2017-2021
LA3.3 – Mixed-use allocation at Guide's Lot, Grange-over-Sands	Current	To be reviewed through Single Local Plan – 2017-2021
Land Allocations – Ulverston and Furness		
LA5.1 – Stone Cross Mansion	Current	To be reviewed through Single Local Plan – 2017-2021
LA5.2 – Land at Croftlands, Gascow Farm and Croftlands East and Croftlands West/Nook Farm	Current	To be reviewed through Single Local Plan – 2017-2021

South Lakeland Land Allocations (Adopted December 2013)	Status	Review Timetable
LA5.2A – Ulverston Canal Head business park and employment regeneration area	Current	To be reviewed through Single Local Plan – 2017-2021
LA5.3 – Mixed Use Regeneration Opportunity Area, Ulverston Canal Head	Current	To be reviewed through Single Local Plan – 2017-2021
LA5.5 – Community use site, Church Road between Great and Little Urswick	Current	To be reviewed through Single Local Plan – 2017-2021
LA5.6 – Land off Cross-a-Moor, Swarthmoor	Current	To be reviewed through Single Local Plan – 2017-2021

South Lakeland Core Strategy (Adopted October 2010)	Status	Review Timetable
Development Strategy		
CS1.1 - Sustainable Development Principles	Current	To be reviewed through Single Local Plan – 2017-2021
CS1.2 - Development Strategy	Current	To be reviewed through Single Local Plan – 2017-2021

South Lakeland Core Strategy (Adopted October 2010)	Status	Review Timetable
Spatial Strategy for Kendal		
CS2 – Kendal Strategy	Current	To be reviewed through Single Local Plan – 2017-2021
Spatial Strategy for Ulverston and Furness		
CS3.1 – Ulverston and Furness	Current	To be reviewed through Single Local Plan – 2017-2021
CS3.2 – Ulverston Canal Head and Corridor	Current	To be reviewed through Single Local Plan – 2017-2021
Spatial Strategy for Cartmel Peninsula		
CS4 – Cartmel Peninsula	Current	To be reviewed through Single Local Plan – 2017-2021
Spatial Strategy for the East (including Milnthorpe and Kirkby Lonsdale)		
CS5 – the East (including Milnthorpe and Kirkby Lonsdale)	Current	To be reviewed through Single Local Plan – 2017-2021
Core Policies: Housing		
CS6.1 – Meeting housing needs	Current	To be reviewed through Single Local Plan – 2017-2021
CS6.2 – Dwelling mix and type	Current	To be reviewed through Single Local Plan – 2017-2021
CS6.3 – Affordable housing	Current	To be reviewed through Single Local Plan – 2017-2021
CS6.4 – Rural exceptions policy	Current	To be reviewed through Single Local Plan – 2017-2021

South Lakeland Core Strategy (Adopted October 2010)	Status	Review Timetable
CS6.5a – Gypsies and Travellers	Current	To be reviewed through Single Local Plan – 2017-2021
CS6.5b – Travelling Show People	Current	To be reviewed through Single Local Plan – 2017-2021
CS6.6 – Making efficient and effective use of land and buildings	Current	To be reviewed through Single Local Plan – 2017-2021
Jobs, Skills and Regeneration		
CS7.1 – Meeting the employment requirement	Current	To be reviewed through Single Local Plan – 2017-2021
CS7.2– Type of employment land required and sectoral split	Current	To be reviewed through Single Local Plan – 2017-2021
CS7.3 – Education and skills	Current	To be reviewed through Single Local Plan – 2017-2021
CS7.4 – Rural economy	Current	To be reviewed through Single Local Plan – 2017-2021
CS7.5 – Town centre and retail strategy	Current	To be reviewed through Single Local Plan – 2017-2021
CS7.6 – Tourism development	Current	To be reviewed through Single Local Plan – 2017-2021
CS7.7 – Opportunities provided by	Current	To be reviewed through Single Local Plan – 2017-2021

South Lakeland Core Strategy (Adopted October 2010)	Status	Review Timetable
energy and the low carbon economy		
Quality Environment		
CS8.1 – Green Infrastructure	Current	To be reviewed through Single Local Plan – 2017-2021
CS8.2- Protection and enhancement of landscape and settlement character	Current	To be reviewed through Single Local Plan – 2017-2021
CS8.3a - Accessing open space, sport and recreation	Current	To be reviewed through Single Local Plan – 2017-2021
CS8.3b - Quantity of open space, sport and recreation	Current	To be reviewed through Single Local Plan – 2017-2021
CS8.4 – Biodiversity and geodiversity	Current	To be reviewed through Single Local Plan – 2017-2021
CS8.5 – Coast	Current	To be reviewed through Single Local Plan – 2017-2021
CS8.6 – Historic Environment	Current	To be reviewed through Single Local Plan – 2017-2021
CS8.7 – Sustainable construction, energy efficiency and renewable energy	Current	To be reviewed through Single Local Plan – 2017-2021
CS8.8 – Development and Flood Risk	Current	To be reviewed through Single Local Plan – 2017-2021
CS8.9 – Minerals and Waste	Current	To be reviewed through Single Local Plan – 2017-2021
CS8.10 – Design	Current	To be reviewed through Single Local Plan – 2017-2021

South Lakeland Core Strategy (Adopted October 2010)	Status	Review Timetable
Health and Wellbeing		
CS9.1 – Social and Community Infrastructure	Current	To be reviewed through Single Local Plan – 2017-2021
CS9.2 – Developer Contributions	Current	To be reviewed through Single Local Plan – 2017-2021
Accessing Services		
CS10.1 – Accessing Services	Current	To be reviewed through Single Local Plan – 2017-2021
CS10.2 – Transport impacts of new development	Current	To be reviewed through Single Local Plan – 2017-2021

Saved and extended South Lakeland Local Plan Policies (Adopted 1997/2006) <i>(Altered policies in italics)</i>	Status	Explanation
Housing		
<i>H1 Provision of Housing Land</i>	<i>Superseded by CS 1.1 and CS1.2</i>	<i>CS 1.2 and supporting text explains how Service Centres are identified in the Core Strategy. CS1.1 sets out the sustainable development principles to govern future development</i>

Saved and extended South Lakeland Local Plan Policies (Adopted 1997/2006) <i>(Altered policies in italics)</i>	Status	Explanation
<i>H2 Sites allocated for new residential development</i>	<i>Superseded by LA1.3</i>	<i>Unimplemented and de-allocated sites reviewed through Local Plan - Land Allocations</i>
<i>H3 Phasing of Development on sites allocated for residential use (North Sandylands and Lund Farm) replaced in 2006 by H3 Priorities for site location</i>	<i>Superseded by CS 1.1, CS1.2 and CS6.1</i>	<i>CS1.1 sets out sustainable development principles, CS1.2 sets out the Development Strategy for the District and CS6.1 sets out the approach to meeting housing requirements. Together these provide an updated basis for allocating housing sites and the consideration of proposals on unallocated sites.</i> <i>The phasing of development on major sites is addressed in the Land Allocations document.</i>
<i>H4 Small scale Housing Development in Kendal and Ulverston</i>	<i>Superseded by LADPD</i>	
H5 Settlements suitable for growth	Superseded by CS1.2 and LA1.1 except for the definition of Development Boundaries for Arnside and Storth/Sandside	CS1.2 sets out a settlement hierarchy and related levels of development. LA1.1 defines development boundaries outside the Arnside and Silverdale Area of Outstanding Natural Beauty; Development Boundaries for Arnside and Storth to be reviewed through Arnside and Silverdale Local Plan;.
<i>H6 Development outside settlements suitable for growth</i>	<i>Superseded by CS1.2</i>	<i>CS1.2 sets out the approach to development in areas outside identified Service Centres</i>
<i>H7 Housing for local need</i>	<i>Superseded by CS6.4</i>	<i>CS6.4 sets out criteria for the consideration of affordable housing on exceptions sites.</i>

Saved and extended South Lakeland Local Plan Policies (Adopted 1997/2006) <i>(Altered policies in italics)</i>	Status	Explanation
<i>H8 Affordable housing</i>	<i>Superseded by CS6.3</i>	<i>CS6.3 sets out general policy requirements for affordable housing</i>
<i>H8a Construction and adaptation of dwellings for people with special needs</i>	<i>Superseded by CS 6.2</i>	<i>CS6.2 sets out policy in regard to providing dwellings suitable for the elderly, infirmed and disabled</i>
H9 Agricultural and Forestry Dwellings in the Countryside	To be superseded by Local Plan Part 3 - Development Management Policies	
H10 Removal of Occupancy Conditions		
H11 Conversion of buildings within Development Boundaries		
H12 Conversion of buildings outside Development Boundaries		
H13 Conversion of Rural Facilities		
H14 Dwellings Constructed from Temporary Materials		
Employment		
E1 Land Allocated for Business Parks	Superseded by LA1.7 apart from allocation at Parkside Road	Employment allocations reviewed through Local Plan Land Allocations document process. Future status of Parkside Road site to be reviewed through Local Plan Part 3 – Kendal Canal Head
<i>E2 Land Allocated for Strategic Employment Uses (south-east of Milnthorpe station)</i>	<i>Superseded by LA1.8</i>	<i>Employment allocations reviewed through Local Plan – Land Allocations.</i>

Saved and extended South Lakeland Local Plan Policies (Adopted 1997/2006) <i>(Altered policies in italics)</i>	Status	Explanation
E3 Land Allocated for Local Employment uses	Superseded by LA1.8 apart from allocation at Quarry Lane, Storth.	Employment allocations reviewed through Local Plan Land Allocations document process. Future status of Quarry Lane, Storth site to be reviewed through Arnside Silverdale AONB Local Plan
E4 New Development and Extensions to Property	To be superseded by future Local Plan - Development Management Policies To be superseded by Local Plan Part 3 - Development Management Policies	
E5 Redevelopment		
E6 Loss of Employment Sites and Premises		
<i>E7 New employment development in rural areas</i>	<i>Superseded by Core Strategy Policy CS7.4</i>	<i>CS7.4 sets the approach to employment development in rural areas;</i>
<i>E8 Conversion and re-use of buildings (for employment purposes)</i>	<i>Superseded by Core Strategy Policy CS7.4</i>	<i>CS7.4 sets the approach to building conversions for employment use in rural areas;</i>
E9 Homeworking	To be superseded by future Local Plan - Development Management Policies To be superseded by Local	
E10 Farm Diversification		

Saved and extended South Lakeland Local Plan Policies (Adopted 1997/2006) <i>(Altered policies in italics)</i>	Status	Explanation
	Plan Part 3 - Development Management Policies to be superseded by future Local Plan - Development Management Policies	
Retail		
R1 Retail Development, Kendal Town Centre	Partially superseded by Local Plan - Land Allocations LA1.2 Policy criteria to be superseded by Local Plan Part 3 - Development Management Policies	Town Centre and Primary Shopping Area boundary reviewed through Local Plan - Land Allocations Policy criteria to be superseded by Local Plan Part 3 - Development Management Policies
<i>R1A Retail Allocation, Kendal Town Centre</i>	<i>Implemented Superseded by Local Plan - LA1.2</i>	
R2 Retail Development outside Kendal Town Centre	To be superseded by Local Plan Part 3 - Development Management Policies to be superseded by future Local Plan - Development	

Saved and extended South Lakeland Local Plan Policies (Adopted 1997/2006) <i>(Altered policies in italics)</i>	Status	Explanation
	Management Policies	
<i>R3 New Retail Development, Ulverston Town Centre</i>	<i>NOT SAVED BY SECRETARY OF STATE</i>	
R4 Conversion and Extension of Retail Premises, Ulverston Town Centre	To be superseded by future Local Plan - Development Management Policies To be superseded by Local Plan Part 3 - Development Management Policies	Town Centre and Primary Shopping Area boundary to be reviewed through Local Plan - Land Allocations
R5 Retail Development outside Ulverston Town Centre	To be superseded by future Local Plan - Development Management Policies	Policy criteria to be superseded by future Local Plan - Development Management Policies
<i>R6 Retail Development in minor shopping centres</i>	<i>Superseded by Core Strategy Policy CS7.5: Town Centre and Retail Strategy</i>	<i>CS7.5 sets out criteria to assess retail proposals in minor shopping centres</i>
R7 Retail Development outside shopping centres	Partially superseded by LA1.2 Policy criteria to be superseded by Local	Town Centre and Primary Shopping Area boundary reviewed through Local Plan - Land Allocations
R8 Protection of Retail Frontages in the		

Saved and extended South Lakeland Local Plan Policies (Adopted 1997/2006) <i>(Altered policies in italics)</i>	Status	Explanation
Primary Shopping Areas of Kendal and Ulverston Centres	Plan Part 3 - Development Management Policies	Policy criteria to be superseded by Local Plan Part 3 - Development Management Policies
R9 Non-Retail Uses In Minor Shopping Areas		
R10 Hot Food Takeaways In Primary Shopping Areas	Partially superseded by LA1.2 Policy criteria to be superseded by Local Plan Part 3 - Development Management Policies	Town Centre and Primary Shopping Area boundary reviewed through Local Plan - Land Allocations Policy criteria to be superseded by Local Plan Part 3 - Development Management Policies
R11 Hot Food Takeaways In Secondary Shopping Areas		
R12 Hot Food Takeaways In Residential Areas		
R13 Amusement Centres		
Tourism		
<i>T1 Hotel development within development boundaries</i>	<i>Superseded by Core Strategy Policy by CS7.6</i>	<i>CS7.6 sets out approach to tourism development</i>
T2 Conversion of Buildings to Hotels And Serviced Accommodation	To be superseded by future Local Plan - Development Management Policies To be superseded by Local Plan Part 3 - Development	
T2a Retention of Holiday Accommodation In Grange-Over-Sands		

Saved and extended South Lakeland Local Plan Policies (Adopted 1997/2006) (Altered policies in italics)	Status	Explanation
	Management Policies	
<i>T3 Self-catering accommodation within development boundaries</i>	<i>Superseded by Core Strategy Policy CS7.6</i>	<i>CS7.6 sets out approach to tourism development</i>
T4 Self-catering accommodation outside development boundaries	To be superseded by future Local Plan - Development Management Policies To be superseded by Local Plan Part 3 - Development Management Policies and Arnside Silverdale Local Plan	
T5 Caravan Site Development within the Arnside-Silverdale AONB		
T5 Caravan Site Development outside the Arnside-Silverdale AONB		
T7 Extensions to Caravan Park Developments' Open Season		
T8 Tented Camping Sites		
T9 Camping Barns		
<i>T10 Visitor facilities and attractions</i>	<i>Superseded by Core Strategy Policies CS1.2, and CS7.6</i>	<i>Policy CS1.2 sets the strategic framework for new visitor facilities and attractions. Policy CS7.6 sets out detailed approach to tourism development</i>
Environment and Conservation		
<i>C1 Arnside-Silverdale Area of Outstanding Natural Beauty</i>	<i>Superseded by Core Strategy Policies CS5, and CS8.2</i>	<i>Policy CS8.2 sets out the approach to protecting and enhancing landscape and settlement character, including provisions for the AONB. Policy CS5 sets out the vision and objectives for the rural south of the District.</i>

Saved and extended South Lakeland Local Plan Policies (Adopted 1997/2006) <i>(Altered policies in italics)</i>	Status	Explanation
<i>C2 "Green gaps"</i>	<i>Partially Superseded by Core Strategy policy Core Strategy CS8.2 and LA1.9. Green gap allocations reviewed through Local Plan - Land Allocations</i>	<i>Policy CS8.2 sets out the approach to protecting and enhancing landscape and settlement character. Location and extent of Green gaps to be reviewed through the Allocations of Land DPD</i>
C3 Agricultural Land	To be superseded by future Local Plan - Development Management Policies To be superseded by Local Plan Part 3 - Development Management Policies	
C4 Farm Holdings	NOT SAVED BY SECRETARY OF STATE	
C5 External Lighting	To be superseded by future Local Plan - Development Management Policies To be superseded by Local Plan Part 3 - Development	
C6 Sites of International Nature Conservation Importance		
C7 National Sites		

Saved and extended South Lakeland Local Plan Policies (Adopted 1997/2006) <i>(Altered policies in italics)</i>	Status	Explanation
	Management Policies	
<i>C8 Sites of regional or local nature conservation importance</i>	<i>Superseded by Core Strategy Policy CS8.4</i>	<i>CS8.4 sets out policy for biodiversity and geodiversity and effect on regional or local sites</i>
<i>C9 Landscape features of major nature conservation importance</i>	<i>Superseded by Core Strategy Policy CS8.2</i>	<i>CS8.2 sets out policy for protecting and enhancing of landscape and settlement character</i>
<i>C10 Protected species</i>	<i>Superseded by Core Strategy Policy CS8.4</i>	<i>CS8.4 sets out policy for biodiversity and geodiversity and effect on regional or local sites</i>
C11 Tree Preservation Orders	To be superseded by future Local Plan - Development Management Policies To be superseded by Local Plan Part 3 - Development Management Policies	
<i>C12 Coastal development</i>	<i>Superseded by Core Strategy Policy CS8.5</i>	<i>CS8.5 establishes the approach towards coastal areas</i>
<i>C13 Buildings of historic interest</i>	<i>Superseded by Core Strategy Policy CS8.6</i>	<i>CS8.6 sets out the approach towards the historic environment</i>
<i>C14 "Heritage" properties viewed by the public</i>		
C15 Listed Buildings and their Settings	To be superseded by	

Saved and extended South Lakeland Local Plan Policies (Adopted 1997/2006) <i>(Altered policies in italics)</i>	Status	Explanation
C16 Control of Development affecting Conservation Areas	future Local Plan - Development Management Policies To be superseded by Local Plan Part 3 - Development Management Policies	
<i>C17 Article 4 Directions</i>	<i>NOT SAVED BY SECRETARY OF STATE</i>	
C18 Satellite Dishes	To be superseded by Local Plan Part 3 - Development Management Policies to be superseded by future Local Plan - Development Management Policies	
C19 Sites of Archaeological Interest		
C20 Historic Landscapes		
C21 Derelict Land		
<i>C22 Flood risk</i>	<i>Superseded by Core Strategy Policy CS8.8</i>	<i>CS8.8 sets out a policy framework for flood risk</i>
C23 Tidal and River Defences	To be superseded by future Local Plan - Development Management Policies To be superseded by Local	
C24 Watercourses and Coastal Margins		

Saved and extended South Lakeland Local Plan Policies (Adopted 1997/2006) <i>(Altered policies in italics)</i>	Status	Explanation
	Plan Part 3 - Development Management Policies	
<i>C25 Renewable energy</i>	<i>Superseded by Core Strategy Policy CS8.7</i>	<i>CS8.7 sets out a policy framework for renewable energy</i>
C26 Wind Energy <i>* C27 missed due to numbering error</i>	To be superseded by future Local Plan - Development Management Policies To be superseded by Local Plan Part 3 - Development Management Policies	
C28 Hydro Electricity		
C29 Slurry		
C30 Solar Power		
C31 Cumulative Impact of Renewable Energy projects		
Leisure and Recreation		
<i>L1 Playing fields and recreational facilities</i>	<i>Superseded by Policy Framework set out in Core Strategy Policies CS8.3a, CS8.3b</i>	<i>CS8.3a and CS8.3b sets out a policy framework for open space, sport and recreation facilities</i>
<i>L2 Allotments</i>		
<i>L3 Provision of new facilities</i>		
<i>L4 New Leisure Schemes Between Kendal Leisure Centre and Parkside Road, Kendal</i>	<i>Superseded by Local Plan – Land Allocations Implemented</i>	<i>Leisure allocations to be reviewed through Local Plan - Land Allocations</i>

Saved and extended South Lakeland Local Plan Policies (Adopted 1997/2006) (Altered policies in italics)	Status	Explanation
<i>East of Appleby Road, Kendal North of Mayfield Avenue, Holme</i>	<i>Unimplemented Unimplemented</i>	
L5 Village Halls	To be superseded by future Local Plan - Development Management Policies To be superseded by Local Plan Part 3 - Development Management Policies and Arnside Silverdale Local Plan	
L6 Golf Courses and Driving Ranges within the AONB		
L7 Golf Courses and Driving Ranges elsewhere.		
L8 Provision of Club Houses and Car Parking		
L9 Equestrian Development		
L10 Rights of Way		
L11 Disused Railway Lines		
L12 Lancaster Canal		
Transport		
<i>Tr1 Development likely to impact on trunk roads</i>	<i>Superseded by Core Strategy Policies CS10.1, and CS10.2</i>	<i>CS10.1 and CS10.2 set out a strategic framework for improving accessibility and managing the transport impact of new development</i>
<i>Tr2 Safeguarding Land for Transport Infrastructure Improvements</i>	<i>Review need for transport reservations through Local Plan - Land Allocations and</i>	<i>No reservations at present time</i>

Saved and extended South Lakeland Local Plan Policies (Adopted 1997/2006) <i>(Altered policies in italics)</i>	Status	Explanation
	<i>Canal Head Local Plan Superseded by LADPD</i>	
<i>Tr3 Traffic management</i>	<i>Superseded by Core Strategy Policies CS10.1, and CS10.2</i>	<i>CS10.1 and CS10.2 set out a strategic framework for improving accessibility and managing the transport impact of new development</i>
<i>Tr4 Traffic calming</i>		
Tr5 Town Centre Car Parking	To be superseded by future Local Plan - Development Management Policies To be superseded by Local Plan Part 3 - Development Management Policies	
<i>Tr6 Car Park, Kirkby Lonsdale</i>	<i>NOT SAVED BY SECRETARY OF STATE</i>	
<i>Tr7 Opportunities for pedestrians</i>	<i>Superseded by Core Strategy Policies CS10.1, and CS10.2</i>	<i>CS10.1 and CS10.2 set out a strategic framework for improving accessibility and managing the transport impact of new development</i>
<i>Tr8 Opportunities for cyclists</i>		
Tr9 Better ways to School	To be superseded by future Local Plan - Development Management Policies To be superseded by Local	

Saved and extended South Lakeland Local Plan Policies (Adopted 1997/2006) <i>(Altered policies in italics)</i>	Status	Explanation
	Plan Part 3 - Development Management Policies	
<i>Tr10 Travel plans</i>	<i>Superseded by Core Strategy Policies CS10.1, and CS10.2</i>	<i>CS10.1 and CS10.2 set out a strategic framework for improving accessibility and managing the transport impact of new development</i>
Standards for New Development		
<i>S1 Planning obligations and planning briefs</i>	<i>Superseded by Core Strategy Policy CS9.2</i>	<i>CS9.2 covers developer contributions</i>
S2 South Lakeland Design Code	To be superseded by future Local Plan - Development Management Policies	
S3 Landscaping		
S4 Important Open Space	Superseded by Local Plan – Land Allocations outside AONB. Open Spaces to be identified in Arnside Silverdale Local Plan.	
<i>S5 Open space</i>	<i>Superseded by Core</i>	<i>CS8.3a and CS8.3b sets out a policy framework for open space, sport and</i>

Saved and extended South Lakeland Local Plan Policies (Adopted 1997/2006) <i>(Altered policies in italics)</i>	Status	Explanation
<i>S6 Children's play space</i>	<i>Strategy Policies CS8.3a, CS8.3b</i>	<i>recreation facilities</i>
<i>S7 Road provision and design</i>	<i>Superseded by Core Strategy Policy CS10.1, CS10.2</i>	<i>CS10.1 and CS10.2 set out a strategic framework for improving accessibility and managing the transport impact of new development</i>
<i>S8 Footpath provision and design</i>		
<i>S9 Cycleways</i>		
S10 Parking Provision in new Development	To be superseded by future Local Plan - Development Management Policies	
<i>S11 Provision for disabled people</i>	<i>Superseded by Core Strategy Policy CS10.1, CS10.2</i>	<i>CS10.1 and CS10.2 set out a strategic framework for improving accessibility and managing the transport impact of new development</i>
S12 Crime and Design	To be superseded by future Local Plan - Development Management Policies	
S13 Security Measures in Town Centres		
S14 Shop Fronts		
S15 External Blinds		
S16 External Cashpoint Machines		
<i>S17 Energy conservation</i>	<i>Superseded by Core Strategy Policy CS8.7</i>	<i>CS8.7 sets out a policy framework for renewable energy</i>

Saved and extended South Lakeland Local Plan Policies (Adopted 1997/2006) <i>(Altered policies in italics)</i>	Status	Explanation
S18 Trees Close to Buildings	To be superseded by future Local Plan - Development Management Policies	
S19 Percent for Art		
S20 Control over Advertisements		
S21 Areas of Special Control of Advertisements		
S22 Advance Directional Signs		
S23 Agricultural Buildings		
S24 Temporary Buildings		
S25 Kirkbie Kendal Lower School	Implemented	
S26 Sewage Treatment and Disposal	To be superseded by future Local Plan - Development Management Policies	
S27 Overhead Lines		
S28 Telecommunication Masts and Equipment		
S29 Waste Recycling Facilities		

Supplementary Planning Documents		
Land at Kendal Parks Development Brief (adopted April 2015)	Current SPD to LA2.4	To be reviewed through Single Local Plan – 2017-2021
Stainbank Green Development Brief (adopted April 2015)	Current SPD to LA2.7	To be reviewed through Single Local Plan – 2017-2021
Land at Underbarrow Road Development Brief (adopted April 2015)	Current SPD to LA2.8	To be reviewed through Single Local Plan – 2017-2021
Land at Scrogg's Wood, Kendal Development Brief (adopted February 2015)	Current SPD to LA2.9	To be reviewed through Single Local Plan – 2017-2021
Land at Kendal Road, Kirkby Lonsdale Development Brief (adopted April 2015)	Current SPD to LA2.10	To be reviewed through Single Local Plan – 2017-2021
Land south and east of Milnthorpe Development Brief (adopted April 2015)	Current SPD to LA2.11	To be reviewed through Single Local Plan – 2017-2021
Croftlands, Ulverston Development Brief (adopted April 2015)	Current SPD to LA5.2	To be reviewed through Single Local Plan – 2017-2021
Land off Cross-a-Moor, Swarthmoor (adopted November 2014)	Current SPD to LA5.6	To be reviewed through Single Local Plan – 2017-2021

Supplementary Planning Guidance		
<i>North Lonsdale Road Ulverston Planning Brief</i>	<i>Superseded - Reviewed through land allocations process</i>	
<i>Lund Farm Ulverston Planning Brief</i>	<i>Superseded - Development Implemented</i>	
<i>South East Milnthorpe Station Planning Brief</i>	<i>Superseded - Reviewed through land allocations process</i>	
<i>Low Mill Tannery Development Brief</i>	<i>Superseded - Development Implemented</i>	
<i>Ulverston Canal Master Plan</i>	<i>Superseded - Reviewed through land allocations process</i>	