

VALE OF GLAMORGAN LOCAL DEVELOPMENT PLAN 2011- 2026

CONSULTATION REPORT

2015

Contents

1.	Introduction	3
2.	Deposit LDP Pre-consultation Briefing Sessions (October 2013)	3
3.	Deposit LDP Public Consultation Process (November / December 2013)	4
4.	Response to the Deposit LDP Consultation	5
5.	Alternative Sites Consultation (ASC) Process	6
6.	Response to the Alternative Site Consultation	7
7.	Statement of Compliance with the Community Involvement Scheme (CIS)	7

Appendices

- Appendix 1: Pre Deposit LDP Consultation Advert
- Appendix 2: DLDP Consultation letter
- Appendix 3: DLDP Statutory Public Notice
- Appendix 4: DLDP Local Newspaper Advert
- Appendix 5: DLDP ‘Site Allocation’ Notice Example
- Appendix 6: DLDP Consultation Poster
- Appendix 7: DLDP Consultation Summary Leaflet
- Appendix 8: DLDP Consultation Form
- Appendix 9: Details of the Deposit LDP Petitions Received
- Appendix 10: DLDP Consultation Summary Report
- Appendix 11: DLDP Residential Allocations – Representations Summary
- Appendix 12: DLDP Representations Summary and Response Register
- Appendix 13: ASC Consultation letter
- Appendix 14: ASC Public Notice
- Appendix 15: ASC Local Newspaper Advert
- Appendix 16: ASC ‘Alternative Site’ Notice Example
- Appendix 17: ASC Information Leaflet
- Appendix 18: ASC Comment Form
- Appendix 19: Details of Alternative Site Petitions Received
- Appendix 20: ASC Representations Summary and Response Register

1. Introduction

1.1 This report summarises the public consultations undertaken by the Vale of Glamorgan Council (the Council) on the Local Development Plan 2011 - 2026, following the publication of the Initial Consultation Report (September 2013) and should therefore be read in conjunction with this earlier report.

This report therefore provides details on:

- Public consultations undertaken for the Deposit Local Development Plan (DLDP); and the
- Alternative Sites (site allocations representations) public consultation.

1.2 The representations to the DLDP and Alternative Site Consultations are summarised in Appendices 11 and 18 and the Council has prepared a response for the Planning Inspector to consider.

1.3 This report follows on from the Initial Consultation Report (September 2013) to which no amendments have been made and should be read alongside this document to gain a full understanding of the comprehensive LDP Consultation Process which the Council has undertaken.

2. Deposit LDP Pre-consultation Briefing Sessions (October 2013)

2.1 Public feedback on the previous DLDP consultation in 2012 raised concerns that the LDP process was difficult to understand and there was insufficient time or opportunity for those interested to consider the content of the Plan before being asked to comment on it. The Council responded to these concerns by organising 'pre-deposit' consultation events which took place during October 2013, prior to the formal consultation period commencing in November 2013.

2.2 These informal drop-in sessions provided the opportunity for members of the public to question Officers and Members of the Council about the Plan and the processes involved, and enabled people to familiarise themselves with the proposed Draft Deposit Plan in advance of the statutory consultation period.

2.3 These drop-in sessions were held between 5.30 and 8.00pm at the following locations:

- 7th October 2013 (Paget Rooms, Penarth);
- 10th October 2013 (Dock Offices, Barry);
- 14th October 2013 (Lesser Hall, Town Hall, Cowbridge);
- 15th October 2013 (Old School, Llantwit Major); and
- 22nd October 2013 (Gathering Place, St. Athan).

2.4 The drop-in sessions were publicised through the Council's website (which was updated with the relevant event details), an email was sent to all Members and Town and Community Councils and a half page advert was placed in The Barry Gem, the Penarth Times and the Barry and District News (refer to Appendix 1).

- 2.5 These informal drop-in sessions ran alongside the consideration of the Deposit LDP by the Council. The DLDP was presented to the following Council meetings:
- 7th October 2013 – Cabinet
 - 8th October 2013 – Economy and Environment Scrutiny Committee
 - 16th October 2013 – Community Liaison Committee
 - 17th October 2013 – Planning Committee
 - 21st October 2013 – Cabinet
 - 23rd October 2013 – Full Council

3. Deposit LDP Public Consultation (November / December 2013)

- 3.1 The formal public consultation on the DLDP was undertaken for 6 weeks between 8th November 2013 and 20th December 2013 in accordance with LDP Regulation 18. The DLDP consultation was based on all the evidence and information gathered and responses to the previous stages of consultation. The DLDP set out:
- A strategy, including an overarching vision, objectives and key policies;
 - Area based policies for development;
 - Major allocations of land, including housing and employment;
 - Policies and proposals for the protection of sensitive areas; and
 - A Proposals Map.
- 3.2 In advance of the formal consultation period, the Council publicised and facilitated the consultation through a variety of means:
- Notification emails / letters were sent to all Town and Community Councils, members and contacts on the Council's LDP database (refer to Appendix 2);
 - A Public Notice was placed in the Barry Gem, the Penarth Times, the Western Mail and the Barry and District News (refer to Appendix 3);
 - A half page advert was placed in The Barry Gem, the Penarth Times and the Barry and District News (refer to Appendix 4);
 - Deposit LDP Site Allocation notices were placed at or close to each proposed site allocation (refer to example shown at Appendix 5);
 - Posters were put up in Council premises including libraries and other Deposit locations (Refer to Appendix 6); and
 - Consultation information leaflets were also available at Council premises and Deposit locations (Refer to Appendix 7).
- 3.3 The DLDP and associated documents were available to view on the Council's website (www.valeofglamorgan.gov.uk/ldp) and at the following Deposit locations during normal opening hours:
- Dock Office, Barry, CF63 4RT;
 - Alps Depot, Wenvoe, CF5 6AA;
 - Civic Office, Barry, CF63 4RU; and
 - All local libraries.

- 3.4 During the consultation period, exhibitions where officers were available to discuss the DLDP between 1.00pm and 7.00pm were held on:
- Monday 11th November 2013 at Dock Offices, Barry;
 - Tuesday 12th November 2013 at Town Hall (Lesser Hall), Cowbridge;
 - Wednesday 20th November 2013 at Paget Rooms, Penarth; and
 - Thursday 21st November 2013 at Llantorian, Llantwit Major.
- 3.5 The package of consultation documents comprised:
- Deposit Local Development Plan 2011-2026 Written Statement
 - Deposit Local Development Plan Proposals Map / Interactive Proposals Map
 - Deposit Local Development Plan Constraints Map
 - Sustainability Appraisal Report
 - Habitats Regulations Assessment (Appropriate Assessment) Report
 - Other Documents including Notice of Deposit Matters, Initial Consultation Report, Health Impact Assessment and Draft Equality Impact Assessment.
 - A range of Background Papers (37 documents) and supporting documents (34 documents)
- 3.6 Additionally officers held a number of focused stakeholder engagement exercises on the DLDP. These included the house builders (5/12/13), head teachers (9/12/13), the Enterprise Zone Board (10/12/13), Cardiff Bus (13/11/13) and the Public Health and Wellbeing Board (7/2/14).
- 3.7 Feedback on the DLDP, Habitats Regulations Assessment (HRA) and Sustainability Appraisal (SA) were documented on a standard consultation response form (refer to Appendix 8). Some individuals / organisations chose to respond directly by email or letter rather than using the standard form. Comments were either submitted by email or in writing. All representations received are available for public inspection in the Council's Deposit LDP Representations Register (2014).

4. Response to the Deposit LDP Consultation

- 4.1 In total 3,367 representations were received on the DLDP from 1,328 individuals, organisations or agencies. Representations submitted supported the DLDP (291 representations), provided comment (155 representations) or sought changes to it by way of objections (2921 representations). Objections to the DLDP were made to site specific proposals, policy wording, omissions or proposed alternative sites for inclusion in the Plan.
- 4.2 A total of 18 petitions were received objecting the DLDP policies. Full details can be viewed in the Deposit LDP Representations Register. Details of the DLDP petitions are appended as Appendix 9.
- 4.2 The details of representations and the Council's response are included in the following appendices:
- Appendix 10: Deposit LDP Consultation Summary Report

- Appendix 11: DLDP Residential Allocations – Representations Summary and Council’s Composite Response Report
- Appendix 12: DLDP Representations Summary and Response Register
Given the size of these documents they are appended as separate documents.

5. Alternative Sites Consultation Process

- 5.1 In response to the DLDP public consultation individuals and organisations suggested Alternative Sites which they considered should be allocated in the Plan, removed from the Plan or sites which they considered should be amended in some way. A total of 225 site allocation representations were identified comprising 108 new alternative sites, 64 amended sites and 53 deleted sites.
- 5.2 To ascertain views on these Alternative Sites, the Council undertook a further 6 week public consultation exercise between Thursday 20th March 2014 and Thursday 1st May 2014. The Council publicised and facilitated the consultation through a variety of means similar to the public consultation for the DLDP including:
- Notification emails / letters were sent to all Town and Community Councils, members and contacts on the Council’s LDP database (refer to Appendix 13);
 - A Public Notice was placed in the Western Mail, the Barry Gem, the Penarth Times and the Barry and District News (refer to Appendix 14),
 - A half page advert was placed in the Barry Gem, the Penarth Times and the Barry and District News. These were also used as posters (refer to Appendix 15)
 - Site notices were put up on each site (refer to example at Appendix 16)
 - Consultation information leaflet (refer to Appendix 17)
 - Consultation information including maps and consultation forms were available at all Deposit locations including the Dock Office, Barry
- 5.3 The Alternative Sites Register which included plans, location and proposed alternative uses of all new, amended or deleted Alternative Sites was available to view on the Council’s website (www.valeofglamorgan.gov.uk/ldp) and at the following Deposit locations during normal opening hours:
- Dock Office, Barry, CF63 4RT
 - Alps Depot, Wenvoe, CF5 6AA
 - Civic Office, Barry, CF63 4RU
 - All local libraries.
- 5.4 The Council held 5 public consultation exhibitions where planning officers were available to discuss the Alternative Sites consultation process between 2.00pm and 6.00pm on:
- Wednesday 26th March 2014 at the Town Hall (Lesser Hall), Cowbridge
 - Tuesday 1st April 2014 at the Gathering Place, St Athan
 - Wednesday 2nd April 2014 at the Paget Rooms, Penarth
 - Monday 7th April 2014 at Llantwit Major Hall, Llantwit Major

- Tuesday 8th April 2014 at Dock Offices, Barry.

5.5 Feedback on the Alternatives Sites Consultation was documented on a standard consultation response form (refer to Appendix 18). Some individuals / organisations chose to respond directly by email or letter rather than using the standard form. Comments were either submitted by email or in writing. All comments received are available for public inspection in the Council's Alternative Sites Representations Register (2014).

6. Response to the Alternative Site Consultation

6.1 In total 8,222 representations were received on the Alternative Sites Consultation from 1,715 individuals, organisations or agencies. The table below summarises the number and type of representation submitted on each Alternative Site:

Alternative Sites	Total number of representations			
	Support	Object	Comments	Total
New Alternative Sites	1920	2537	241	4698
Amended Alternative Sites	252	1460	3	1715
Deleted Alternative Sites	1519	287	0	1806
N/A – General comments	0	2	1	3
Totals	3691	4286	245	8222

6.2 There were a total of 37 petitions submitted for the Alternative Site Consultation. Full details can be viewed in the Alternative Sites Representations Register. Appendix 19 gives details of the Alternative Sites Petitions.

6.3 A summary of the Alternative Site Consultation is included in the Deposit LDP Consultation Summary Report (section 21) at Appendix 10. The details of representations and the Council's response to the Alternative Site Consultation are included in the Alternative Sites Representations Summary and Response Register at Appendix 20. Given the size of these documents they are appended as separate documents.

7. Statement of Compliance with the Community Involvement Scheme (CIS)

7.1 In accordance with Regulation 5 of the Town & Country Planning (Local Development Plan) (Wales) Regulations 2005, Section 8, Part 2 of the Council's adopted Local Development Plan Delivery Agreement sets out the Council's Community Involvement Scheme (CIS).

- 7.2 The CIS identifies who the Council will seek to involve in the LDP process and how and when participation and consultation will take place throughout the Plan preparation process.
- 7.3 Every effort has been made to fully comply with the content and objectives of the CIS, however, over time external factors beyond the control of the LDP process have resulted in changes to forums and groups originally detailed within the CIS in 2006.
- 7.4 The Council considers that the deviations from the approved CIS are negligible and have been adequately compensated for through the use of other forums or contact groups. The overall objectives of the CIS as originally set out have therefore not been compromised.
- 7.5 For information specific deviations from the CIS, the assessed impact and alternative consultation methods used where required are set out below.
- **LDP Key Stakeholder Group** – the Delivery Agreement stated that this group may be directly involved at the vision stage. However, this was not deemed necessary as it was subsequently agreed to adopt the vision from the Community Strategy 2003 – 2013. The Community Strategy vision was prepared in conjunction with the Vale of Glamorgan Partnership, whose members consisted of public, private and voluntary organisations, including the Vale of Glamorgan Council itself, and through extensive consultation with the local community. For this reason, it was considered that the vision already encapsulated the aspirations of the Local Service Board and therefore further consultation was not considered necessary for this stage.
 - **Citizens Panel** – originally the panel consisted of 1200 statistically representative members of the population of the Vale of Glamorgan who helped inform decision making on a wide range of issues. As well as a wide range of external consultees and stakeholders, the CIS included an intention to utilise the Council's 'Citizens Panel' to act as a control group to assist in providing a representative view on the progress of the LDP. At the time the Delivery Agreement was drafted, the Citizens Panel was a large and well-functioning group. However, by 2012, membership levels on the Panel had fallen substantially and response rates to consultations were low. This was reflected in the LDP Draft Preferred Strategy and Initial Sustainability Appraisal consultations in 2008 where only 11 people on the Panel responded. In addition, there were difficulties in identifying them from the remainder of the respondents due to data protection issues. The Citizens Panel was subsequently disbanded in 2012 and a new Panel was recruited in November 2012. However, in view of the above it was agreed to cease consulting directly with the Citizens Panel for later LDP stages and use more effective methods of consultation to engage with the public such as targeted press releases, improved information leaflets and pre consultation events in the community.

- **State of the Area Debates** – these were replaced by the Council's Community Cabinet in 2012 in an effort to make the new administration more transparent and inclusive. Community Cabinets are held on a regular basis and provide local residents with the opportunity to attend and witness a formal cabinet meeting, which is then followed by a public question and answer session. This is in addition to the Council's usual scrutiny committee processes.
- 7.6 From the outset of the LDP process, the Vale of Glamorgan Council has sought to fully engage with interested parties and stakeholders and to provide information and undertake consultation in a transparent, open and accessible way. Full details are provided in the Initial Consultation Report (2013) and in this document.
- 7.7 In engaging with stakeholders, the Council has striven to maximise the use of electronic media in order to increase the level of engagement with stakeholders and organisations and to enable a more efficient use of limited resources. Extensive use has also been made of traditional consultation methods such as letters, posters, press releases, formal notices etc at each stage of the LDP process.
- 7.8 It should be noted that the Council's LDP database currently hosts details of approximately 6000 individuals and organisations that are contacted directly at each required stage of the LDP process.
- 7.9 The Council therefore considers that while there have been minor deviations from the original CIS the actions that it has taken and the mechanisms that it has utilised have compensated for the impact of the departures from the community involvement mechanisms as originally drafted.
- 7.10 It is therefore considered that the objectives of the CIS as set out in the Council's approved Delivery Agreement have been complied with and it is submitted that the LDP has been prepared in accordance with the LDP Soundness Test P1: 'The Plan has been prepared in accordance with the Delivery Agreement, including the Community Involvement Scheme (CIS).'

Appendix 1: Pre Deposit LDP Consultation Advert

Vale of Glamorgan Local Development Plan (LDP)

Cynllun Datblygu Lleol Bro Morgannwg

Your Vale... Your Future

The Vale of Glamorgan Council has prepared a Draft Deposit Local Development Plan (LDP) which, once adopted, will guide how land within the Vale is used between 2011 and 2026.

The LDP contains a number of local planning policies and makes provision for the use of land for the purposes of **housing, employment, retailing, recreation, transport, tourism, minerals, waste, and community uses**. It also seeks to identify the infrastructure that will be required to meet the growth anticipated in the Vale of Glamorgan up to 2026.

The Draft Deposit LDP is to be considered by the Council's Elected Members between 7th October and 23rd October 2013, with the 7th October 2013 Cabinet Report, Deposit Draft LDP, and supporting documents, available on the Council's website (www.valeofglamorgan.gov.uk/lpd) from Wednesday 2nd October 2013.

To assist people to familiarise themselves with the proposed Draft Deposit Plan, in advance of the formal six-week public consultation exercise that will follow during November and December, a series of **informal drop-in sessions** are being held where Officers and Members will be available to answer any questions about the Draft Plan and the processes involved. These drop-in sessions will be held on the following dates: -

October / Hydref 2013 from 5:30pm - 8:00pm / rhwng 5:30pm - 8:00pm

- Monday 7th / Dydd Llun 7 at PENARTH - Paget Rooms / PENARTH - Ystafelloedd Paget
- Thursday 10th / Dydd Iau 10 at BARRY Dock Offices / Y BARRI - Swyddfeydd y Doc
- Monday 14th / Dydd Llun 14 at COWBRIDGE - Town Hall (Lesser Hall) / Y BONT-FAEN - Neuadd y Dref (Y Neuadd Leiaf)
- Tuesday 15th / Dydd Mawrth 15 at LLANTWIT MAJOR - Old School / LLANILLTUD FAWR - Yr Hen Ysgoll
- Tuesday 22nd / Dydd Mawrth 22 at ST ATHAN - Gathering Place / AIN TATHAN - Y Man Ymgynnull

*Formal Representations on the Deposit Plan **WILL NOT BE ABLE TO BE CONSIDERED** at this time in advance of the formal six week period of public consultation, which is currently anticipated to take place during November and December 2013.
NI FYDD YN BOSIBL YSTYRIED unrhwy sylwadau ffurfiol am y Cynllun ar Adnau cyn y cyfnod o ymgynghori cyhoeddus ffurfiol chwe wythnos a fydd yn ôl pob golgw yn cael ei gynnwyl yn ystod Tachwedd a Rhagfray 2013*

For more information, please contact the LDP team on 01446 700111 or e-mail LDP@valeofglamorgan.gov.uk.

Am ragor o wybodaeth, ffoniwch dim y Cynllun Datblygu Lleol ar 01446 700111 neu anfonwch neges i LDP@valeofglamorgan.gov.uk

Eich Bro... Eich Dyfodol

Mae Cyngor Bro Morgannwg wedi paratoi Cynllun Datblygu Lleol Drafft ar Adnau a fydd, o'i fabwysiadu'n ganllaw ar gyfer penderfynu sut y caiff tir ei ddefnyddio yn y Fro rhwng 2011 a 2026.

Mae'r Cynllun Datblygu'n cynnwys nifer o bolisiau cynllunio lleol, ac yn darparu ar gyfer defnyddio tir i ddibenion tai, cyfleusterau cyflogi, adwerthu, hamdden, trafnidiaeth, twristiaeth, mwynaau, gwastraff a gofynion cymunedol. Mae hefyd yn dangos y math o rwydwaith mewnol fydd ei angen er mwyn darparu ar gyfer y twf a ragwelir yn y Fro yn ystod y cyfnod cyn 2026.

Bydd y Cynllun Datblygu Lleol Drafft ar Adnau'n cael ei ystyried gan Aelodau Etholedig y Cyngor rhwng 7 Hydref a 23 Hydref 2013. Bydd yr Adroddiad a aeth gerbron y Cabinet ar 7 Hydref 2013, y Cynllun Datblygu Lleol Drafft ar Adnau a dogfennau ategol i'w gweld ar wefan y Cyngor (www.valeofglamorgan.gov.uk/lpd) o ddydd Mercher 2 Hydref 2013 ymlaen.

Er mwyn i bobl gael ymgylchedd â'r Cynllun Drafft ar Adnau a gynigiwyd, cyn yr ymgynghoriad cyhoeddus ffurfiol chwe wythnos, sydd i'w gynnal yn Nhachwedd a Rhagfray, bwriadwn redeg nifer o **sesiynau 'galw i mewn' anffurfiol**. Bydd Swyddogion ac Aelodau ar gael yn ystod y sesiynau hyn i ateb unrhyw gwestiynau am y Cynllun Drafft a'i brosesau. Byddwn yn cynnal y sesiynau ar y dyddiadau canlynol:-

Appendix 2: DLDP Consultation letter

Date/Dyddiad 4th November 2013
Ask for/Gofynwch am LDP Team
Telephone/Rhif ffôn 01446 700111
Fax/Ffacs 01446 421392
Your Ref/Eich Cyf ID XXX
My Ref/Cyf P/POL/ER/LDP30
e-mail/e-bost LDP@valeofglamorgan.gov.uk

The Vale of Glamorgan Council
Dock Office, Barry Docks, Barry CF63 4RT

Cyngor Bro Morgannwg
Swyddfa'r Doc, Dociau'r Barri, Y Barri CF63 4RT

www.valeofglamorgan.gov.uk
www.bromorgannwg.gov.uk

Dear Sir / Madam,

Vale of Glamorgan Local Development Plan 2011 – 2026: Deposit Plan Consultation

The Council has now prepared the Deposit version of its Local Development Plan (LDP) and would welcome your comments. The Deposit LDP together with the Sustainability Appraisal Report and the Habitats Regulation Assessment (Appropriate Assessment) Report will be subject to a six week public consultation between **Friday 8th November 2013** and **Friday 20th December 2013**.

I have enclosed for your attention a hard copy of the Deposit LDP Written Statement and the associated Proposals and Constraints Maps along with an electronic copy of the Deposit LDP and associated background documents and representation forms on CD. This approach is considered to be more sustainable, promotes e-government and allows the Council to keep the costs of printing and posting LDP documents to a minimum.

The Deposit LDP and associated documents will be available to view on the Council's website (www.valeofglamorgan.gov.uk/ldp) and at the following Deposit locations during normal opening hours:

- Dock Office, Barry, CF63 4RT
- Civic Office, Barry, CF63 4RU
- Alps Depot, Wenvoe, CF5 6AA
- All local libraries

In addition, public exhibitions are to be held as follows, with Officers available to discuss the Deposit LDP **between 1pm and 7pm**:

Monday 11th November	at	BARRY Dock Offices
Tuesday 12th November	at	COWBRIDGE - Town Hall (Lesser Hall)
Wednesday 20th November	at	PENARTH - Paget Rooms
Thursday 21st November	at	LLANTWIT MAJOR - Llantorian Hall
Monday 25th November	at	ST ATHAN - Gathering Place

If you wish to comment on the consultation documents, please complete the relevant representation forms available on line or at the above Deposit locations.

All representations must be received by **5pm on Friday 20th December 2013**. Any representations received after this time will not be considered.

If you have any queries regarding the above or no longer wish to be kept informed of progress on the LDP, please contact the LDP team on 01446 70011 or via e mail: ldp@valeofglamorgan.gov.uk

Yours faithfully,

A handwritten signature in black ink, appearing to read "Rob Thomas".

Rob Thomas
Director of Development Services

Enclosure

Date/Dyddiad 4 Tachwedd 2013
Ask for/Gofynnwch am Tim y Cynllun Datblygu Lleol
Telephone/Rhif ffôn 01446 700111
Fax/Ffacs 01446 421392
Your Ref/Eich Cyf ID XXX
My Ref/Cyf P/POL/ER/LDP30
e-mail/e-bost LDP@valeofglamorgan.gov.uk

The Vale of Glamorgan Council
Dock Office, Barry Docks, Barry CF63 4RT

Cyngor Bro Morgannwg
Swyddfa'r Doc, Dociau'r Barri, Y Barri CF63 4RT

www.valeofglamorgan.gov.uk
www.bromorgannwg.gov.uk

Annwyl Syr / Fadam,

Cynllun Datblygu Lleol Bro Morgannwg 2011 – 2026: Ymgynghoriad ar y Cynllun Adneuo

Mae'r Cyngor bellach wedi paratoi'r wedd Adneuo ar ei Gynllun Datblygu Lleol, a byddai'n croesawu eich sylwadau. Bydd y Cynllun Datblygu Lleol Adneuo ynghyd â'r adroddiadau ar Werthuso Cynaliadwyedd ac Asesu Rheoliadau Cynefinoedd (Asesiad Priodol) yn destun ymgynghoriad cyhoeddus am chwe wythnos rhwng **dydd Gwener 8 Tachwedd 2013 a dydd Gwener 20 Rhagfyr 2013.**

Gwelwch fod copi electronig o'r Cynllun Datblygu Lleol Adneuo a'r dogfennau cysylltiedig ar y cryno ddisg amgaeëdig. Mae'r Cyngor wedi penderfynu anfon copïau o ddogfennau ar gryno ddisg i gyrrff ymgynghori penodol a chyffredinol yn ystod y cam hwn o broses y Cynllun Datblygu a'r camau dilynlol. Mae'n teimlo ei fod drwy hynny'n gweithredu mewn ffordd fwy cynaliadwy, yn hybu e-lywodraeth ac yn arbed costau argraffu a phostio diangen.

Bydd y Cynllun Datblygu Lleol Adneuo a dogfennau cysylltiedig ar gael i'w ddarllen ar wefan y Cyngor (www.valeofglamorgan.gov.uk/lbp) ac yn y mannau Adneuo canlynol yn ystod yr oriau agor arferol:

- Swyddfa'r Doc, Y Barri, CF63 4RT
- Swyddfeydd Dinesig, Y Barri, CF63 4RU
- Canolfan yr Alpau, Gwenfô, CF5 AA
- Pob llyfrgell lleol

Cynhelir arddangosfeydd hefyd ar yr adegau ac yn y mannau canlynol lle bydd swyddogion wrth law i drafod y Cynllun Datblygu Lleol Adneuo rhwng 1.00pm a 7.00pm:

Dydd Llun 11 Tachwedd	at	Y Barri, Swyddfa Doc y Cyngor
Dydd Mawrth 12 Tachwedd	at	Y Bont-faen - Neuadd y Dref (y neuadd leiaf)
Dydd Mercher 20 Tachwedd	at	Penarth - Ystafelloed Paget
Dydd Iau 21 Tachwedd	at	Llanilltuud Fawr - Neuadd Llantoniian
Dydd Llun 25 Tachwedd	at	Sain Tathan - Y Man Ymgynnull

Os hoffech wneud sylwadau ar y dogfennau ymgynghori, dylech lenwi'r ffurflenni sylwadau perthnasol ar-lein, ar y cryno ddisg neu yn y mannau Adneuo uchod.

Mae'n rhaid I'ch sylwadau ein cyrraedd erbyn **5pm ar ddydd Gwener 20 Rhagfyr 2013**. Ni fyddwn yn ystyried unrhyw sylwadau sy'n dod i law ar ôl hynny.

Os hoffech ein holi am y materion uchod, neu os ydych am i ni roi'r gorau i anfon gwybodaeth atoch am gynnydd y Cynllun, dylech gysylltu â thîm y Cynllun Datblygu Lleol ar 01446 700111 neu anfon neges i: ldp@valeofglamorgan.gov.uk

Yn gywir,

Rob Thomas
Cyfarwyddwr Gwasanaethau Datblygu

Amg.

Appendix 3: DLDP Statutory Public Notice

THE VALE OF GLAMORGAN COUNCIL

Planning and Compulsory Purchase Act 2004

The Environmental Assessment of Plans and Programmes (Wales) Regulations 2004

The Town and Country Planning (Local Development Plan) (Wales)

Regulations 2005 (Regulation 17)

Conservation of Habitats and Species Regulations 2010

Notice of Deposit of Proposals for a Local Development Plan

Vale of Glamorgan Local Development Plan 2011- 2026

The Vale of Glamorgan Council has prepared Local Development Plan (LDP) documents for the above Plan. The LDP will, upon adoption, replace the current Development Plan and form the basis for decisions on land use planning for the Vale of Glamorgan.

The LDP documents include the 'Deposit LDP', the Sustainability Appraisal Report (which incorporates the Environmental Report), and an Initial Consultation Report together with other supporting documents.

The 6 week consultation period will commence on **Friday 8th November 2013** and will end at **5pm on Friday 20th December 2013**.

All documents are available for inspection on the Council's website at: www.valeofglamorgan.gov.uk/lbp. Hard copies are also available for public inspection free of charge during normal opening hours at the following locations:

- Vale of Glamorgan Council, Civic Offices, Holton Road, Barry, CF63 4RU
- Vale of Glamorgan Council, Dock Office, Barry Docks, Barry, CF63 4RT
- Vale of Glamorgan Council, Alps Depot, Quarry Road, Wenvoe, CF5 6AA
- All Vale of Glamorgan Libraries.

In addition there will be a number of public exhibitions within the Vale of Glamorgan, the dates, times and locations of which can be found on the Council's web site or by telephoning 01446 700111.

Representations (including objections) in respect of the Deposit LDP can be made :-

ONLINE – By completing the electronic form at www.valeofglamorgan.gov.uk/lbp

BY EMAIL – In writing (preferably using the Representation Form) to lbp@valeofglamorgan.gov.uk

BY POST - In writing (preferably using the Representation Form) and sending to: The LDP Team, Vale of Glamorgan Council, Dock Office, Barry Docks, Barry, CF63 4RT

Representations must be received **no later than 5pm on Friday 20th December 2013**.

Representations (including those taking the form of objections) should specify the matters to which they relate. Objections should also specify the change sought, the grounds on which they are made and the test(s) of soundness to which they relate (see below).

A form for making representations and guidance notes are available from the above address or on-line at www.valeofglamorgan.gov.uk/lbp.

The Authority's Feedback Mechanism.

The Deposit LDP will be considered by an independent Inspector who will assess whether it is 'sound'. There are a number of tests of soundness and these can be found on the form for making representations or at www.valeofglamorgan.gov.uk/lbp. Objections to the Deposit LDP should make reference to these tests wherever possible.

Any representation proposing a new or extended site for development or one that proposes to incorporate a site rejected by the Authority should include information on the site's compatibility with the Plan's sustainability appraisal and community involvement.

The Authority has prepared guidance on the work required by the proponent for alternative sites presented in response to this consultation, and has made the Authority's baseline data and assessment methodology available on its website. An alternative site which has not been subject to sustainability appraisal is unlikely to be considered suitable for allocation in the Plan by the Inspector.

Representations may also be accompanied by a request to be notified at a specified address of the next stage of the LDP and/or that the LDP has been submitted to the Welsh Government for independent examination and/or of the adoption of the Plan.

The Local Planning Authority cannot change the Plan at this stage but it can decide whether it is in favour of any changes proposed. Representations made in accordance with this notice (i.e. 'duly made') will be considered by an independent Inspector appointed to examine the soundness of the Plan.

Only those making representations seeking to change the Deposit LDP (i.e. objectors) whose representations were 'duly made' have the right to appear before and be heard by the Inspector at the Examination. (Section 64 (6) of the 2004 Act.)

Further information is available from the Council's website at www.valeofglamorgan.gov.uk/lbp or by contacting the LDP Team at the Vale of Glamorgan Council, Dock Office, Barry Docks, Barry, CF63 4RT, by phone on 01446 700111, or by email at lbp@valeofglamorgan.gov.uk.

CYNGOR BRO MORGANNWG

Deddf Cynllunio A PhrynuGorfodol 2004

Rheoliadau Asesu Amgylcheddol Cynlluniau A Rhagleni (Cymru) 2004

Rheoliadau Clynllunio Gwlad A Thref

(Cynllun Datblygu Lleol) (Cymru) 2005 (Rheoliad 17)

Rheoliadau Cadwraeth Cynefinoedd A Rhywogaethau 2010

Rhybudd o Adneuo Cynigion ar gyfer Cynllun Datblygu Lleol Cynllun Datblygu Lleol Cyngor Bro Morgannwg 2011 - 2026

Mae Cyngor Bro Morgannwg wedi paratoi dogfennau Cynllun Datblygu Lleol ar gyfer y Cynllun uchod. Bydd y Cynllun Datblygu, ar ôl ei fabwysiadu, yn disodi'r cynllun datblygu presennol, a bydd yn sail i benderfyniadau ynglŷn â chynllunio ar gyfer defnyddio tir ym Mro Morgannwg.

Mae dogfennau'r CDLI yn cynnwys y Cynllun Datblygu Lleol Adneuo'; Adroddiad Gwerthuso Cynaliadwyedd (sy'n cynnwys yr Adroddiad Amgylcheddol) a'r Adroddiad Ymgynghori cychwynnol a dogfennau ategol eraill.

Bydd y cyfnod ymgynghori 6 wythnos yn dechrau ar **ddydd Gwener 8 Tachwedd 2013** ac yn dod i ben am **5pm ar ddydd Gwener 20 Rhagfyr 2013**.

Cewch ddarllen yr holl ddogfennau ar wefan y cyngor drwy fynd i www.valeofglamorgan.gov.uk/lbp. Mae copïau caled ar gael hefyd i'r cyhoedd eu darllen yn rhad ac am ddim yn y manau canlynol yn ystod oriau agor arferol:

- Cyngor Bro Morgannwg, Swyddfeidd Dinesig, Heol Holton, Y Barri, CF63 4RU
- Cyngor Bro Morgannwg, Swyddfa'r Doc, Dociau'r Barri, Y Barri, CF63 4RT
- Cyngor Bro Morgannwg, Canolfan yr Alpau, Heol y Chwarel, Gwenfô, CF5 6AA
- Holl Lyfrgelloedd a Bro Morgannwg.

Bydd nifer o arddangosfeydd cyhoeddus yn cael eu cynnal yn y Fro hefyd, a chewch wybod dyddiadau, amserau a lleoliadau'r rhain drwy fynd i wefan y cyngor neu ffonio 01446 700111.

Cewch wneud sylwadau ar y Cynllun Adneuo (a mynegi gwrthwynebiad iddo hefyd, os mynnwch):-

AR-LEIN – drwy lenwi'r ffurflen electronig ar safle www.valeofglamorgan.gov.uk/lbp

DRWY E-BOST - drwy ysgrifennu i gyfeiriad lbp@valeofglamorgan.gov.uk (gan ddefnyddio'r ffurflen sylwadau, os oes modd)

DRWY'R POST - drwy ysgrifennu at Dîm y Cynllun Datblygu Lleol, Cyngor Bro Morgannwg, Swyddfa'r Doc, Dociau'r Barri, Y Barri, CF63 4RT (gan ddefnyddio'r ffurflen sylwadau os oes modd).

Mae'n rhaid i'r holl sylwadau ein **cyrhaedd erbyn 5pm ar ddydd Gwener 20 Rhagfyr 2013**.

Wrth wneud sylwadau neu fynegi gwrthwynebiad i'r Cynllun, dylech egluro beth yn union sydd gennych mewn golwg. Wrth fynegi gwrthwynebiad, dylech egluro'r union newid yr ydych am ei weld a'ch rheswm dros ei gynnig, a chyfeirio hefyd at y prawf neu'r profion cadernid sy'n berthnasol iddo (gweler isod).

Cewch ffurflen ar gyfer eich sylwadau a nodiadau canllaw drwy ysgrifennu i'r cyfeiriad uchod neu drwy fynd i www.valeofglamorgan.gov.uk/lbp

Prosesau Adborth yr Awdurdod

Bydd y Cynllun Adneuo'n cael ei ystyried gan Arolygydd annibynnol a fydd yn asesu p'un a'i f'n 'gadarn' a'i peidio. Mae nifer o brofion cadernid, a chewch weld y rhain ar y ffurflen sylwadau neu drwy fynd i www.valeofglamorgan.gov.uk/lbp. Dylech gyfeirio at y profion hyn gymaint ag sy'n bosibl wrth fynegi gwrthwynebiad i'r Cynllun.

Dylai unrhyw gynnig am ddatblygu safle newydd neu estynedig, neu am gynnwys safle a wrthodwyd gan yr Awdurdod, ddangos i'ba raddau y mae'r safle hwnnw'n cydweddu â gwerthusiad cynaliadwyedd y Cynllun ac yn cynnwys y gynnwym.

Mae'r Awdurdod wedi paratoi canllawiau ar y gwaith y mae'n rhaid ei wneud er mwyn cynnig safle gwahanol mewn ymateb i'r ymgynghoriad hwn, ac y mae methodoleg asesu a data siylfaenol i'w gweld ar ein gwefan. Nid yw'r Arolygydd yn debyg o gymeradwyu unrhyw safle o'r fath ar gyfer ei gynnwys y Cynllun onibai ei fod eisoes wedi'i werthuso a safbwyt cynaliadwyedd.

Wrth wneud eich sylwadau, cewch hefyd ofyn i ni anfon nodyn atoch i gyfeiriad penodol i'ch rhybuddio: bod cam nesaf y Cynllun wedi dechrau; bod y Cynllun wedi cael ei gyflwyno i Lywodraeth Cymru ar gyfer ei archwilio'n annibynnol a/neu fod y Cynllun wedi'i fabwysiadu.

Ni all yr Awdurdod Cynllunio Lleol newid y Cynllun yn ystod y cam hwn, ond gall benderfynu pa un a yw o blaid unrhyw newid a gynigiwyd ai peidio. Bydd sylwadau sydd wedi'u gwneud yn unol â'r hysbysiad hwn (h.y. 'yn briodol') yn cael eu hystyried gan Arolygydd annibynnol a benodwyd i archwilio cadernid y cynllun.

Dim ond y rhai sydd wedi gwneud sylwadau 'yn briodol' er mwyn ceisio newid y Cynllun Adneuo (h.y. gwrthwynebwy) a fydd yn cael ymddangos gerbron yr Arolygydd yn ystod yr Archwiliad a chael gwrandawiad.(Adran 64(6) Deddf 2004)

Cewch ragor o wybodaeth drwy fynd i wefan y cyngor - www.valeofglamorgan.gov.uk/lbp - a thrwy gysylltu â Thîm y Cynllun Datblygu Lleol, Cyngor Bro Morgannwg, Swyddfa'r Doc, Dociau'r Barri, Y Barri, CF63 4RT drwy ffonio 01446 700111 neu anfon neges i lbp@valeofglamorgan.gov.uk

Appendix 4: DLDP Local Newspaper Advert

Vale of Glamorgan Deposit Local Development Plan 2011- 2026

Cynllun Datblygu Lleol Adneuo Bro Morgannwg 2011 - 2026

PUBLIC CONSULTATION

The Vale of Glamorgan Council has prepared Local Development Plan (LDP) documents for the above Plan. The LDP will, upon adoption, replace the current Development Plan and form the basis for decisions on land use planning for the **Vale of Glamorgan**.

The LDP contains a number of local planning policies and makes provision for the use of land for the purposes of housing, employment, retailing, recreation, transport, tourism, minerals, waste, and community uses. It also seeks to identify the infrastructure that will be required to meet the growth anticipated in the Vale of Glamorgan up to 2026.

The 6 week consultation period will commence on Friday 8th November 2013 and will end at 5pm on Friday 20th December 2013.

All documents are available for inspection on the Council's website at www.valeofglamorgan.gov.uk/lodp. Hard copies are also available for public inspection free of charge during normal opening hours at the following locations:

Vale of Glamorgan Council, Civic Office, Holton Road, Barry, CF63 4RU

Vale of Glamorgan Council, Dock Office, Barry Docks, Barry, CF63 4RT

Vale of Glamorgan Council, Alps Depot, Quarry Road, Wenvoe, CF5 6AA

All Vale of Glamorgan Libraries

In addition, public exhibitions are to be held as follows, with Officers available to discuss the Deposit LDP between 1pm & 7pm
Cynhelir arddangosfeydd cyhoeddus hefyd yn y mannau canlynol lle bydd swyddogion wrth law i drafod y Cynllun Adneuo rhwng 1pm a 7pm

November / Tachwedd 2013 from /rhwng 1pm - 7pm

- | | |
|--|---|
| • Monday 11 th / Dydd Llun 11 | at BARRY Dock Offices / Y BARRI Swyddfeydd y Doc |
| • Tuesday 12 th / Dydd Mawrth 12 | at COWBRIDGE - Town Hall (Lesser Hall) / Y BONT-FAEN - Neuadd y Dref (Y Neuadd Leiaf) |
| • Wednesday 20 th / Dydd Mercher 20 | at PENARTH - Paget Rooms / PENARTH - Ystafelloedd Paget |
| • Thursday 21 st / Dydd Iau 21 | at LLANTWIT MAJOR - Llantorian Hall / LLANILLTUD FAWR - Neuadd Llantorian |
| • Monday 25 th / Dydd Llun 25 | at ST ATHAN - Gathering Place / SAIN TATHAN - Y Man Ymgynull |

Representations (including objections) in respect of the Deposit LDP can be made :-

ONLINE - By completing the electronic form at www.valeofglamorgan.gov.uk/lodp

BY EMAIL - In writing (preferably using the Representation Form) to lodp@valeofglamorgan.gov.uk

BY POST - In writing (preferably using the Representation Form) and sending to:

The LDP Team, Vale of Glamorgan Council, Dock Office, Barry Docks, Barry, CF63 4RT

YMGYNGHORIAD CYHOEDDUS

Mae Cyngor Bro Morgannwg wedi paratoi dogfennau Cynllun Datblygu Lleol ar gyfer y Cynllun uchod. Bydd y Cynllun Datblygu, ar ôl ei fabwysiadu, yn disodli'r cynllun datblygu presennol, a bydd yn sail i benderfyniadau ynglŷn â chynllunio ar gyfer defnyddio tir ym **Mro Morgannwg**.

Mae'r Cynllun Datblygu'n cynnwys nifer o bolisiau cynllunio lleol, ac yn darparu ar gyfer defnyddio tir i ddibenion tai, cyfleusterau, cyflogi, adwerthu, hamdden, trafnidiaeth, twristiaeth, mwnau, gwastraff a gofynion cymunedol. Mae hefyd yn dangos y math o rwydwaith mewnol fydd ei angen er mwyn darparu ar gyfer y twf a ragwelir yn y Fro yn ystod y cyfnod cyn 2026

Bydd y cyfnod ymgynghori 6 wythnos yn dechrau ar ddydd Gwener 8 Tachwedd 2013 ac yn dod i ben am 5pm ar ddydd Gwener 20 Rhagfyr 2013.

Cewch ddarllen yr holl ddogfennau ar wefan y cyngor drwy fynd i www.valeofglamorgan.gov.uk/lodp. Mae copiâu caled ar gael hefyd i'r cyhoedd eu darllen yn rhad ac am ddim yn y mannau canlynol yn ystod oriau agor arferol:

- | Cyngor Bro Morgannwg, Swyddfeydd Dinesig, Heol Holton, Y Barri, CF63 4RU
- | Cyngor Bro Morgannwg, Swyddfa'r Doc, Dociau'r Barri, Y Barri, CF63 4RT
- | Cyngor Bro Morgannwg, Canolfan yr Alpau, Heol y Chwarel, Gwenfô, CF5 6AA
- | Holl Lyfrgelloedd Bro Morgannwg

Cewch wneud sylwadau ar y Cynllun Adneuo (a mynegi gwrthwynebiad iddo hefyd, os mynnwch): -
AR-LEIN - drwy lenwi'r ffurflen electronig ar safle www.valeofglamorgan.gov.uk/lodp
DRWY E-BOST - drwy ysgrifennu i gyfeiriad lodp@valeofglamorgan.gov.uk (gan ddefnyddio'r ffurflen sylwadau, os oes modd)
DRWY'R POST - drwy ysgrifennu at Dîm y Cynllun Datblygu Lleol, Cyngor Bro Morgannwg, Swyddfa'r Doc, Dociau'r Barri, Y Barri, CF63 4RT (gan ddefnyddio'r ffurflen sylwadau os oes modd).

REPRESENTATIONS MUST BE RECEIVED NO LATER THAN 5PM ON FRIDAY 20TH DECEMBER 2013

MAE'N RHAID I'R HOLL SYLWADAU EIN CYRRAEDD ERBYN 5PM AR DDYDD GWENER 20 RHAGFYR 2013

For more information, please view the website at www.valeofglamorgan.gov.uk/lodp contact the LDP team on 01446 700111 or e-mail LDP@valeofglamorgan.gov.uk. Am ragor o wybodaeth, ffoniwch dîm y Cynllun Datblygu Lleol ar 01446 700111 neu anfonwch neges i LDP@valeofglamorgan.gov.uk

Appendix 5: DLDP ‘Site Allocation’ Notice Example

**PROPOSED ALLOCATION OF LAND
TIR Y BWRIEDIR EI GLUSTNODI**

**DEPOSIT LOCAL DEVELOPMENT PLAN 2011-2026
CYNLLUN DATBLYGU LLEOL ADNEUO 2011-2026**

The following site has been identified for future development in the Vale of Glamorgan Deposit Local Development Plan (LDP).

Mae'r safle canlynol wedi'i glustnodi yng Nghynllun Datblygu Lleol Adneuo Bro Morgannwg ar gyfer ei ddatblygu yn y dyfodol.

Site Reference / Cyfeirnod y safle:

MG 12 (14)

Site Name / Enw'r safle:

Plasnewydd Farm, Llantwit Major

Proposed Use / Y Defnydd Arfaethedig:

Housing (120 dwellings)

© Crown copyright and database rights 2012 Ordnance Survey 10002342
© Hawlfraint y Goron a hawliau cronfa ddata 2012 Arolwg Ordans 100023424

HOW CAN I MAKE COMMENTS? SUT CAF I WNEUD SYLWADAU?

Members of the public may inspect the Deposit LDP and associated documents free of charge at the following Council Offices during normal opening hours:

- Dock Office, Barry, CF63 4RT
- Civic Office, Barry, CF63 4RU
- Alps Depot, Wenvoe, CF5 6AA

The LDP documents can also be viewed at all public libraries and on the Council's web site at: www.valeofglamorgan.gov.uk/lbp

The 6 week public consultation on the Deposit LDP runs from 8/11/2013 to 5pm on 20/12/2013. If you wish to comment on the Deposit LDP and associated documents, please complete the appropriate comment forms available on line or from the above deposit locations. Further information on the LDP is available from the LDP team on 01446 700111 or from the Council website above.

Caiff aelodau o'r cyhoedd archwilio'r Cynllun Datblygu Lleol Adneuo a'r dogfennau cysylltiedig yn rhad ac am ddim yn swyddfeydd canlynol y Cyngor yn ystod oriau agor arferol:

- Swyddfa'r Dociau, Y Barri, CF63 4RT
- Swyddfa Ddinesig, Y Barri, CF63 4RU
- Alps Depot, Gwenfô, CF5 6AA

Mae dogfennau'r Cynllun Datblygu Lleol hefyd i'w gweld ym mhob llyfrgell gyhoeddus ac ar wefan y Cyngor yn: www.valeofglamorgan.gov.uk/lbp

Mae'r ymgynghoriad cyhoeddus chwe wythnos ynghylch y Cynllun Datblygu Lleol Adneuo ar fynd o 8/11/2013 tan bump o'r gloch yr hwyr ar 20/12/2013. Os oes arnoch eisiau gwneud sylwadau ar y Cynllun Datblygu Lleol Adneuo a'r dogfennau cysylltiedig llenwch y ffurflenni sylwadau priodol sydd ar gael ar lein neu o'r mannau adneuo uchod. Mae rhagor o wybodaeth am y Cynllun Datblygu Lleol ar gael gan dîm y Cynllun Datblygu Lleol ar 01446 700111 neu o wefan y Cyngor uchod.

Appendix 6: DLDP Consultation Poster

Deposit Plan Consultation

**Friday 8th November –
Friday 20th December 2013**

What is the Local Development Plan?

The Local Development Plan (LDP) will eventually replace the current Adopted Unitary Development Plan (UDP) and will form the basis for decisions on planning applications submitted to the Council.

What is the Public Consultation for?

The Council has published its Deposit LDP which sets out Policies for managing development in the Vale of Glamorgan, and makes provision for the use of land for the purposes of housing, employment, retailing, recreation, transport, tourism, minerals, waste, and community uses. This is your opportunity to make comments on the Policies and proposed allocation of land for development.

The six week public consultation period commences on Friday 8th November 2013 and will run for 6 weeks, ending at 5pm on Friday 20th December 2013.

Where can the LDP Documents be Viewed?

Full details of the consultation and documentation, including the LDP Written Statement, Proposals Map and Constraints Map are available online, with hard copies of documents available for public inspection free of charge during normal opening hours at the following locations:

- **Civic Office, Holton Road, Barry, CF63 4RU**
- **Dock Office, Barry Docks, Barry, CF63 4RT**
- **Alps Depot, Quarry Road, Wenvoe, CF5 6AA**
- **All Vale of Glamorgan Libraries**

Local
Development
Plan

Cynllun
Dathlygu
Lleol

How to comment on the Deposit LDP?

Representations (including objections) in respect of the Deposit LDP and associated documents can be made:

Online: By completing the electronic form at www.valeofglamorgan.gov.uk/lbp

By email: In writing to ldp@valeofglamorgan.gov.uk

By Post: In writing to: The LDP Team, Vale of Glamorgan Council, Dock Office, Barry Docks, Barry, CF63 4RT

Representations forms are available at www.valeofglamorgan.gov.uk/lbp or at any of the Deposit locations.

In order to be considered as 'duly made' any representations must be received no later than 5pm on Friday 20th December 2013.

Contact Us

If you require any further information or assistance, the LDP Team can be contacted at:

E mail: LDP@valeofglamorgan.gov.uk
Post Dock Offices, Barry Docks, Barry CF63 4RT
Telephone: 01446 700111

Public Consultation Events (November 2013)

Public exhibitions are to be held, with Officers available to discuss the Deposit LDP between 1pm and 7pm on the following dates/ locations:

- Monday 11th November at BARRY Dock Offices
- Tuesday 12th November at COWBRIDGE - Town Hall (Lesser Hall)
- Wednesday 20th November at PENARTH - Paget Rooms
- Thursday 21st November at LLANTWIT MAJOR - Llantwit Major Hall
- Monday 25th November at ST ATHAN - Gathering Place

Officers from the LDP team will also be available to discuss the Deposit LDP at the Docks Office, Barry throughout the consultation period during normal working hours.

Appendix 7: DLDP Consultation Summary Leaflet

Cynllun Datblygu Lleol Adneuo Bro Morgannwg 2011 - 2026

Beth yw'r Cynllun Datblygu Lleol?

Bydd y Cynllun Datblygu Lleol yn disodli'r Cynllun Datblygu Unedol Mabwysiedig yn y pendraw ac yn sail i benderfyniadau'r cyngor ar y ceisiadau cynllunio y mae'n eu derbyn.

Mae'n ddogfen bolisi hynod bwysig a fydd yn llywio twf Bro Morgannwg am gyfnod o bymtheng mlynedd. Bydd hefyd yn dangos y math o rwydwaith mewnol y bydd ei angen ar ein cymunedau o ran gwaith, cyfleusterau a gwasanaethau, er mwyn cefnogi'r datblygiad hwnnw.

Beth yw pwrrpas Ymgynghoriad Cyhoeddus?

Mae'r cyngor wedi cyhoeddi ei Gynllun Datblygu Lleol Adneuo sy'n egluro polisiau ar gyfer rheoli datblygiad yn y Fro. Mae'n darparu ar gyfer defnyddio tir ar gyfer tai, gwaith, adwerthu, adloniant, trafnidiaeth, twristiaeth, traftod mwnau, trin gwastraff a dibenion cymunedol.

Dyma gyfle i chi wneud sylwadau ar y polisiau a'r tir y cynigiwyd y dylid ei neilltu ar gyfer ei ddatblygu.

Bydd yr ymgynghoriad cyhoeddus yn cychwynn ar **ddydd Gwener 8 Tachwedd 2013** ac yn dod i ben ar ôl chwe wythnos ar **ddydd Gwener 20 Rhagfyr 2013 am 5pm**.

Mae dogfennau'r CDLI yn cynnwys y Cynllun Datblygu Lleol Adneuo'; Adroddiad Gwerthuso Cynaliadwyedd (sy'n cynnwys yr Adroddiad Amgylcheddol) ac Adroddiad Ymgynghori cychwynnol a dogfennau ategol eraill.

Ble caf i weld dogfennau'r CDLI?

Mae manylion llawn am yr ymgynghoriad a'i holl ddogfennau, gan gynnwys Datganiad Ysgrifenedig y CDLI, Map y Cynigion a Map y Cyfngiadau ar gael i'w hastudio ar-lein ar safle www.valeofglamorgan.gov.uk/ldp. Mae copïau caled ar gael hefyd i'r cyhoedd eu darllen yn rhad ac am ddim yn y mannau canlynol yn ystod oriau agor arferol:

- Cyngor Bro Morgannwg, Swyddfeydd Dinesig, Heol Holton, Y Barri, CF63 4RU**
- Cyngor Bro Morgannwg, Swyddfa'r Doc, Dociau'r Barri, Y Barri, CF63 4RT**
- Cyngor Bro Morgannwg, Canolfan yr Alpau, Heol y Chwarel, Gwenfô, CF5 6AA**
- Holl Lyfrgelloedd Bro Morgannwg**

Os ydych am gael mwy o wybodaeth neu gymorth, cewch gysylltu â Thîm y CDLI drwy ddefnyddio'r manylion hyn:

E-bost: LDP@valeofglamorgan.gov.uk Post: Swyddfa'r Doc, Dociau'r Barri, Y Barri CF63 4RT

Ffôn: 01446 700111

Gwneud sylwadau ar y CDLI Adneuo

Cewch wneud sylwadau ar y CDLI Adneuo a'r dogfennau perthnasol neu fynegi gwrthwynebiad iddynt: -

AR-LEIN: drwy lenwi'r ffurflen electronig ar safle www.valeofglamorgan.gov.uk/ldp

DRWY E-BOST: drwy ysgrifennu i gyfeiriad ldp@valeofglamorgan.gov.uk

DRWY'R POST: drwy ysgrifennu at Dîm y Cynllun Datblygu Lleol, Cyngor Bro Morgannwg, Swyddfa'r Doc, Dociau'r Barri, Y Barri, CF63 4RT

Mae ffurflenni ar gyfer sylwadau ar gael ar wefan y cyngor - www.valeofglamorgan.gov.uk/ldp - ac yn y mannau adneuo uchod.

Er mwyn i ni gael cydnabod bod eich sylwadau wedi'u gwneud yn y ffordd gywir' y mae'n rhaid iddynt ein cyrraedd erbyn 5 am ar ddydd Gwener 20 Rhagfyr 2013.

Digwyddiadau Ymgynghori Cyhoeddus

(Tachwedd 2013)

Cynhelir arddangosfeydd cyhoeddus lle bydd swyddogion wrth law i drafod y CDLI Adneuo **rhwng 1pm a 7pm** ar yr adegau ac yn y mannau canlynol:

- Dydd Llun 11 Tachwedd Y BARRI - Swyddfa'r Doc
- Dydd Mawrth 12 Tachwedd - Y BONT-FAEN
 - Neuadd y Dref (Y Neuadd Leiaf)
- Dydd Mercher 20 Tachwedd - PENARTH
 - Ystafelloedd Paget
- Dydd Iau 21 Tachwedd - LLANILLTUD FAWR
 - Neuadd Llantorian
- Dydd Llun 25 Tachwedd SAIN TATHAN
 - Y Man Ymgynnull

Bydd swyddogion o dîm y CDLI hefyd ar gael i drafod y CDLI Adneuo yn Swyddfa Dociau'r Barri yn ystod oriau gwaith arferol drwy gydol y cyfnod ymgynghori.

Cysylltwch â ni

Os ydych am gael mwy o wybodaeth neu gymorth, cewch gysylltu â Thîm y CDLI drwy ddefnyddio'r manylion hyn:

E-bost: LDP@valeofglamorgan.gov.uk Post: Swyddfa'r Doc, Dociau'r Barri, Y Barri CF63 4RT

Ffôn: 01446 700111

Vale of Glamorgan Local Development Plan 2011 - 2026

What is the Local Development Plan?

The Local Development Plan (LDP) will eventually replace the current Adopted Unitary Development Plan (UDP) and will form the basis for decisions on planning applications submitted to the Council.

It is an extremely important Policy document that will guide the growth of the Vale of Glamorgan over a fifteen year period and identify the infrastructure needs of our communities in terms of employment, facilities and services needed to support that development.

What is the Public Consultation for?

The Council has published its Deposit LDP which sets out Policies for managing development in the Vale of Glamorgan, and makes provision for the use of land for the purposes of housing, employment, retailing, recreation, transport, tourism, minerals, waste, and community uses.

This is your opportunity to make comments on the Policies and proposed allocation of land for development.

The six week public consultation period commences on **Friday 8th November 2013** and will run for 6 weeks, ending at **5pm on Friday 20th December 2013**.

The 'LDP documents' include the 'Deposit LDP', the Sustainability Appraisal Report (which incorporates the Environmental Report), and an Initial Consultation Report together with other supporting documents.

Where can the LDP Documents be Viewed?

Full details of the consultation and documentation, including the LDP Written Statement, Proposals Map and Constraints Map are available online at www.valeofglamorgan.gov.uk/ldp. Hard copies are also available for public inspection free of charge during normal opening hours at the following locations:

- Civic Office, Holton Road, Barry, CF63 4RU**
- Dock Office, Barry Docks, Barry, CF63 4RT**
- Alps Depot, Quarry Road, Wenvoe, CF5 6AA**
- All Vale of Glamorgan Libraries**

Contact Us

If you require any further information or assistance, the LDP Team can be contacted at:

E-mail: LDP@valeofglamorgan.gov.uk Post Dock Offices, Barry Docks, Barry CF63 4RT

Telephone: 01446 700111

In order to be considered as 'duly made' any representations must be received no later than 5pm on Friday 20th December 2013.

Public Consultation Events (November 2013)

Public exhibitions are to be held, with Officers available to discuss the Deposit LDP **between 1pm and 7pm** on the following dates/ locations:

- Monday 11th November at BARRY Dock Offices
- Tuesday 12th November at COWBRIDGE - Town Hall (Lesser Hall)
- Wednesday 20th November at PENARTH - Paget Rooms
- Thursday 21st November at LLANTWIT MAJOR - Llantorian Hall
- Monday 25th November at ST ATHAN - Gathering Place

Officers from the LDP team will also be available to discuss the Deposit LDP at the Docks Office, Barry throughout the consultation period during normal working hours.

Housing and Associated Community Infrastructure

In order to ensure that local housing need is met, the Plan aims to deliver 9950 new residential units during the Plan period, 2694 of which would be affordable.

Notable housing allocations include:

- Barry Waterfront (1700 dwellings), including a new retail development, primary and nursery school, community facilities, open space and the Barry Island Link Road.
- Six sites in and around the St Athan Enterprise Zone area comprising some 1300 dwellings and associated infrastructure including a Northern Access Road.
- Land to the north and west of Darren Close, Cowbridge (390 dwellings) including land for a new Welsh medium primary school and a link road connecting the A48 and Llantwit Major Road.
- Land at Upper Cosmeston Farm, Lavernock (235 dwellings) including land for a new primary and nursery school and community facility.
- Land at and adjoining St Cyres School, Dinas Powys (300 dwellings) including land for community and open space uses.
- Land north of the railway line, Rhoose (650 dwellings) including land for a new primary and nursery school.
- Land to the east of Bonvilston (120 dwellings) to include outdoor sport and road improvements.
- Land West of Swanbridge Road, Sully (500 dwellings) is allocated as a 'reserve site' which the Plan considers will only be developed in the latter phases of the Plan period if other housing allocations are not delivered.

Education

In order to meet increased demand for school places as a direct result of new housing and associated population growth, land is allocated for new schools at Penarth Learning Community and Llantwit Major (Secondary and Primary) Schools, plus land as part of four housing developments (see above).

Public Open Space

Land has been allocated for the provision of on-site open space and recreational facilities as part of 9 proposed housing sites, as well as land for the extension of Cosmeston Lakes and Porthkerry Country Parks

Gypsy & Traveller Site

The Plan allocates land for a permanent gypsy and traveller site at Hayes Road, Sully in order to meet an identified need of 18 pitches.

Employment

In order to ensure the continued prosperity of the Vale of Glamorgan and promote growth in the Capital Region, the Plan allocates 366 hectares (net) of employment land for both regional and local needs on 3 strategic employment sites and 8 local employment sites.

Transportation

The Plan has a strong focus on improving opportunities to use sustainable transport, including a proposed bus park and ride at Cosmeston, Penarth as well as a number of significant bus and cycle schemes. The Plan also identifies a number of transportation schemes which include: the Barry Island Link Road, Northern Access Road, St Athan; improvements to the Five Mile Lane (A4226) and Gileston - Old Mill.

Minerals

The Plan aims to secure an adequate supply of minerals, and safeguards known mineral resources of sandstone, sand and gravel, and limestone. A Minerals Working Policy provides a framework for the determination of any applications for mineral extraction, including shale gas (fracking).

Leisure & Tourism

The Plan seeks to encourage proposals which promote the Vale of Glamorgan as a tourism and leisure destination, by favouring proposals which enhance the range and choice of tourism and leisure facilities available. Land is allocated at Barry Island Pleasure Park and Nell's Point, plus a new hotel at Cottrell Park.

Built & Natural Environment

The Plan seeks to protect the qualities of the built and historic environment, including Conservation areas, Listed and locally-listed Buildings, designated landscapes, historic parks and gardens, and protect and safeguard the Natural Environment, including the identification of 360 Sites of Importance for Nature Conservation (SINCs), 6 Special Landscape Areas and 7 'Green Wedges'.

What will happen next?

After the consultation has ended the Council will publish any new 'alternative' sites that have been submitted. A further six week consultation will be carried out to seek your views on these sites (anticipated May 2014).

The Council will then summarise comments made on the Deposit LDP and 'alternative sites' together with its response to them. If any major changes are required, these will be presented as Focused changes, which will be subject to further public consultation.

The Plan will then go to the Welsh Government which will appoint an inspector to conduct an independent examination into the soundness of the Plan. The inspector will produce a report on the Plan which the Council will have to implement. The Plan will then be formally adopted by the Council (currently anticipated January 2017).

Tai a Rhwydwaith Mewnol Cysylltiedig y Cymunedau

Er mwyn sicrhau y cwrddir â'r galw am dai lleol, y mae'r cynllun yn darparu ar gyfer codi 9950 o gartrefi yn ystod cyfnod ei weithredu, a bydd 2694 o'r rheiny'n gartrefi fforddiadwy.

Ymhlieth y manau amlycaf a gynigiwyd ar gyfer codi tai y mae;

- Ardal Glannau'r Barri (1700 o gartrefi) gan gynnwys siopau newydd, ysgol gynradd a meithrinfa, cyfleusterau cymunedol, man agored a Ffordd Gyswilt Ynys Y Barri.
- Chwe safle yn Ardal Fenter Sain Tathan a'r cyffiniau lle bydd 1300 o gartrefi a rhwydwaith mewnol cysylltiedig yn cael eu codi gan gynnwys Ffordd Fynediad o'r Gogledd.
- Tir i'r gogledd a'r gorllewin o Darren Close, Y Bont-faen (390 o gartrefi) ynghyd ag ysgol gynradd Gymraeg newydd a ffordd gyswilt rhwng yr A48 a Heol Llanilltud Fawr.
- Tir Fferm Cosmeston Uchaf, Larnog (250 o gartrefi) ynghyd ag ysgol a meithrinfa newydd a chyfleusterau cymunedol.
- Tir yn Ysgol Sant Cyres, Dinas Powys a'r cyffiniau (300 o gartrefi) gan gynnwys tir i'w ddefnyddio gan y gymuned a manau agored.
- Tir i'r gogledd o linell reilffordd Y Rhws (650 o gartrefi) ynghyd ag ysgol a meithrinfa newydd.
- Tir i'r dwyrain o Dresimwn (120 o gartrefi) a byddwn yn gwella'r ffyrdd a chyfleusterau ar gyfer chwaraeon yn yr awyr agored.
- Tir i'r gorllewin o Swanbridge Road, Sili (500 o gartrefi). Safle wrth gefn yw hwn a fydd yn cael ei ddatblygu yn ystod camau olaf y Cynllun petawn yn methu â datblygu un o'r safleoedd eraill.

Addysg

Er mwyn cwrdd â'r galw cynyddol am le mewn ysgolion ar ôl i dai ychwanegol gael eu codi a'r boblogaeth gynyddu yn sgil

hynny, neilltuwyd tir ar gyfer ysgolion newydd yng Nghymuned Ddysgu Penarth a Llanilltud Fawr (ysgolion cynradd ac uwchradd). Bydd tir hefyd ar gyfer rhan o bedwar datblygiad tai (gweler uchod).

Mannau Agored Cyhoeddus

Neilltuwyd tir ar gyfer darparu manau agored a chyfleusterau adloniant ar 9 safle tai arfaethedig ac ar gyfer ymestyn parciau gwledig Llynnoedd Cosmeston a Phorthceri.

Safle Sipsiwn a Theithwyr

Mae'r Cynllun yn neilltuo tir ar gyfer safle parhaol i sipsiwn a theithwyr yn Heol Hayes, Sili, er mwyn cwrdd ag anghenion y 18 gwersyll a nodwyd.

Cyflogaeth

Er mwyn sicrhau bod y Fro'n dal i ffynnu a hybu twf Rhanbarth y Brifddinas, y mae'r Cynllun yn neilltuo 366 hectar (cryswnth) o dir cyflogaeth ar gyfer eu defnyddio'n rhanbarthol ac yn lleol. Bydd 3 safle cyflogaeth strategol ac 8 safle cyflogaeth lleol.

Trafnidiaeth

Bydd y Cynllun yn sicrhau bod mwy o gyfle i ddefnyddio trafnidiaeth gynaliadwy drwy gynnig cynllun parcio a theithio ar gyfer teithwyr bws yng Nghosmeston a Phenarth, a nifer o gynlluniau bysiau a seicio sylweddol. Mae nifer o gynlluniau trafnidiaeth hefyd gan gynnwys: Ffordd Gyswilt Ynys Y Barri; Ffordd Fynediad i Sain Tathan o'r Gogledd a chynlluniau gwella Five Mile Lane (A4226) a Silstwn – yr Hen Felin.

Mwnau

Bydd y Cynllun yn sicrhau cyflenwad digonal o fwrau ac yn gwarchod ffynonellau hysbys o dywodfaen, tywod a graean a chalchfaen. Mae Polisi Gwaith Mwnau'n cynnig fframwaith ar gyfer penderfynu ar bob cais am gloddio gan gynnwys ceisiadau ar gyfer tynnu nwy siâl (ffracio).

Hamdden a Thwristiaeth

Mae'r Cynllun yn awyddus i gefnogi cynigion sy'n hyrwyddo'r Fro fel ardal twristiaeth a hamdden. Gan hynny, bydd yn mynd ati'n arbennig i ddewis rhai sy'n cynnig mwy o ddewis ac amrywiaeth o gyfleusterau. Mae tir wedi'i neilltuo yn Ynys Y Barri a Nell's Point, a bwriedir adeiladu gwesty newydd ym Mharc Cottrell.

Yr Amgylchedd Adeiledig a Naturiol

Bydd y Cynllun yn gwarchod ansawdd yr amgylchedd adeiledig a hanesyddol, gan gynnwys ardaloedd cadwraeth, adeiladau rhestryd a rhai a restrwyd yn lleol, tirweddau dynodedig a pharciau a gerddi hanesyddol. Bydd hefyd yn diogelu ac yn gwarchod yr amgylchedd naturiol ac yn nodi 360 o safleoedd Pwysig ar gyfer Cadwraeth Natur, 6 Ardal Tirwedd Arbennig a 7 Llecyn Gwydd.

Beth fydd yn digwydd nesaf?

Ar ôl i'r ymgynghoriad ddod i ben, bydd y Cyngor yn cyhoeddi unrhyw safleoedd 'amgen' sydd wedi'u cynnig. Cynhelir ymgynghoriad am chwe wythnos arall er mwyn i ni gael gwybod eich barn am y safleoedd hynny (Rhagwelir y gwnawn hyn ym mis Mai 2014).

Bydd y Cyngor wedyn yn crynhoi'r sylwadau a wnaed ar y CDLI Adneuo a'r 'safleoedd amgen' yn ogystal â'i ymateb iddynt. Bydd unrhyw newidiadau mawr angenrheidiol yn cael eu cyflwyno fel newidiadau penodol, a byddant hefyd yn destun ymgynghoriad cyhoeddus pellach.

Bydd y Cynllun wedyn yn mynd gerbron Llywodraeth Cymru a fydd yn penodi arolygydd i gynnal archwiliad cadernid annibynnol. Bydd yr arolygydd yn llunio adroddiad ar y Cynllun, a bydd yn rhaid i'r Cyngor ei weithredu. Bydd y Cyngor wedyn yn mabwysiadu'r Cynllun yn ffurfiol (a rhagwelir y digwydd hynny yn Ionawr 2017).

Appendix 8: DLDP Consultation Form

For Office use only

Representor No.

Date Received.....

Date of Acknowledgement

Vale of Glamorgan Deposit Local Development Plan 2011-2026 Representation Form

Data Protection

How your representation and the information that you give us will be used.

All information submitted will be seen in full by the Vale of Glamorgan Council staff dealing with the Local Development Plan (LDP). Your name and comments as set out in your representation form will be published together with the Council's response. This helps to show that the consultation was carried out properly. Please note that this form may also be made available to any Public Examination on the LDP.

To assist you in making representations, an electronic version of this form can be completed online at www.valeofglamorgan.gov.uk/ldp.

It would be helpful but it is not essential if separate forms were completed for each comment that you wish to make. Alternatively a separate Part 2 could be completed for each comment and attached securely to the main form.

Additional representation forms can be obtained from the LDP Team on 01446 700111 or may be downloaded from the Council's web site at: www.valeofglamorgan.gov.uk/ldp or you may photocopy this form.

When making comments please use additional sheets as required clearly numbering each consecutive sheet.

**This document is available in other formats upon request
Mae'r ddogfen hon ar gael mewn fformatiau eraill drwy holi**

Part 1: Contact Details

	Your Details / Your Client's Details	Agent's Details (<i>if relevant</i>)
Name		
Address		
Postcode		
Telephone No.		
Email Address		
I.D.No.* (<i>if relevant</i>)		

*You will have an ID Number if you have made representations at previous stages of the LDP process or if you have requested to be included on the Council's LDP database. The ID No. will be clearly indicated on previous correspondence from the Council. PLEASE QUOTE THIS NUMBER TO ASSIST THE COUNCIL IN IDENTIFYING YOU.

Guidance Notes.

Please set out your comments in Part 2 of this form. Use additional sheets of paper where necessary.

It would be helpful but it is not essential if separate forms were completed for each comment that you wish to make. Alternatively a separate Part 2 could be completed for each comment and attached securely to the main form.

Question 2e seeks your views on the soundness of the Deposit LDP. ***Please note that completing this question is optional and failing to identify a test will not mean that your comments on the Plan will not be considered.*** The tests of soundness and additional information on how they are applied are detailed on the last page of this form.

If you want changes made to the Deposit Plan, please be as specific as you can. For example, if you want new text added, please set out the new text and explain where you would like it to go in the Deposit Plan and why. Similarly, if you want to add a new or amend a policy or a paragraph, please set out clearly the new text and explain where you think it should go in the Deposit Plan and why.

If you wish to suggest amendments to a site that is allocated in the Deposit LDP or you wish to propose a new site, please attach a 1:1250 or 1:2500 scale plan that clearly identifies the proposed site boundaries.

If you are proposing a new site (one that is not included within the Deposit LDP) the comment form must be accompanied by a detailed site assessment in accordance with the Council's Candidate Site assessment methodology which includes a Sustainability Appraisal. The Candidate Site assessment methodology can be found on the Council's website at: www.valeofglamorgan.gov.uk/ldp

Where proposed changes to a development plan have significant sustainability effects, you will need to provide the relevant Sustainability Appraisal information. This information must be consistent with the scope and level of detail of the Sustainability Appraisal conducted by the Authority. It should also refer to the same baseline information in identifying the likely significant effects of the revised policy or new site. Further information on this issue can be obtained from the LDP Team on **01446 700111** or on the Council's web site at: www.valeofglamorgan.gov.uk/ldp

You should include all your comments on the Deposit Plan and set out your full case on the form, using accompanying documents where necessary. If you seek more than one change and consider that the Deposit Plan fails to meet more than one test of soundness **it would be helpful if separate forms were completed for each representation.** Similarly, if your representation is in support of the Deposit Plan or individual elements of the Deposit Plan it would be helpful if separate representations were made.

Please indicate if you are submitting other material to support your comments.

You will only be able to submit further information to the Examination if the Inspector invites you to address matters that he or she may raise. Please note that the Inspector will not have access to comments you have made in response to previous consultations. If you do not consider the Deposit Plan to be sound and that it should be changed, please explain clearly why you think the changes are needed. If you think a change is needed for the Deposit Plan to meet one or more of the tests of soundness, please tell us which one(s).

Where a group shares a common view on how it wishes the Deposit LDP to be changed, the Council will accept a signed petition. In submitting a representation form on behalf of a group, the representation form should include the contact details of a lead individual at Section 1 and the comments should be clearly set out on the representation form. The signed petition should state clearly how many people are being represented and how the representation has been authorised. Signing a petition does not prevent the submission of individual forms.

Part 2: Your Comments and Suggested Changes. (Please use one Part 2 section for each comment that you wish to make)

2a. Which part of the Deposit Plan are you commenting on?

Policy number (please specify)	
Paragraph number (please specify)	
Proposals Map (Ref No. if relevant)	
Constraints Map	
Appendices (please specify)	

2b. Do you wish to see any changes to the Deposit Plan as a result of your representation?

Yes <input type="checkbox"/>	No <input type="checkbox"/> (Please go to 2d.)
------------------------------	--

2c. What changes would you like to see made to the Deposit Plan? (Please tick those that apply).

A new policy	<input type="checkbox"/>
An amended policy	<input type="checkbox"/>
A new paragraph	<input type="checkbox"/>
An amended paragraph	<input type="checkbox"/>
A new site	<input type="checkbox"/>
A deleted site	<input type="checkbox"/>
An amended site	<input type="checkbox"/>
Other	<input type="checkbox"/>

2d. If your representation relates to a new, deleted or amended site, was the site submitted as a Candidate Site?

Yes <input type="checkbox"/>	No <input type="checkbox"/>	Don't Know <input type="checkbox"/>
------------------------------	-----------------------------	-------------------------------------

If "Yes", please give the Candidate Site name and reference if known.

Site name	
Site reference	

2e. If you think that the Plan is unsound which test of soundness do you think that it fails? (Please tick). More details are provided at the back of this form.

Procedural	Consistency				Coherence & Effectiveness				
P1 <input type="checkbox"/>	P2 <input type="checkbox"/>	C1 <input type="checkbox"/>	C2 <input type="checkbox"/>	C3 <input type="checkbox"/>	C4 <input type="checkbox"/>	CE1 <input type="checkbox"/>	CE2 <input type="checkbox"/>	CE3 <input type="checkbox"/>	CE4 <input type="checkbox"/>

2f. Please provide details of your representation on the Deposit Plan.

Please use additional sheet if necessary.

Please state how many additional sheets have been used.....

2g. Please detail the changes you wish to see made to the deposit Plan.

Please use additional sheet if necessary

Please state how many additional sheets have been used

Part 2: Your Comments and Suggested Changes. (Please use one Part 2 section for each comment that you wish to make)

2a. Which part of the Deposit Plan are you commenting on?

Policy number (please specify)	
Paragraph number (please specify)	
Proposals Map (Ref No. if relevant)	
Constraints Map	
Appendices (please specify)	

2b. Do you wish to see any changes to the Deposit Plan as a result of your representation?

Yes <input type="checkbox"/>	No <input type="checkbox"/> (Please go to 2d.)
------------------------------	--

2c. What changes would you like to see made to the Deposit Plan? (Please tick those that apply).

A new policy	<input type="checkbox"/>
An amended policy	<input type="checkbox"/>
A new paragraph	<input type="checkbox"/>
An amended paragraph	<input type="checkbox"/>
A new site	<input type="checkbox"/>
A deleted site	<input type="checkbox"/>
An amended site	<input type="checkbox"/>
Other	<input type="checkbox"/>

2d. If your representation relates to a new, deleted or amended site, was the site submitted as a Candidate Site?

Yes <input type="checkbox"/>	No <input type="checkbox"/>	Don't Know <input type="checkbox"/>
------------------------------	-----------------------------	-------------------------------------

If "Yes", please give the Candidate Site name and reference if known.

Site name	
Site reference	

2e. If you think that the Plan is unsound which test of soundness do you think that it fails? (Please tick). More details are provided at the back of this form.

Procedural	Consistency				Coherence & Effectiveness				
P1 <input type="checkbox"/>	P2 <input type="checkbox"/>	C1 <input type="checkbox"/>	C2 <input type="checkbox"/>	C3 <input type="checkbox"/>	C4 <input type="checkbox"/>	CE1 <input type="checkbox"/>	CE2 <input type="checkbox"/>	CE3 <input type="checkbox"/>	CE4 <input type="checkbox"/>

2f. Please provide details of your representation on the Deposit Plan.

Please use additional sheet if necessary.

Please state how many additional sheets have been used.....

2g. Please detail the changes you wish to see made to the deposit Plan.

Please use additional sheet if necessary

Please state how many additional sheets have been used

Part 3: What Happens Next?

At this stage of the LDP process, you can only make comments in writing (these are called 'written representations').

However, everyone that wants to change the Plan can appear before and speak to the Inspector at a 'hearing session' during the Public Examination. You should bear in mind that your written comments on this form will be given the same weight by the Inspector as those made verbally at a hearing session.

3a. Do you want your comments to be considered by 'written representations' or do you want to speak at a hearing session of the Public Examination? (Please tick one of the following)

I do not want to speak at a hearing session and am happy for my written comments to be considered by the Inspector.

I want to speak at a hearing session.

3b. If you wish to speak, please confirm which part of your representation you wish to speak to the Inspector about and why you consider it to be necessary to speak at the Hearing.

If additional documents have been provided to support your representations, please list below:

Signed:

Dated:

THANK YOU FOR YOUR COMMENTS ON THE DEPOSIT PLAN

Please do not forget to enclose any relevant documentation (e.g. a Sustainability Appraisal) with this form and securely attach any additional completed Part 2 sections.

Completed representation forms should be returned to the LDP Team at:

ONLINE – By completing the electronic form at www.valeofglamorgan.gov.uk/ldp

BY EMAIL – To ldp@valeofglamorgan.gov.uk

BY POST – By sending to: The LDP Team, Vale of Glamorgan Council, Dock Office, Barry Docks, Barry, CF63 4RT

**REPRESENTATION FORMS SHOULD BE RETURNED BY
NO LATER THAN 5.00pm on the 20th December 2013**

REPRESENTATIONS RECEIVED AFTER THIS TIME WILL NOT BE CONSIDERED

Tests of Soundness

Test	Procedural Tests
P1	It has not been prepared in accordance with the Delivery Agreement including the Community Involvement Scheme.
P2	The plan and its policies have not been subjected to Sustainability Appraisal including Strategic Environmental Assessment.
Consistency Tests	
C1	It is a land use plan which does not have regard to other relevant plans, policies and strategies relating to the area or to adjoining areas.
C2	It does not have regard to national policy.
C3	It does not have regard to the Wales Spatial Plan.
C4	It does not have regard to the relevant community strategy.
Coherence and Effectiveness Tests	
CE1	The plan does not set out a coherent strategy from which its policies and allocations logically flow and/or, where cross boundary issues are relevant, it is not compatible with the development plans prepared by neighbouring authorities.
CE2	The strategy, policies and allocations are not realistic and appropriate having considered the relevant alternatives and/or are not founded on a robust and credible evidence base.
CE3	There are no clear mechanisms for implementation and monitoring.
CE4	It is not reasonably flexible to enable it to deal with changing circumstances.

The Planning and Compulsory Purchase Act 2004 states that the purpose of the examination of a Local Development Plan (the Plan) is to consider whether it is “sound”. This means that anyone who wants to comment on or object to the Deposit Plan should seek to say how it is unsound and what is needed to make it sound. Sound may be considered in this context within its ordinary meaning of “*showing good judgement*” and “*able to be trusted*”. To assess the Deposit Plan we use 10 tests as set out above. The Deposit LDP will be examined by an independent Inspector appointed by the Welsh Government and it will be the Inspector’s job to consider whether the Plan is sound.

Where you propose a change to the Deposit Plan ***it would be helpful but it is not essential***, if you could make clear which test(s) of soundness you believe the Deposit Plan fails. The tests are in 3 groups - ‘Procedural’ (2 tests); ‘Conformity’ (4 tests); and ‘Coherence and Effectiveness’ (4 tests). If you wish to comment on the way in which the Vale of Glamorgan Council has prepared the Deposit Plan, it is likely that your comments or objections would fall under one of the procedural tests. If you wish to comment on or object to the content of the Deposit Plan, it may help to look at the ‘consistency’ and the ‘coherence and effectiveness’ tests.

Failing to identify a test will not mean that your comments will not be considered. Providing your comment(s) is/are clear and relate to the Deposit Plan (or any part of the Plan) and it is clear what change(s) you are seeking your comments will be considered.

Cynllun Datblygu Lleol Adneuo Bro Morgannwg 2011-2026

Ffurflen Sylwadau

Diogelu Data

Defnyddio eich sylwadau a'ch gwybodaeth.

Bydd y staff yng Nghyngor Bro Morgannwg sy'n ymdrin â'r Cynllun Datblygu Lleol yn gweld pob darn o wybodaeth sy'n dod i law. Caiff eich enw a'r sylwadau ar eich ffurflen eu cyhoeddi gydag ymateb y cyngor. Bydd hyn yn helpu i ddangos bod yr ymgynghori wedi'i gynnal yn y ffordd gywir. Cofiwch hefyd fod hawl i'r ffurflen hon gael ei chynnig at ddefnydd unrhyw Archwiliad Cyhoeddus o'r Cynllun Datblygu Lleol.

Er mwyn eich helpu i wneud eich sylwadau, y mae fersiwn electronig o'r ffurflen hon i chi ei llenwi ar-lein drwy fynd i www.valeofglamorgan/lbp.

Er y byddai o gymorth petaech yn llenwi ffurflen newydd ar gyfer pob sylw sydd gennych, does dim rhaid gwneud hynny. Cewch lenwi Rhan 2 newydd ar gyfer pob sylw yn lle hynny a'i chysylltu wrth y brif ffurflen.

Cewch ffurflenni sylwadau ychwanegol drwy ffonio Tîm y Cynllun Datblygu Lleol ar 01446 700111 neu'u llwytho i lawr o wefan y cyngor: www.valeofglamorgan.gov.uk/lbp. Cewch hefyd lungopio'r ffurflen hon, os mynnwch.

Wrth wneud eich sylwadau, cewch ddefnyddio dalenni ychwanegol yn ôl y gofyn ond cofiwch rifo'r dalenni olynol yn eglur.

Mae'r ddogfen hon ar gael mewn fformatiau eraill drwy holi
This document is available in other formats upon request

Rhan 1: Manylion cyswllt

	Eich manylion / manylion eich Cleient	Manylion yr asiant (os ydynt yn berthnasol)
Enw		
Cyfeiriad		
Cod Post		
Rhif Ffôn		
Cyfeiriad e-bost		
Rhif Adnabod* (os yw'n berthnasol)		

*Bydd gennych Rif Adnabod os ydych wedi gwneud sylwadau yn ystod camau blaenorol proses y Cynllun Datblygu Lleol neu gais am gael eich cynnwys yng nghronfa ddata'r Cynllun. **Bydd y rhif i'w weld yn eglur ar unrhyw ohebiaeth a gawsoch gan y cyngor. DYLECH DDYFYNNU'R RHIF HWNNW ER MWYN HELPU'R CYNGOR I'CH ADNABOD.**

Nodiadau Canllaw.

Dylech gyflwyno eich sylwadau yn Rhan 2 o'r ffurflen hon. Cewch ddefnyddio dalenni ychwanegol o bapur os bydd angen.

Byddai o gymorth petaech yn defnyddio ffurflen ar wahân ar gyfer pob sylw sydd gennych, ond does dim rhaid gwneud hynny. Cewch lenwi Rhan 2 ar wahân ar gyfer unrhyw sylw ychwanegol yn lle hynny, os mynnwch, a'i chysylltu wrth y brif ffurflen.

Mae **Cwestiwn 2g** yn gofyn i chi fynegi barn am gadernid y Cynllun Datblygu Lleol Adneuo. **Cofiwch mai cwestiwn dewisol yw hwn ac na fydd perygl i'ch sylwadau ar y Cynllun gael eu hanwybyddu am i chi fethu â chyfeirio at y profion.** Gwelwch restr o'r profion cadernid a manylion ychwanegol ynglŷn â'u gweithredu ar dudalen olaf y ffurflen hon.

Os ydych am i ni newid y Cynllun Adneuo mewn unrhyw ffordd, byddwch yn fanwl am hynny. Os hoffech weld testun yn cael ei ychwanegu er enghraift, nodwch y testun hwnnw a dangos ble yn union yn y Cynllun Adneuo y byddech yn ei gynnwys, a'ch rhesymau am hynny. Yn yr un modd, os ydych am ychwanegu neu ddiwygio polisi neu baragraff, nodwch y testun newydd a dangos ble yn y Cynllun y byddech yn ei gynnwys a'ch rhesymau am hynny.

Os ydych am i ni ddiwygio safle yn y Cynllun Datblygu Lleol Adneuo neu os hoffech gynnig safle newydd, dylech gynnwys cynllun wrth raddfa 1:1250 neu 1:2500 gyda'ch sylwadau, sy'n dangos terfynau'r safle a gynigir.

Os ydych am gynnig safle newydd (nad yw'n rhan o'r Cynllun Datblygu Lleol Adneuo) bydd yn rhaid i chi anfon asesiad manwl o'r safle gyda'ch ffurflen sylwadau sy'n dilyn Methodoleg Asesu Safle Ymgeisyyd y cyngor ac yn cynnwys Gwerthusiad Cynaliadwyedd. Cewch weld y Fethodoleg Asesu Safle ar wefan y cyngor drwy fynd i: www.valeofglamorgan.gov.uk/ldp

Petaech yn cynnig newidiadau i'r Cynllun Datblygu sy'n debyg o gael effaith sylweddol ar gynaliadwyedd, byddai disgwyli chi gyflwyno manylion perthnasol am werthuso cynaliadwyedd. Dylai'r wybodaeth honno fod yr un mor eang a manwl â'r Gwerthusiad Cynaliadwyedd yr awdurdod, a dylech seilio eich casgliad ynglŷn ag effaith sylweddol debygol y polisi diwygiedig neu'r safle newydd ar yr un wybodaeth sylfaenol. Cewch fwy o wybodaeth am y mater hwn drwy ffonio Tîm y Cynllun Datblygu ar **01446 700111** neu drwy fynd i safle'r cyngor: www.valeofglamorgan.gov.uk/ldp.

Dylech nodi eich holl sylwadau ar y Cynllun Adneuo ar y ffurflen a defnyddio unrhyw ddogfennau perthnasol i gyflwyno achos manwl o'u plaid. Os ydych am weld mwy nag un newid ac yn teimlo bod y Cynllun Adneuo'n methu mwy nag un prawf cadernid, **byddai o gymorth petaech yn cyflwyno pob un o'ch sylwadau ar ffurflen ar wahân.** Yn yr un modd, os ydych am wneud sylw i gefnogi'r Cynllun Adneuo neu ryw agweddau penodol arno, byddai o gymorth petaech yn gwneud pob sylw unigol ar wahân.

Rhowch wybod i ni os ydych am gyflwyno unrhyw ddeunydd arall i gefnogi eich sylwadau.

Ni chewch gyflwyno rhagor o wybodaeth ar gyfer yr Archwiliad onibai fod yr Arolygwr yn eich gwahodd i ymdrin â mater y mae yntau'n debyg o'i godi. Sylwch na fydd gan yr Arolygwr hawl i weld unrhyw sylwadau a wnaethoch mewn ymgynghoriadau blaenorol. Os ydych yn credu bod y Cynllun Adneuo'n ansad, ac y byddai'n well ei newid, dylech egluro'n fanwl pam y mae angen gwneud hynny. Os ydych yn credu bod angen newid y Cynllun er mwyn bodloni un neu ragor o brofion cadernid, dylech nodi'r union brofion sydd gennych mewn golwg.

Pan fydd grŵp o bobl yn rhannu'r un farn ynglŷn â'r newid y maent am ei weld yn y Cynllun Adneuo, bydd y cyngor yn fodlon derbyn deiseb wedi'i llofnodi. Wrth gyflwyno ffurflen sylwadau ar ran grŵp o bobl dylid nodi manylion cyswllt arweinydd y grŵp yn Adran 1 a sicrhau bod yr holl sylwadau wedi'u mynegi'n eglur. Dylid llofnodi'r ddeiseb a dangos faint o bobl sy'n cael eu cynrychioli a sut y mae'r cynrychiolwyr wedi'u hawdurdodi. Sylwch y bydd gennych hawl i gyflwyno ffurflen unigol o hyd er i chi llofnodi deiseb.

Rhan 2: Eich sylwadau a'r newidiadau sydd gennych mewn golwg. (Defnyddiwch un adran 'Rhan 2' ar gyfer pob sylw yr ydych am ei wneud)

2a. Pa ran o'r Cynllun Adneuo sy'n cael eich sylw yma?

Rhif Polisi (Manylwch)	
Rhif Paragraff (Manylwch)	
Map y Cynigion (Cyfeirnod os yw'n berthnasol)	
Map y Cyfyngiadau	
Atodiadau (Manylwch)	

2b. A hoffech chi weld newidiadau yn y Cynllun Adneuo o ganlyniad i'ch sylwadau?

Hoffwn <input type="checkbox"/>	Na hoffwn <input type="checkbox"/> (ewch i 2d.)
---------------------------------	---

2c. Pa newidiadau yr hoffech eu gweld yn y Cynllun Adneuo? (Ticiwch y blychau perthnasol).

Polisi newydd	<input type="checkbox"/>
Polisi diwygiedig	<input type="checkbox"/>
Paragraff Newydd	<input type="checkbox"/>
Paragraff diwygiedig	<input type="checkbox"/>
Safle newydd	<input type="checkbox"/>
Safle'n cael ei ddileu	<input type="checkbox"/>
Safle'n cael ei ddiwygio	<input type="checkbox"/>
Newid arall	<input type="checkbox"/>

2d. Os yw eich sylw'n ymwneud â chreu, dileu neu ddiwygio safle, a gafodd y safle hwnnw ei gynnig fel Safle Ymgeisydd?

Do <input type="checkbox"/>	Naddo <input type="checkbox"/>	Wn y ddim <input type="checkbox"/>
-----------------------------	--------------------------------	------------------------------------

Os felly, nodwch enw a chyfeirnod y Safle os medrwch.

Enw'r safle	
Cyfeirnod y safle	

2e. Os ydych yn credu bod y Cynllun yn ansad, pa brawf cadernid y mae'n ei fethu yn eich barn chi? (Ticiwch y rhai perthnasol). Cewch ragor o fanylion ar gefn y ffurflen..

Profion Gweithdrefnol	Profion Cysondeb				Profion Cydlynus ac Effeithiolrwydd			
P1 <input type="checkbox"/>	P2 <input type="checkbox"/>	C1 <input type="checkbox"/>	C2 <input type="checkbox"/>	C3 <input type="checkbox"/>	C4 <input type="checkbox"/>	CE1 <input type="checkbox"/>	CE2 <input type="checkbox"/>	CE3 <input type="checkbox"/>

2f. Pa sylw yr ydych chi am ei wneud ar y Cynllun Adneuo?

Cewch ddefnyddio dalen ychwanegol os bydd angen.
Nodwch faint o ddalennau yr ydych wedi'u defnyddio.....

2g. Nodwch sut y dylid newid y Cynllun Adneuo yn eich barn chi.

Cewch ddefnyddio dalen ychwanegol os bydd angen.
Nodwch faint o ddalennau yr ydych wedi'u defnyddio.....

Rhan 2: Eich sylwadau a'r newidiadau sydd gennych mewn golwg. (Defnyddiwch un adran 'Rhan 2' ar gyfer pob sylw yr ydych am ei wneud)

2a. Pa ran o'r Cynllun Adneuo sy'n cael eich sylw yma?

Rhif Polisi (Manylwch)	
Rhif Paragraff (Manylwch)	
Map y Cynigion (Cyfeirnod os yw'n berthnasol)	
Map y Cyfyngiadau	
Atodiadau (Manylwch)	

2b. A hoffech chi weld newidiadau yn y Cynllun Adneuo o ganlyniad i'ch sylwadau?

Hoffwn <input type="checkbox"/>	Na hoffwn <input type="checkbox"/> (ewch i 2d.)
---------------------------------	---

2c. Pa newidiadau yr hoffech eu gweld yn y Cynllun Adneuo? (Ticiwch y blychau perthnasol).

Polisi newydd	<input type="checkbox"/>
Polisi diwygiedig	<input type="checkbox"/>
Paragraff Newydd	<input type="checkbox"/>
Paragraff diwygiedig	<input type="checkbox"/>
Safle newydd	<input type="checkbox"/>
Safle'n cael ei ddileu	<input type="checkbox"/>
Safle'n cael ei ddiwygio	<input type="checkbox"/>
Newid arall	<input type="checkbox"/>

2d. Os yw eich sylw'n ymwneud â chreu, dileu neu ddiwygio safle, a gafodd y safle hwnnw ei gynnig fel Safle Ymgeisydd?

Do <input type="checkbox"/>	Naddo <input type="checkbox"/>	Wn y ddim <input type="checkbox"/>
-----------------------------	--------------------------------	------------------------------------

Os felly, nodwch enw a chyfeirnod y Safle os medrwch.

Enw'r safle	
Cyfeirnod y safle	

2e. Os ydych yn credu bod y Cynllun yn ansad, pa brawf cadernid y mae'n ei fethu yn eich barn chi? (Ticiwch y rhai perthnasol). Cewch ragor o fanylion ar gefn y ffurflen..

Profion Gweithdrefnol	Profion Cysondeb				Profion Cydlynus ac Effeithiolrwydd			
P1 <input type="checkbox"/>	P2 <input type="checkbox"/>	C1 <input type="checkbox"/>	C2 <input type="checkbox"/>	C3 <input type="checkbox"/>	C4 <input type="checkbox"/>	CE1 <input type="checkbox"/>	CE2 <input type="checkbox"/>	CE3 <input type="checkbox"/>

2f. Pa sylw yr ydych chi am ei wneud ar y Cynllun Adneuo?

Cewch ddefnyddio dalen ychwanegol os bydd angen.
Nodwch faint o ddalennau yr ydych wedi'u defnyddio.....

2g. Nodwch sut y dylid newid y Cynllun Adneuo yn eich barn chi.

Cewch ddefnyddio dalen ychwanegol os bydd angen.
Nodwch faint o ddalennau yr ydych wedi'u defnyddio.....

Rhan 3: Beth sy'n digwydd nesaf?

Dim ond sylwadau ar glawr sy'n cael eu caniatáu yn ystod y cam hwn o broses y Cynllun Datblygu a chyfeirir atynt fel 'sylwadau ysgrifenedig'.

Serch hynny, caiff pawb sydd am newid y Cynllun ymddangos gerbron yr Arolygydd a siarad mewn "sesiwn gwrandawiad" yn ystod yr Archwiliad cyhoeddus. Cofiwch y bydd eich sylwadau ar y ffurflen hon ac unrhyw sylwadau a wnewch ar lafar mewn sesiwn gwrandawiad yn llawn mor bwysig â'i gilydd yng ngolwg yr Arolygwr.

3a. Ydych chi am gyflwyno 'sylwadau ysgrifenedig' neu a fyddai'n well gennych siarad yn un o'r sesiynau gwrandawiad yn ystod yr Archwiliad Cyhoeddus? (Ticiwch un o'r canlynol)

Nid wyf am siarad mewn sesiwn gwrandawiad ac rwyf yn fodlon i'm sylwadau ysgrifenedig gael eu hystyried gan yr Arolygydd.

Rwyf am siarad mewn sesiwn gwrandawiad.

3b. Os ydych chi am siarad, nodwch y sylwadau yr ydych am eu codi gyda'r Arolygwr a pham oeddech yn teimlo bod angen siarad yn y gwrandawiad.

Os ydych wedi defnyddio dogfennau ychwanegol i gefnogi eich sylwadau, rhestrwch hwy yma:

Llofnod:

Dyddiad:

DIOLCH I CHI AM EICH SYLWADAU AR Y CYNLLUN ADNEUO

Cofiwch gynnwys unrhyw ddogfennau perthnasol (e.e. Gwerthusiad Cynaliadwyedd) gyda'r ffurflen hon, a gwnewch yn siŵr bod unrhyw adrannau Rhan 2 ychwanegol yr ydych wedi'u llenwi wedi'u cysylltu wrth y ffurflen.

Ar ôl llenwi eich ffurflen dylech ei hanfon yn ôl at aelodau Tîm y Cynllun Datblygu:

AR-LEIN – drwy lenwi'r ffurflen electronig ar safle www.valeofglamorgan.gov.uk/ldp

DRWY E-BOST – drwy ei hanfon i ldp@valeofglamorgan.gov.uk

DRWY'R POST – drwy ei chyfeirio at: Tîm y Cynllun Datblygu Lleol, Cyngor Bro Morgannwg, Swyddfa'r Doc, Dociau'r Barri, Y Barri, CF63 4RT

MAE'N RHAID I'CH FFURFLEN EIN CYRRAEDD ERBYN 5.00pm ar 20 Rhagfyr 2013

NI CHAIFF UNRHYW SYLWADAU SY'N DOD I LAW AR ÔL HYNNY EU HYSTYRIED.

Profion Cadernid

Profion	Profion Gweithdrefnol
P1	Nid yw'r cynllun yn cydymffurfio â'r Cytundeb Cyflenwi a'r Cynllun Cynnwys Cymunedau.
P2	Ni fu'r cynllun a'i bolisiau yn destun Gwerthusiad Cynaliadwyedd ac Asesiad Amgylcheddol Strategol.
	Profion Cysondeb
C1	Mae'n gynllun defnydd tir sydd wedi methu â rhoi sylw i'r cynlluniau, polisiau a strategaethau eraill sy'n berthnasol i'r ardal dan sylw a'r ardaloedd cyffiniol.
C2	Nid yw'n rhoi sylw i bolisi cenedlaethol.
C3	Nid yw'n rhoi sylw i Gynllun Gofodol Cymru.
C4	Nid yw'n rhoi sylw i'r strategaeth gymunedol berthnasol.
	Profion Cydlynu ac Effeithiolrwydd
CE1	Nid oes gan y cynllun strategaeth gyson sy'n amlwg yn sail resymol i'w bolisiau a'i benderfyniadau ynglŷn â dosbarthu tir ac/nac yn gydnaws â chynlluniau datblygu awdurdodau cyfagos er mwyn gallu ymdrin â materion trawsffiniol.
CE2	Nid yw'r strategaeth, y polisiau na'r dosbarthu tir yn ymarferol nac yn briodol wrth ystyried y dewis a/nac wedi'u seilio ar sylfaen wybodaeth gadarn a chredadwy.
CE3	Nid oes darpariaeth amlwg ar gyfer gweithredu a monitro'r cynllun.
CE4	Nid yw'n ddigon hyblyg i allu ymdopi ag amgylchiadau newidiol.

Yn ôl Deddf Cynllunio a Phrynu Gorfodol 2004, diben archwilio Cynllun Datblygu Lleol (y Cynllun) yw penderfynu p'un ai a fo'r cynllun yn 'gadarn' ai peidio. Felly, pan fydd unigolion yn ymateb neu'n mynegi gwrthwynebiad i'r Cynllun Adneuo, y mae'n bwysig eu bod yn egluro unrhyw ddiffyg cadernid a welant ynddo ac yn cynnig ffordd o'i ddatrys. Mae 'gadarn' yn y cyd-destun hwn ac fel arfer yn golygu 'ffrwyth barn ddoeth' neu 'ddibynadwy'. Er mwyn asesu'r Cynllun Adneuo yr ydym wedi defnyddio'r 10 prawf sydd wedi'u hegluro uchod. Arolygwr annibynnol a benodwyd gan Lywodraeth Cymru a fydd yn archwilio'r Cynllun Datblygu Lleol Adneuo ac yn penderfynu p'un ai a fo'n gadarn ai peidio.

Os ydych yn cynnig newidiadau i'r Cynllun Adneuo, **byddai o gymorth** petaech yn egluro pa brofion cadernid y mae'r Cynllun yn eu methu yn eich barn chi, **er nad oes rhaid i chi wneud hynny**. Mae'r profion yn ymrannu'n 3 grŵp sef - profion gweithdrefnol (2 brawf); profion cydymffurfio (4 prawf) a phrofion cydlynu ac effeithiolrwydd' (4 prawf). Os yw eich sylwadau neu'ch gwrthwynebiad yn ymwneud â dull y Cyngor o Iunio'r Cynllun Adneuo, y profion gweithdrefnol a fydd fwyaf perthnasol i chi. Os mai cynnwys y Cynllun sy'n cael eich sylw, byddai o gymorth i chi gael golwg ar y profion cydymffurfio a chydlynu ac effeithiolrwydd'.

Ni chaff eich sylwadau eu diystyru am i chi fethu â chyfeirio at y profion. Bydd pob sylw sy'n eglur, yn berthnasol i'r Cynllun Adneuo (neu ran ohono) ac yn dangos yr union newid sydd gan unigolyn mewn golwg, yn cael ei ystyried.

For Office use only

Representor No.

Date Received.....

Date of Acknowledgement

Vale of Glamorgan Deposit Local Development Plan 2011-2026

Sustainability Appraisal / Habitats Regulations Assessment (Appropriate Assessment) Report

Representation Form

Data Protection

How your representation and the information that you give us will be used.

All information submitted will be seen in full by the Vale of Glamorgan Council staff dealing with the Local Development Plan (LDP). Your name and comments as set out in your representation form will be published together with the Council's response. This helps to show that the consultation was carried out properly. Please note that this form may also be made available to any Public Examination on the LDP.

To assist you in making representations, an electronic version of this form can be completed online at www.valeofglamorgan.gov.uk/ldp.

It would be helpful but it is not essential if separate forms were completed for each comment that you wish to make. Alternatively a separate Part 2 could be completed for each comment and attached securely to the main form.

Additional representation forms can be obtained from the LDP Team on 01446 700111 or may be downloaded from the Council's web site at: www.valeofglamorgan.gov.uk/ldp or you may photocopy this form.

When making comments please use additional sheets as required clearly numbering each consecutive sheet.

**This document is available in other formats upon request
Mae'r ddogfen hon ar gael mewn fformatiau eraill drwy holi**

Part 1: Contact Details

	Your Details / Your Client's Details	Agent's Details (if relevant)
Name		
Address		
Postcode		
Telephone No.		
Email Address		
I.D.No.* (see over)		

*You will have an ID Number if you have made representations at previous stages of the LDP process or if you have requested to be included on the Council's LDP database. The ID No. will be clearly indicated on previous correspondence from the Council. PLEASE QUOTE THIS NUMBER TO ASSIST THE COUNCIL IN IDENTIFYING YOU.

Part 2: Your Comments.

2a. To which document do your comments relate?

Sustainability Appraisal Report

Habitats Regulations Assessment (Appropriate Assessment Report)

2b. To which part of the document do your comments relate?

Section / Paragraph No. (Please specify)

Page No. (Please specify)

2c. Please set out your comments below.

Please use additional sheet if necessary.

Please state how many additional sheets have been used.....

Signed:

Dated:

THANK YOU FOR YOUR COMMENTS ON THE DEPOSIT PLAN

Please do not forget to enclose any relevant documentation (e.g. a Sustainability Appraisal) with this form and securely attach any additional completed Part 2 sections.

Completed representation forms should be returned to the LDP Team at:

ONLINE – By completing the electronic form at www.valeofglamorgan.gov.uk/ldp

BY EMAIL – To ldp@valeofglamorgan.gov.uk

BY POST – By sending to: The LDP Team, Vale of Glamorgan Council, Dock Office, Barry Docks, Barry, CF63 4RT

**REPRESENTATION FORMS SHOULD BE RETURNED BY
NO LATER THAN 5.00pm on the 20th December 2013**

REPRESENTATIONS RECEIVED AFTER THIS TIME WILL NOT BE CONSIDERED

Cynllun Datblygu Lleol Adneuo Bro Morgannwg 2011 – 2026

Adroddiad ar Werthuso Cynaliadwyedd/Asesu Rheoliadau Cynefinoedd (Asesiad Priodol)

Ffurflen Sylwadau

Diogelu Data

Defnyddio eich sylwadau a'ch gwybodaeth.

Bydd y staff yng Nghyngor Bro Morgannwg sy'n ymdrin â'r Cynllun Datblygu Lleol yn gweld pob darn o wybodaeth sy'n dod i law. Caiff eich enw a'r sylwadau ar eich ffurflen eu cyhoeddi gydag ymateb y cyngor. Bydd hyn yn helpu i ddangos bod yr ymgynghori wedi'i gynnal yn y ffordd gywir. Cofiwch hefyd fod hawl i'r ffurflen hon gael ei chynnig at ddefnydd unrhyw Archwiliad Cyhoeddus o'r Cynllun Datblygu Lleol.

Er mwyn eich helpu i wneud eich sylwadau, y mae fersiwn electronig o'r ffurflen hon i chi ei llenwi ar-lein drwy fynd i www.valeofglamorgan.gov.uk/lbp.

Er y byddai o gymorth petaech yn llenwi ffurflen newydd ar gyfer pob sylw sydd gennych, does dim rhaid gwneud hynny. Cewch lenwi Rhan 2 newydd ar gyfer pob sylw yn lle hynny a'i chysylltu wrth y brif ffurflen.

Cewch ffurflenni sylwadau ychwanegol drwy ffonio Tîm y Cynllun Datblygu Lleol ar 01446 700111 neu'u llwytho i lawr o wefan y cyngor: www.valeofglamorgan.gov.uk/lbp. Cewch hefyd lungopio'r ffurflen hon, os mynnwch.

Wrth wneud eich sylwadau, cewch ddefnyddio dalenni ychwanegol yn ôl y gofyn ond cofiwch rifo'r dalenni olynol yn eglur.

**Mae'r ddogfen hon ar gael mewn fformatiau eraill drwy holi
This document is available in other formats upon request**

Rhan 1: Manylion cyswllt

	Eich manylion / manylion eich Cleient	Manylion yr asiant (os ydynt yn berthnasol)
Enw		
Cyfeiriad		
Cod Post		
Rhif Ffôn		
Cyfeiriad E-bost		
Rhif Adnabod* (os yw'n berthnasol)		

*Bydd gennych Rif Adnabod os ydych wedi gwneud sylwadau yn ystod camau blaenorol proses y Cynllun Datblygu Lleol neu gais am gael eich cynnwys yng nghronfa ddata'r Cynllun. **Bydd y rhif i'w weld yn eglur ar unrhyw ohebiaeth a gawsoch gan y cyngor. DYLECH DDYFYNNU'R RHIF HWNNW ER MWYN HELPU'R CYNGOR I'CH ADNABOD.**

Rhan 2: Eich Sylwadau.

2a. Pa ddogfen a oedd gennych mewn golwg wrth wneud eich sylwadau?

Adroddiad ar Werthuso Cynaliadwyedd

Asesu Rheoliadau Cynefinoedd (Adroddiad ar Asesu Priodol)

2b. Pa ran o'r ddogfen a oedd gennych mewn golwg wrth wneud eich sylwadau?

Rhif yr Adran / Paragraff (*rhowch fanylion*)

Rhif y Dudalen (*rhowch fanylion*)

2c. Gwnewch eich sylwadau isod.

Mae croeso i chi ddefnyddio dalen arall o bapur os bydd angen.

Nodwch faint o ddalenni ychwanegol yr ydych wedi'u defnyddio.....

Llofnod:

Dyddiad:

DIOLCH I CHI AM EICH SYLWADAU AR Y CYNLLUN ADNEUO

Cofiwch gynnwys unrhyw ddogfennau perthnasol (e.e. Gwerthusiad Cynaliadwyedd) gyda'r ffurflen hon, a gwnewch yn siŵr bod unrhyw adrannau Rhan 2 ychwanegol yr ydych wedi'u llenwi wedi'u cysylltu wrth y ffurflen.

Ar ôl llenwi eich ffurflen dylech ei hanfon yn ôl at aelodau Tîm y Cynllun Datblygu:

AR-LEIN – drwy lenwi'r ffurflen electronig ar safle www.valeofglamorgan.gov.uk/lbp

DRWY E-BOST – drwy ei hanfon i lbp@valeofglamorgan.gov.uk

DRWY'R POST – drwy ei chyfeirio at: Tîm y Cynllun Datblygu Lleol, Cyngor Bro Morgannwg, Swyddfa'r Doc, Dociau'r Barri, Y Barri, CF63 4RT

MAE'N RHAID I'CH FFURFLEN EIN CYRRAEDD ERBYN 5.00pm ar 20 Rhagfyr 2013

NI CHAIFF UNRHYW SYLWADAU SY'N DOD I LAW AR ÔL HYNNY EU HYSTYRIED.

Appendix 9: Details of the Deposit LDP Petitions Received

Appendix 9: Details of Deposit Plan Petitions Received

Deposit Plan Policy No	Rep ID	Lead Representor	Approx. no Signatures indicated	Type	Proposed Change
MG2 (5) - Land to the east of Eglwys Brewis	5803/1/2	Mrs Elinor M.Norris	456	Object	Delete site MG2(5) Land to the east of Eglwys Brewis Road.
MG2 (6) - Land adjacent to Froglands Farm, Llantwit Major	5803/1/3	Mrs Elinor M.Norris	456	Object	Delete site MG2(6) Land adjacent to Froglands Farm, Llantwit Major.
MG2 (7) - Land between new Northern Access Road and Eglwys Brewis Road	5803/1/4	Mrs Elinor M.Norris	456	Object	Delete site MG2(7) Land between new Northern Access Road and Eglwys Brewis Road, Llantwit Major.
MG16 (14) - Northern Access Road (St Athan Enterprise Zone)	5420/1/1	Ms. Annabel E Aspinall	42	Object	Delete MG 16 (14) – Northern Access Road (St Athan Enterprise Zone).
MG2 (19) - Land adjoining St Athan Road, Cowbridge	4189/2/1	Mr Stephen Pearce	573	Object	Deletion of proposed housing site MG2 [19].
MG2 (23) - Land at Upper Cosmeston Farm, Lavernock	3841/1/1	T Widdrington & C Huws	277	Object	That the allocation of land for housing and associated allocations identified in policies MG2 (23), MG6 (5) and MG7 (4) (land at Upper Cosmeston Farm) be deleted from the plan.
MG2 (23) - Land at Upper Cosmeston Farm, Lavernock	5882/1/1	Mrs Sandra Shepperdson	5	Object	Delete site MG2 (23) - Land at Upper Cosmeston Farm, Lavernock.
MG2 (25) - Headlands School, St. Augustine's Road	4750/1/1	Headlands School Petition	86	Object	Delete site MG 2 (25), MG 25 (6) - Mixed - Headlands School, St. Augustine's Road.
MG2 (44) - Land adjacent to St Brides Road, Wick	4042/1/1	Wick Action Group	381	Object	Delete site MG 2 (44) - Land adjacent to St Brides Road, Wick.
MG2 (45) - Land off Sandy Lane, Ystradownen	6163/1/1	David Whittingham Esq.	4	Object	Delete site MG 2 (45) - Land off Sandy Lane, Ystradownen.
MG2 (46) - Land West of Swanbridge Road, Sully (Reserve Site)	5485/1/1	E.J.Prior	9	Object	Delete site MG 2 (46) - Land west of Swanbridge Road, Sully.
MG2 (46) - Land West of Swanbridge Road, Sully (Reserve Site)	5882/3/1	Mrs Sandra Shepperdson	5	Object	Delete site MG 2 (46) - Land west of Swanbridge Road, Sully.
MG5 - Gypsy and Traveller Site	5485/2/1	E.J.Prior	9	Object	Delete site MG 5 - Hayes Road, Sully Gypsy and Traveller Site.
MG5 - Gypsy and Traveller Site	5882/2/1	Mrs Sandra Shepperdson	5	Object	Delete site MG 5 - Hayes Road, Sully Gypsy and Traveller Site.
MG5 - Gypsy and Traveller Site	5882/2/2	Mrs Sandra Shepperdson	5	Object	Inclusion of new alternative site ASN092 - Land East of Llangan within the Deposit LDP as a Gypsy and Traveller site.
MG5 - Gypsy and Traveller Site	6167/1/1	Hayes Point Residents	105	Object	Delete site MG 5 - Hayes Road, Sully Gypsy and

Deposit Plan Policy No	Rep ID	Lead Representor	Approx. no Signatures indicated	Type	Proposed Change
		Group			Traveller Site.
MG5 - Gypsy and Traveller Site	6167/1/2	Hayes Point Residents Group	105	Object	Delete site MG 5 and replace with new alternative site ASN092 - Land East of Llangan within the Deposit LDP as a Gypsy and Traveller site.
SP7 (2) - A New Northern Access Road at St Athan Enterprise Zone	5803/1/1	Mrs Elinor M.Norris	456	Object	Delete Northern Access Road.

Appendix 13: ASC Consultation letter

Date/Dyddiad As post mark
Ask for/Gofynnwch am LDP Team
Telephone/Rhif ffôn 01446 700111
Fax/Ffacs 01446 421392
e-mail/e-bost LDP@valeofglamorgan.gov.uk
Your Ref/Eich Cyf ID number: ***
My Ref/Cyf LDP 33

The Vale of Glamorgan Council
Development Services
Dock Office, Barry Docks, Barry CF63 4RT
Telephone: (01446) 700111
www.valeofglamorgan.gov.uk

Cyngor Bro Morgannwg
Gwasanaethau Datblygu
Swyddfa'r Doc, Dociau'r Barri, Y Barri CF63 4RT
Rhif ffôn: (01446) 700111
www.bromorgannwg.gov.uk

Dear Sir / Madam,

Vale of Glamorgan Local Development Plan 2011 – 2026: Consultation on Alternative Sites

The Vale of Glamorgan Deposit Local Development Plan (LDP) was made available for public consultation between 8th November and the 20th December 2013. In response to the consultation the Council received representations which sought policy boundary modifications, new site allocations or the deletion, amendment or change of use of development sites proposed in the Deposit Plan. These proposed amendments to the Deposit LDP sites are known as Alternative Sites.

The Council is required to produce an Alternative Sites Register which identifies the alternative sites submitted at the Deposit Plan consultation stage and to undertake public consultation on the Alternative Sites. **It should be noted that these sites are not being proposed by the Council, but were submitted by individuals and organisations during the Deposit period.**

In accordance with the Town and Country Planning (Local Development Plan) (Wales) Regulations 2005, the Council has prepared its Alternative Sites Register and is undertaking a six week public consultation on the document. The consultation will run between **Thursday 20th March 2014 and Thursday 1st May 2014** and the Council would welcome your views on the Alternative Sites.

The Alternative Sites Register, all supporting information and representation forms will be available on the Council's website (www.valeofglamorgan.gov.uk/ldp) and at the following deposit locations during normal office hours:

- Dock Office, Barry, CF63 4RT
- Civic Office, Barry, CF63 4RU
- Alps Depot, Wenvoe, CF5 6AA
- All local libraries

During the consultation period events will be held at the following locations where officers will be available to discuss the Alternative Sites consultation process.

Wednesday 26th March	at	Cowbridge - Town Hall (Lesser Hall)
Tuesday 1st April	at	St Athan – The Gathering Place
Wednesday 2nd April	at	Penarth - Paget Rooms
Monday 7th April	at	Llantwit Major - Llantonian Hall
Tuesday 8th April	at	Barry Dock Offices

If you wish to comment on the Alternative Sites Register please complete the relevant representation form(s) and return these to the LDP Team at the Vale of Glamorgan Council, Dock Office, Barry Dock or send these electronically via email or by completing an eform on the Council's website by **Thursday 1st May 2014**. Any representations received after this time will not be considered.

Please note that representations should only relate to the sites identified in the Alternative Sites Register. They should not propose further changes to the original deposit LDP or new sites. Representations which propose further changes to the Deposit Local Development Plan or new sites will not be considered to be duly made.

If you have any queries regarding the above or no longer wish to be kept informed of progress on the LDP, please contact the LDP team on 01446 700111 or via e mail: ldp@valeofglamorgan.gov.uk

Yours faithfully,

Rob Thomas
Director of Development Services

Date/Dyddiad
Ask for/Gofynnwch am
Telephone/Rhif ffôn
Fax/Ffacs
e-mail/e-bost
Your Ref/Eich Cyf
My Ref/Cyf

Dim y CDLI
01446 700111
01446 421392
LDP@valeofglamorgan.gov.uk
ID number: ***
LDP 33

The Vale of Glamorgan Council
Development Services
Dock Office, Barry Docks, Barry CF63 4RT
Telephone: (01446) 700111
www.valeofglamorgan.gov.uk

Cyngor Bro Morgannwg
Gwasanaethau Datblygu
Swyddfa'r Doc, Dociau'r Barri, Y Barri CF63 4RT
Rhif ffôn: (01446) 700111
www.bromorgannwg.gov.uk

Annwyl Syr / Fadam,

Cynllun Datblygu Bro Morgannwg 2011 - 2026: Ymgynghoriad ynglŷn â Safleoedd Dewisol

Cynigiwyd Cynllun Datblygu Lleol Adneuo Bro Morgannwg yn destun ymgynghoriad cyhoeddus rhwng 8 Tachwedd a 20 Rhagfyr 2013. Mewn ymateb i'r ymgynghoriad, derbyniodd y cyngor sylwadau gan rai a oedd am weld newid ffiniau'r polisi, cynnwys safle newydd neu ddileu neu newid un o'r safleoedd datblygu yn y Cynllun Adneuo neu'i ddefnyddio mewn ffordd wahanol. Mae'r cynigion hyn ar gyfer newid safleoedd datblygu'r Cynllun Adneuo'n cael eu hadnabod fel Safleoedd Dewisol.

Mae'n rhaid i'r cyngor Iunio Cofrestr Safleoedd Dewisol - sef rhestr o'r safleoedd dewisol a awgrymwyd pan fu'r Cynllun Adneuo'n destun ymgynghori - ac y mae'n rhaid iddo hefyd ymgynghori â'r cyhoedd ynghylch y safleoedd hynny. **Sylwch nad safleoedd sy'n cael eu cynnig gan y Cyngor yw'r rhain ond rhai a awgrymwyd gan unigolion a sefydliadau yn ystod y cyfnod Adneuo.**

Mae'r Cyngor wedi paratoi Cofrestr Safleoedd Dewisol yn unol â Rheoliadau Cynlluniau Gwlad A Thref (Cynllun Datblygu Lleol) (Cymru) 2005, a bydd y ddogfen yn destun ymgynghoriad am chwe wythnos. Cynhelir yr ymgynghoriad rhwng **Dydd Iau 20 Mawrth 2014 a Dydd Iau 1 Mai 2014** a bydd croeso mawr i chi anfon eich sylwadau ar y Safleoedd Dewisol.

Bydd y Gofrestr Safleoedd Dewisol a'r holl wybodaeth ategol a ffurflenni sylwadau ar gael i'w hastudio ar wefan y cyngor (www.valeofglamorgan.gov.uk/ldp), ac yn y mannau adneuo canlynol, yn ystod oriau swyddfa arferol:

- Swyddfeydd y Doc, Y Barri, CF63 4RT - Canolfan yr Alpau, Gwenfô, CF5 6AA
- Swyddfeydd Dinesig, Y Barri, CF63 4RU - Pob Ilyfrgell leol

Yn ystod y cyfnod ymgynghori, bydd digwyddiadau'n cael eu cynnal yn y mannau canlynol, a bydd swyddogion wrth law i drafod y broses ymgynghori ynghylch Safleoedd Dewisol.

Dydd Mercher 26 Mawrth	yn	Neuadd y Dref (y Neuadd Fach) Y Bont-faen
Dydd Mawrth 1 Ebrill	yn	Y Man Ymgynnull, Sain Tathan
Dydd Mercher 2 Ebrill	yn	Ystafelloedd Paget, Penarth
Dydd Llun 7 Ebrill	yn	Neuadd Llantorian, Llanilltud Fawr
Dydd Mawrth 8 Ebrill	yn	Swyddfeydd y Doc, Y Barri

Os ydych am wneud sylwadau ar y Gofrestr Safleoedd Dewiso, bydd yn rhaid i chi lenwi'r ffurflenni sylwadau perthnasol a'u hanfon yn ôl at aelodau tîm y CDLI. Cewch eu hanfon un ai i drwy'r post i Swyddfeydd y Doc, Doc Y Barri, mewn neges e-bost ynteu drwy lenwi ffurflen ar wefan y Cyngor. Mae'n rhaid i ni dderbyn eich sylwadau erbyn **ddydd Iau 1 Mai 2014**. Ni chaiff unrhyw sylwadau sy'n dod i law ar ôl hynny eu hystyried.

Cofiwch mai sylwadau ar y Gofrestr Safleoedd Dewisol yn unig sy'n dderbyniol. Ni fydd cynigion ynglŷn â newid y CDLI Adneuo gwreiddiol ymhellach neu gynnwys safle newydd yn addas. Ni fyddwn yn ystyried bod sylwadau o'r math hwn wedi'u gwneud yn briodol.

Os hoffech ein holi am y materion uchod neu gael gwybodaeth gyson am gynnydd y CDLI, y mae croeso i chi ffonio Tîm y CDLI ar 01446 700111 neu anfon neges i: ldp@valeofglamorgan.gov.uk

Yn gywir,

Rob Thomas
Cyfarwyddwr Gwasanaethau Datblygu

Appendix 14: ASC Public Notice

THE VALE OF GLAMORGAN COUNCIL

Planning and Compulsory Purchase Act 2004

The Environmental Assessment of Plans and Programmes (Wales) Regulations 2004

The Town and Country Planning (Local Development Plan) (Wales) Regulations 2005 (Regulation 20)

Notice of Site Allocation Representations on a Local Development Plan

Vale of Glamorgan Local Development Plan 2011 - 2026

The Vale of Glamorgan Council prepared a Local Development Plan (LDP) for the above area which was placed on deposit for consultation until 5pm on 20th December 2013. The LDP will, upon adoption, replace the current development plan and be the basis for decisions on land use planning for the Vale of Glamorgan.

Responses to the deposit consultation included representations relating to site allocations shown in the LDP. These representations suggested new sites or the alteration or omission of proposed sites in the Deposit LDP.

A Schedule of site allocation representations, together with further details are available for public inspection from Thursday 20th March 2014 until Thursday 1st May 2014 during normal opening hours at the following locations:

**Vale of Glamorgan Council, Civic Office,
Holton Road, Barry, CF63 4RU**

**Vale of Glamorgan Council, Dock Office,
Barry Docks, Barry, CF63 4RT**

**Vale of Glamorgan Council, Alps Depot,
Quarry Road, Wenvoe, CF5 6AA**

All Vale of Glamorgan Libraries.

This information is also available on the Council's website at:
www.valeofglamorgan.gov.uk/lbp.

The schedule of representations does not reflect the position of the Local Planning Authority itself. It has yet to decide whether it is in favour of any of these suggested changes. Whether the deposit LDP is changed now is a matter for an independent Inspector. Representations (including those in the form of objections) in respect of the site allocation representations should be sent in writing to The LDP Team, Vale of Glamorgan Council, Dock Office, Barry Docks, Barry, CF63 4RT or e-mailed to ldp@valeofglamorgan.gov.uk or made online via www.valeofglamorgan.gov.uk/lbp by Thursday 1st May 2014.

Representations (including objections) at this stage must relate only to the site allocation representations. They should not propose further changes to the original deposit LDP or new sites. Any such representations will be disregarded as they should have been made during the earlier stages of plan preparation.

Representations (including objections) should specify the matters to which they relate. Objections should specify the change sought, the grounds on which they are made and the test(s) of soundness to which they relate (see below).

A form for making representations is available from the above address or on-line at www.valeofglamorgan.gov.uk/lbp.

The Authority's feedback mechanism: Next Steps

The Deposit LDP, and all duly made representations will be considered by an independent Inspector who will assess whether the plan is 'sound'. There are a number of tests of soundness and these can be found on the form for making representations or at www.valeofglamorgan.gov.uk/lbp. Objections to a site allocation representation should make reference to these tests wherever possible.

Representations made in accordance with this notice (i.e. 'duly made') will be considered by an independent Inspector appointed to examine the soundness of the plan.

Only those who made 'duly made' representations at the deposit stage have a right to appear before and be heard by the Inspector carrying out the Examination (section 64(6) of 2004 Act).

Further information is available from the LDP Team at the Vale of Glamorgan Council, Dock Office, Barry Docks, Barry, CF63 4RT or from the Council's website at www.valeofglamorgan.gov.uk/lbp.

CYNGOR BRO MORGANNWG

Deddf Cyllunio a Phrynu Gorfodol 2004

Rheoliadau Asesiad Amgylcheddol o Gynlluniau a Rhagleni (Cymru) 2004

Rheoliadau Cynllunio Gwlad a Thref (Cynllun Datblygu Lleol) (Cymru) 2005 (Rheoliad 20)

Rhybudd o wneud Sylwadau ar Gynllun Datblygu Lleol ynglŷn â Dyrannu Safleoedd

Cynllun Datblygu Lleol Cyngor Bro Morgannwg 2011 – 2026

Mae Cyngor Bro Morgannwg wedi paratoi Cynllun Datblygu Lleol (CDLI) ar gyfer yr ardal uchod a osodwyd ar adnau ar gyfer ymgynghoriad tan bump o'r gloch ar 20 Rhagfyr 2013. Bydd y CDLI, ar ôl ei fabwysiadu, yn disodli'r cynllun datblygu presennol a bydd yn sail i benderfyniadau ar gynnllunio defnydd tir ar gyfer Bro Morgannwg.

Roedd yr ymatebion i'r ymgynghoriad adneuo yn cynnwys sylwadau ynglŷn â dyrannu safleoedd sydd i'w gweld yn y CDLI. Roedd y sylwadau hyn yn awgrymu safleoedd newydd neu'n gofyn am addasu neu ddileu'r safleoedd sydd wedi'u cynnig yn y CDLI adneuo.

Mae rhestr o sylwadau ar ddyrannu safleoedd a rhagor o fanylion ar gael i'r cyhoedd eu hastudio rhwng Dydd Iau 20 Mawrth 2014 a Dydd Iau 1 Mai 2014 yn ystod oriau swyddfa arferol yn y mannau canlynol:

Cyngor Bro Morgannwg, Swyddfeidd Dinesig, Heol Holton, Y Barri, CF63 4RU

Cyngor Bro Morgannwg, Swyddfa'r Doc, Dociau'r Barri, Y Barri, CF63 4RT

Cyngor Bro Morgannwg, Canolfan yr Alpau, Heol y Chwarel, Gwenfô, CF5 6AA

Holl lyfrgelloedd Cyngor Bro Morgannwg.

Mae'r wybodaeth hon hefyd ar gael ar wefan y Cyngor sef:
www.valeofglamorgan.gov.uk/lbp.

Nid yw'r atodlen sylwadau yn adlewyrchu safbwytiau'r Awdurdod Cynllunio Lleol ei hun. Nid yw'r Awdurdod eto wedi penderfynu p'un a i a yw o blaid unrhyw newidiadau sydd wedi'u hawgrymu ai peidio. Mater y Arolygydd Annibynnol bellach yw penderfynu p'un a i newid y CDLI adneuo ai peidio. Dylech amfon eich sylwadau ynglŷn â dyrannu safleoedd (gan gynnwys unrhyw wrthwnebiadau) mewn llythyr at aelodau Tim y CDLI, Cyngor Bro Morgannwg, Swyddfa'r Doc, Dociau'r Barri, Y Barri, CF63 4RT, mewn neges i gyfeirid ldp@valeofglamorgan.gov.uk neu eu cofnodi ar-lein drwy fynd i www.valeofglamorgan.gov.uk/lbp. Mae'n rhaid i'r holl sylwadau ein cyrraedd erbyn ddydd Iau 1 Mai 2014.

Dylai pob sylw (a gwrtwnebiad) yn ystod y cam hwn o'r broses gyfeirio at ddyrannu safleoedd yn unig. Ni ddylai gynnig newidiadau pellach i'r CDLI adneuo gwreiddiol na safleoedd newydd. Caiff unrhyw sylwadau o'r fath eu diystyr u am y dylent fod wedi cael eu gwneud yn ystod camau cynharaf y broses o baratoi cynllun. Dylai sylwadau (a gwrtwnebiad) nodi pob mater sydd dan sylw. Dylai gwrtwnebiad nodi'r union newid sydd mewn golwg, y rhesymau dros gynnig y newid hwnnw a'r holl brofion cadernid perthnasol (gweler isod).

Cewch ffurflen ar gyfer gwneud sylwadau drwy gysylltu â'r cyfeiriad uchod neu fynd i www.valeofglamorgan.gov.uk/lbp.

System adborth yr Awdurdod: y camau nesaf

Caiff y CDLI Adneuo a phob sylw a wnaed yn briodol eu hystyried gan Arolygydd Annibynnol a fydd yn asesu p'un a i fo'r cynllun yn 'gadarn' ai peidio. Mae nifer o brofion cadernid ar gael a chewch eu gweld ar y ffurflen sylwadau ac ar wefan www.valeofglamorgan.gov.uk/lbp. Dylai gwrtwnebiadau i sylwadau ynglŷn â dyrannu safleoedd gyfeirio at y profion hyn lle bo hyunny'n bosibl.

Caiff sylwadau a wneir yn unol â'r hysbysiad hwn (h.y. 'eu gwneud yn briodol') eu hystyried gan Arolygydd Annibynnol a benodwyd i archwilio cadernid y cynllun.

Dim ond y rhai a gyflwynodd sylwadau 'yn briodol' ar y cam adneuo a gaiff ymddangos gerbron yr Arolygydd sy'n cynnal yr Archwiliad a chael gwrandawiad ganddo. (Adran 64(6) Deddf 2004).

Mae rhagor o wybodaeth ar gael gan Dîm y Cynllun Datblygu Lleol yng Nghyngor Bro Morgannwg, Swyddfa'r Doc, Dociau'r Barri, Y Barri, CF63 4RT ac ar wefan Cyngor Bro Morgannwg yn www.valeofglamorgan.gov.uk/lbp

Planning and Compulsory Purchase Act 2004
The Environmental Assessment of Plans and Programmes (Wales)
Regulations 2004
The Town and Country Planning (Local Development Plan) (Wales)
Regulations 2005 (Regulation 20)

Notice of Site Allocation Representations on a Local Development Plan

Vale of Glamorgan Local Development Plan 2011 - 2026

The Vale of Glamorgan Council prepared a Local Development Plan (LDP) for the above area which was placed on deposit for consultation until 5pm on 20th December 2013. The LDP will, upon adoption, replace the current development plan and be the basis for decisions on land use planning for the Vale of Glamorgan.

Responses to the deposit consultation included representations relating to site allocations shown in the LDP. These representations suggested new sites or the alteration or omission of proposed sites in the Deposit LDP.

A Schedule of site allocation representations, together with further details are available for public inspection from **Thursday 20th March 2014 until Thursday 1st May 2014** during normal opening hours at the following locations:

Vale of Glamorgan Council, Civic Office, Holton Road, Barry, CF63 4RU

Vale of Glamorgan Council, Dock Office, Barry Docks, Barry, CF63 4RT

Vale of Glamorgan Council, Alps Depot, Quarry Road, Wenvoe, CF5 6AA

All Vale of Glamorgan Libraries.

This information is also available on the Council's website at: www.valeofglamorgan.gov.uk/lbp.

The schedule of representations does not reflect the position of the Local Planning Authority itself. It has yet to decide whether it is in favour of any of these suggested changes. Whether the deposit LDP is changed now is a matter for an independent Inspector. Representations (including those in the form of objections) in respect of the site allocation representations should be sent in writing to The LDP Team, Vale of Glamorgan Council, Dock Office, Barry Docks, Barry, CF63 4RT or e-mailed to lbp@valeofglamorgan.gov.uk or made online via www.valeofglamorgan.gov.uk/lbp by **Thursday 1st May 2014**.

Representations (including objections) at this stage must relate only to the site allocation representations. They should not propose further changes to the original deposit LDP or new sites. Any such representations will be disregarded as they should have been made during the earlier stages of plan preparation.

Representations (including objections) should specify the matters to which they relate. Objections should specify the change sought, the grounds on which they are made and the test(s) of soundness to which they relate (see below).

A form for making representations is available from the above address or on-line at www.valeofglamorgan.gov.uk/lbp.

The Authority's feedback mechanism: Next Steps

The Deposit LDP, and all duly made representations will be considered by an independent Inspector who will assess whether the plan is 'sound'. There are a number of tests of soundness and these can be found on the form for making representations or at www.valeofglamorgan.gov.uk/lbp. Objections to a site allocation representation should make reference to these tests wherever possible.

Representations made in accordance with this notice (i.e. 'duly made') will be considered by an independent Inspector appointed to examine the soundness of the plan.

Only those who made 'duly made' representations at the deposit stage have a right to appear before and be heard by the Inspector carrying out the Examination (section 64(6) of 2004 Act).

Further information is available from the **LDP Team at the Vale of Glamorgan Council, Dock Office, Barry Docks, Barry, CF63 4RT** or from the Council's website at www.valeofglamorgan.gov.uk/lbp.

Deddf Cyllunio a Phrynu Gorfolod 2004
Rheoliadau Asesiad Amgylcheddol o Gynlluniau a Rhaglenni (Cymru) 2004
Rheoliadau Cyllunio Gwlad a Thref (Cyllun Datblygu Lleol)
(Cymru) 2005 (Rheoliad 20)

Rhybudd o wneud Sylwadau ar Gynllun Datblygu Lleol ynglyn â Dyrrannu Safleoedd

Cynllun Datblygu Lleol Cyngor Bro Morgannwg 2011 – 2026

Mae Cyngor Bro Morgannwg wedi paratoi Cynllun Datblygu Lleol (CDLI) ar gyfer yr ardal uchod a osodwyd ar adnau ar gyfer ymgynghoriad tan bump o'r gloch ar 20 Rhagfyr 2013.

Bydd y CDLI, ar ôl ei fabwysiadu, yn disodli'r cynllun datblygu presennol a bydd yn sail i benderfyniadau ar gynllunio defnydd tir ar gyfer Bro Morgannwg.

Roedd yr ymatebion i'r ymgynghoriad adneuo yn cynnwys sylwadau ynglyn â dyrrannu safleoedd sydd i'w gweld yn y CDLI. Roedd y sylwadau hyn yn awgrymu safleoedd newydd neu'n gofyn am addasu neu ddileu'r safleoedd sydd wedi'u cynnig yn y CDLI adneuo.

Mae rhestr o sylwadau ar ddyrrannu safleoedd a rhagor o fanylion ar gael i'r cyhoedd eu hastudio rhwng **Dydd Iau 20 Mawrth 2014 a Dydd Iau 1 Mai 2014** yn ystod oriau swyddfa arferol yn y mannau canlynol:

Cyngor Bro Morgannwg, Swyddfeidd Dinesig, Heol Holton, Y Barri, CF63 4RU
Cyngor Bro Morgannwg, Swyddfa'r Doc, Dociau'r Barri, Y Barri, CF63 4RT
Cyngor Bro Morgannwg, Canolfan yr Alpau, Heol y Chwarel, Gwenfô, CF5 6AA
Holl lyfrgelloedd Cyngor Bro Morgannwg.

Mae'r wybodaeth hon hefyd ar gael ar wefan y Cyngor sef: www.valeofglamorgan.gov.uk/lbp.

Nid yw'r atodlen sylwadau yn adlewyrchu safbwytiau'r Awdurdod Cyllunio Lleol ei hun. Nid yw'r Awdurdod eto wedi penderfynu p'un ai a yw o blaid unrhyw newidiadau sydd wedi'u hawgrymu ai peidio. Mater i Arolygydd Annibynnol bellach yw penderfynu p'un ai i newid y CDLI adneuo ai peidio. Dylech anfon eich sylwadau ynglyn â dyrrannu safleoedd (gan gynnwys unrhyw wrthwynebiadau) mewn llythyr at aelodau **Tim y CDLI, Cyngor Bro Morgannwg, Swyddfa'r Doc, Dociau'r Barri, Y Barri, CF63 4RT**, mewn neges i gyfeiriad lbp@valeofglamorgan.gov.uk neu eu cofnodi ar-lein drwy fynd i www.valeofglamorgan.gov.uk/lbp. Mae'n rhaid i'r holl sylwadau ein cyraedd erbyn **Dydd Iau 1 Mai 2014**.

Dylai pob sylw (a gwrtwynebiad) yn ystod y cam hwn o'r broses gyfeirio at ddyrrannu safleoedd yn unig. Ni dylai gynnig newidiadau pellach i'r CDLI adneuo gwreiddiol na safleoedd newydd. Caiff unrhyw sylwadau o'r fath eu diystri am y dylent fod wedi cael eu gwneud yn ystod camau cynharaf y broses o baratoi cynllun. Dylai sylwadau (a gwrtwynebiadau) nodi pob mater sydd dan sylw. Dylai gwrtwynebiad nodi'r union newid sydd mewn golwg, y rhesymau dros gynnig y newid hwnnw a'r holl brofion cadernid perthnasol (*gweler isod*).

Cewch ffurflen ar gyfer gwneud sylwadau drwy gysylltu â'r cyfeiriad uchod neu fynd i www.valeofglamorgan.gov.uk/lbp.

System adborth yr Awdurdod: y camau nesaf

Caiff y CDLI Adneuo a phob sylw a wnaed yn briodol eu hystyried gan Arolygydd Annibynnol a fydd yn asesu p'un ai a fo'r cynllun yn 'gadarn' ai peidio. Mae nifer o brofion cadernid ar gael a chewch eu gweld ar y ffurflen sylwadau ac ar wefan www.valeofglamorgan.gov.uk/lbp. Dylai gwrtwynebiadau i sylwadau ynglyn â dyrrannu safleoedd gyfeirio at y profion hyn lle bo hynny'n bosibl.

Caiff sylwadau a wneir yn unol â'r hysbysiad hwn (h.y. 'eu gwneud yn briodol') eu hystyried gan Arolygydd Annibynnol a benodwyd i archwilio cadernid y cynllun.

Dim ond y rhai a gyflwynodd sylwadau 'yn briodol' ar y cam adneuo a gaiff ymddangos gerbron yr Arolygydd sy'n cynnal yr Archwiliad a chael gwrandawiad ganddo. (Adran 64(6) Deddf 2004).

Mae rhagor o wybodaeth ar gael gan **Dîm y Cynllun Datblygu Lleol yng Nghyngor Bro Morgannwg, Swyddfa'r Doc, Dociau'r Barri, Y Barri, CF63 4RT** ac ar wefan Cyngor Bro Morgannwg yn www.valeofglamorgan.gov.uk/lbp.

Appendix 15: ASC Local Newspaper Advert

Vale of Glamorgan Deposit Local Development Plan 2011 - 2026

Cynllun Datblygu Lleol Adneuo Bro Morgannwg 2011 - 2026

ALTERNATIVE SITE CONSULTATION

The Vale of Glamorgan Council consulted on the Deposit LDP between the 8th November and the 20th December 2013. As part of that process, individuals and organisations have submitted sites which they consider should be allocated in the Plan, removed from the Plan or amended in some way. Collectively these sites are called '**Alternative Sites**' and the Council is required to consult on them to ascertain people's opinions. It should be noted that the Council is not promoting these sites for development/protection. Whether or not the deposit LDP is changed now is a matter for an independent Planning Inspector.

The Council is therefore consulting on these Alternative Sites during the six week period between Thursday 20th March and Thursday 1st May 2014.

All documents are available for inspection on the Council's website at www.valeofglamorgan.gov.uk/lbp. Hard copies are also available for public inspection free of charge during normal opening hours at the following locations:

Vale of Glamorgan Council, Civic Office, Holton Road, Barry, CF63 4RU

Vale of Glamorgan Council, Dock Office, Barry Docks, Barry, CF63 4RT

Vale of Glamorgan Council, Alps Depot, Quarry Road, Wenvoe, CF5 6AA

All Vale of Glamorgan Libraries

YMGYNGHORIAD YNGHYLCH SAFLEOEDD DEWISOL

Bu Cyngor Bro Morgannwg yn ymgynghori yngylch y CDLI Adneuo rhwng 8 Tachwedd ac 20 Rhagfyr 2013. Fel rhan o'r broses, y mae unigolion a sefydliadau wedi cynnig safleoedd y dylid yn eu barn hwy, un a iu dyrannu fel rhan o'r cynllun, eu dileu o'r Cynllun ynteu eu newid mewn rhyw ffordd neu'i gilydd. '**Safleoedd Dewisol**' yw'r enw cyffredinol ar y safleoedd hyn, ac y mae'n rhaid i'r cyngor ymgynghori yn eu cylch er mwyn cael gwybod barn y cyhoedd amdanyst. Sylwch nad safleoedd y mae'r cyngor yn eu cynnig er mwyn eu datblygu neu'u diogelu yw'r rhain. Mater i arolygdd cynllunio annibynnol bellach fydd penderfynu p'n a i a ddylid newid y CDLI ai peidio.

Felly, bydd y cyngor yn ymgynghori yngylch y Safleoedd Dewisol hyn yn ystod y chwe wythnos rhwng dydd iau 20 Mawrth a dydd iau 1 Mai.

Cewch ddarllen yr holl ddogfennau ar wefan y cyngor drwy fynd i www.valeofglamorgan.gov.uk/lbp. Mae copiâu caled ar gael hefyd i'r cyhoedd eu darllen yn rhad ac am ddim yn y manau canlynol yn ystod oriau agor arferol:

| Cyngor Bro Morgannwg, Swyddfeydd Dinesig, Heol Holton, Y Barri, CF63 4RU

| Cyngor Bro Morgannwg, Swyddfa'r Doc, Dociau'r Barri, Y Barri, CF63 4RT

| Cyngor Bro Morgannwg, Canolfan yr Alpau, Heol y Chwarel, Gwenfô, CF5 6AA

| Holl Lyfrgelloedd Bro Morgannwg

In addition, public exhibitions are to be held as follows, with Officers available to discuss the Alternative Sites between 2pm & 6pm:
Cynhelir arddangosfeydd cyhoeddus hefyd yn y manau ac ar yr adegau canlynol, a bydd swyddogion wrth law i draffod y Safleoedd Dewisol rhwng 2pm a 6pm.

March - April / Mercher - Ebrill 2014

from /rhwng 2pm - 6pm

- Wednesday 26th March / Dydd Mercher 26 Mawrth at COWBRIDGE - Town Hall (Lesser Hall) / Y BONT-FAEN - Neuadd y Dref (Y Neuadd Leiaf)
- Tuesday 1st April / Dydd Mawrth 1 Ebrill at ST ATHAN - Gathering Place / SAIN TATHAN - Y Man Ymgynnull
- Wednesday 2nd April / Dydd Mercher 2 Ebrill at PENARTH - Paget Rooms / PENARTH - Ystafelloedd Paget
- Monday 7th April / Dydd Llun 7 Ebrill at LLANTWIT MAJOR - Llantorian Hall / LLANILLTUD FAWR - Neuadd Llantorian
- Tuesday 8th April / Dydd Mawrth 8 Ebrill at BARRY Dock Offices / Y BARRI Swyddfeydd y Doc

Representations (including objections) in respect of the Deposit LDP can be made :-

ONLINE - By completing the electronic form at www.valeofglamorgan.gov.uk/lbp

BY EMAIL - In writing (preferably using the Representation Form) to lbp@valeofglamorgan.gov.uk

BY POST - In writing (preferably using the Representation Form) and sending to:

The LDP Team, Vale of Glamorgan Council, Dock Office, Barry Docks, Barry, CF63 4RT

Cewch wneud sylwadau ar y Cynllun Adneuo (a mynegi gwrrthwynebiad iddo hefyd, os mynnwch): - AR-LEIN - drwy lenwi'r ffurflen electronig ar safle www.valeofglamorgan.gov.uk/lbp

DRWY E-BOST - drwy ysgrifennu i gyfeiriad lbp@valeofglamorgan.gov.uk (gan ddefnyddio'r ffurflen sylwadau, os oes modd)

DRWY'R POST - drwy ysgrifennu at Dim y Cynllun Datblygu Lleol, Cyngor Bro Morgannwg, Swyddfa'r Doc, Dociau'r Barri, Y Barri, CF63 4RT (gan ddefnyddio'r ffurflen sylwadau os oes modd).

ALL REPRESENTATIONS ON ALTERNATIVE SITES SHOULD BE RECEIVED BY THURSDAY 1ST MAY 2014. LATE REPRESENTATIONS WILL NOT BE CONSIDERED

MAE'N RHAID I'R HOLL SYLWADAU AR SAFLEOEDD DEWISOL EIN CYRRAEDD ERBYN DDYDD IAU 1 MAI 2014.

NI CHAIFF UNRHYW SYLWADAU HWYR EU HYSTYRIED.

For more information, please view the website at www.valeofglamorgan.gov.uk/lbp contact the LDP team on 01446 700111 or e-mail LDP@valeofglamorgan.gov.uk
Am ragor o wybodaeth, ffoniwch dim y Cynllun Datblygu Lleol ar 01446 700111 neu anfonwch neges i LDP@valeofglamorgan.gov.uk

Appendix 16: ASC ‘Alternative Site’ Notice Example

ALTERNATIVE SITES PUBLIC CONSULTATION

YMGYNGHORIAD CYHOEDDUS

YNGHYLCH SAFLEOEDD DEWISOL

NOTICE OF SITE ALLOCATION REPRESENTATION

HYSBYSIAD AM SYLWADAU AR DDYRANNU SAFLEOEDD

DEPOSIT LOCAL DEVELOPMENT PLAN 2011-2026

CYNLLUN DATBLYGU LLEOL ADNEUO 2011-2026

Following the consultation on the Vale of Glamorgan Deposit Local Development Plan (LDP), amendments have been proposed to the site below in representations received. Further details on these proposals are set out in the Alternative Sites Register.

Yn sgîl ymgynghori yngylch Cynllun Datblygu Lleol Adneuo Bro Morgannwg, cynigiwyd newidiadau i'r safle isod yn y sylwadau a ddaeth i law. Mae rhagor o fanylion am y cynigion hyn yn y Gofrestr Safleoedd Dewisol.

Alternative Site Reference number(s) /
Cyfeirif(au) y Safle Dewisol: **ASN 16**

Site Name / Enw'r safle:
Land at Field Cottage, Bonvilston

Proposed Amendments / Y Newidiadau a
gynigiwyd: **New Site (Residential)**

© Crown copyright and database rights 2014 Ordnance Survey
100023424

© Hawlfraint y Goron a hawliau cronfa ddata 2014 Arolwg Ordnans
100023424

HOW CAN I MAKE COMMENTS? SUT CAF I WNEUD SYLWADAU?

Members of the public may inspect the **Alternative Sites Register** at the following Council Offices during normal opening hours:

- Dock Office, Barry, CF63 4RT
- Civic Office, Barry, CF63 4RU
- Alps Depot, Wenvoe, CF5 6AA

The Alternative Sites Register can also be viewed at all public libraries and on the Council's web site at: www.valeofglamorgan.gov.uk/lbp

The 6 week public consultation on the Alternative Sites runs from 20/03/14 to 01/05/14.

If you wish to comment on the Alternative Sites Register please complete the appropriate comment form available online or from the above deposit locations. Further information on the Alternative Sites and the LDP is available from the LDP team on 01446 700111 or from the Council website above.

Caiff aelodau o'r cyhoedd weld y **Gofrestr Safleoedd Dewisol** yn swyddfeydd canlynol y cyngor yn ystod oriau agor arferol:

- Swyddfa'r Doc, Y Barri, CF63 4RT
- Swyddfeydd Dinesig Y Barri, CF63 4RU
- Canolfan yr Alpau, Gwenfô, CF5 6AA

Cewch weld y Gofrestr Safleoedd Dewisol hefyd ym mhob llyfrgell gyhoeddus ac ar wefan y cyngor drwy fynd i: www.valeofglamorgan.gov.uk/lbp

Bydd yr ymgynghoriad 6 wythnos yngylch Safleoedd Dewisol yn cael ei gynnal rhwng 20/03/14 a 01/05/14.

Os hoffech wneud sylwadau ar y Gofrestr Safleoedd Dewisol, dylech lenwi'r ffurflen briodol ar-lein neu ofyn am gopi o'r ffurflen yn y mannau adneuo uchod. Cewch ragor o wybodaeth am y Safleoedd Dewisol a'r CDLI drwy ffonio tîm y CDLI ar 01446 700111 neu drwy fynd i wefan y cyngor.

Appendix 17: ASC Information Leaflet

Appendix 18: ASC Comment Form

For Office use only

Date Received

Representor No.....

Date of Acknowledgement.....

Vale of Glamorgan Local Development Plan 2011- 2026

Alternative Site Comment Form

Following public consultation on the Deposit Local Development Plan (LDP) some people and organisations have requested that the Council include additional or alternative sites for development in the Plan. The schedule of representations does not reflect the current position of the Council. It has yet to decide whether it is in favour of any of these suggested changes. Whether the deposit LDP is changed could in the end be a matter for an independent Inspector. Alternative Site Representations need to be made to the Council now because, whilst the new or altered site is currently not being promoted as being included in the LDP, the allocation may be considered necessary by the Council or Inspector at a later stage to ensure that the Plan can be found 'sound'. This is your opportunity to tell us what you think about these alternative sites. **Your comments on this form should be about the alternative sites only.**

PART 1: Contact details

	Your Details / Your Client's details	Agent's details <i>(if relevant)</i>
Name		
Address		
Postcode		
Telephone No.		
Email address:		
I.D.No.* <i>(if relevant)</i>		

*You will have an ID Number if you have made representations at previous stages of the LDP process or if you have requested to be included on the Council's LDP database. The ID No. will be clearly indicated on previous correspondence from the Council.

You should include all your comments on the alternative site on this form. Please add additional sheets as necessary.

**This document is available in other formats upon request
Mae'r ddogfen hon ar gael mewn fformatiau eraill drwy holi**

PART 2: Commenting on the Alternative Sites

2a. Which Alternative Site(s) are you commenting on?

If you wish to make comments on several alternative sites it would be helpful although it is not essential, if a separate form was completed for each site that you wish to make comment on.

Alternative site(s) reference number	
Alternative site(s) name	

2b. Your comments

Please set out your comments below using additional sheets as necessary. Your comments should be set out in full. This will help the Council and the Inspector to understand the issues you raise. You will only be able to submit further information to the Examination if the Inspector invites you to address matters that he or she may raise. Please indicate below if you are submitting other material to support your comments.

Are you supporting or objecting to an alternative site?

Support	<input type="checkbox"/>
Object	<input type="checkbox"/>

Your comments:

Please use additional sheets if required

Have you submitted other material in support of your comments?	Yes <input type="checkbox"/>	No <input type="checkbox"/>
--	------------------------------	-----------------------------

PART 3: What happens next?

At this stage you can only make comments in writing (these are called 'written representations').

However, everyone who seeks a change to the Plan can appear before and speak to the Inspector at a 'hearing session' during the Public Examination.

But you should bear in mind that your written comments on this form will be given the same weight by the Inspector as those made verbally at a hearing session.

3a. Do you want your comments to be considered by 'written representations' or do you want to speak at a hearing session of the Public Examination? (Please tick ✓)

I do not want to speak at a hearing session and am happy for my written comments to be considered by the Inspector.	<input type="checkbox"/>
I want to speak at a hearing session.	<input type="checkbox"/>

3b. If you wish to speak, please confirm which part of your representation you wish to speak to the Inspector about and why you consider it to be necessary to speak at the Hearing.

Signed	Date

Data Protection

How your representation and the information you give us will be used.

All information submitted will be seen in full by Vale of Glamorgan Council staff dealing with the Local Development Plan. Your name and comments as set out in your representation form will be published together with the Council's response. This helps to show that the consultation was carried out properly. Please note that this form may also be made available to any Public Examination on the Local Development Plan.

THANK YOU FOR YOUR COMMENTS ON THE ALTERNATIVE SITES REGISTER

Please do not forget to enclose any relevant documentation (e.g. a Sustainability Appraisal) with this form.

Completed representation forms should be returned to the LDP Team at:

ONLINE – By completing the electronic form at www.valeofglamorgan.gov.uk/lodp

BY EMAIL – To lodp@valeofglamorgan.gov.uk

BY POST – By sending to: The LDP Team, Vale of Glamorgan Council, Dock Office, Barry Docks, Barry, CF63 4RT

**REPRESENTATION FORMS SHOULD BE RETURNED BY
THURSDAY 1ST MAY 2014.**

REPRESENTATIONS RECEIVED AFTER THIS TIME WILL NOT BE CONSIDERED

The Tests of Soundness

The Vale of Glamorgan Local Development Plan will be examined by an independent Inspector appointed by the Welsh Government.

It is the Inspector's job to consider whether the Plan is sound. There is no legal definition of 'sound', but in this context, we use its ordinary meaning of 'showing good judgement' and 'able to be trusted'.

The questions or 'tests' which the Inspector will consider in deciding whether the Plan is sound are shown below. It may help you to read them before you tell us what you think of the alternative sites.

	Procedural Tests
P1	It has been prepared in accordance with the Delivery Agreement including the Community Involvement Scheme.
P2	The plan and its policies have been subjected to Sustainability Appraisal including Strategic Environmental Assessment.
	Consistency Tests
C1	It is a land use plan which has regard to other relevant plans, policies and strategies relating to the area or to adjoining areas.
C2	It has regard to national policy.
C3	It has regard to the Wales Spatial Plan.
C4	It has regard to the relevant community strategy/ies (and National Park Management Plan).
	Coherence and Effectiveness Tests
CE1	The plan sets out a coherent strategy from which its policies and allocations logically flow and/or, where cross boundary issues are relevant, it is compatible with the development plans prepared by neighbouring authorities.
CE2	The strategy, policies and allocations are realistic and appropriate having considered the relevant alternatives and/or are founded on a robust and credible evidence base.
CE3	There are clear mechanisms for implementation and monitoring.
CE4	It is reasonably flexible to enable it to deal with changing circumstances.

At ddefnydd swyddfa'n unig

Dyddiad Derbyn

Rhif Cynrychiolydd.....

Dyddiad Cydnabod.....

Cynllun Datblygu Lleol Bro Morgannwg 2011- 2026

Ffurflen Sylwadau ar Safleoedd Dewisol

Yn dilyn yr ymgynghoriad cyhoeddus ynghylch y Cynllun Datblygu Lleol Adneuo, y mae rhai pobl a sefydliadau wedi gwneud cais am i safleoedd ychwanegol neu ddewisol gael eu cynnwys a'u datblygu yn y cynllun. Nid safbwyt y cyngor a welir yn y rhestr gyflwyniadau am nad yw eto wedi penderfynu a yw o blaid y newidiadau a gynigiwyd ai peidio. Mae'n bosibl mai mater i archwilydd annibynnol yn y pendraw fydd unrhyw benderfyniad ynglŷn â newid y CDLI Adneuo. Gofynnwn i chi anfon eich sylwadau ar y safleoedd dewisol cyn gynted fyth ag y medrwch. Cofiwch er nad yw unrhyw safle dewisol neu ddiwygiedig wedi'i dderbyn eto fel rhan o'r CDLI, bydd y cyngor neu'r archwilydd efallai'n gweld bod angen ei gynnwys nes ymlaen er mwyn sicrhau 'cadernid' y cynllun. Dyma eich cyfreithiau ariannol am y safleoedd dewisol hyn a **chofiwch mai am y rheiny'n unig y dylech sôn ar y ffurflen hon.**

RHAN 1: Manylion Cyswllt

	Eich manylion / Manylion eich cleient	Manylion yr asiant (os yw hynny'n berthnasol)
Enw		
Cyfeiriad		
Côd Post		
Rhif ffôn		
Cyfeiriad e-bost:		
Rhif Adnabod* (os yw'n berthnasol)		

*Bydd gennych rif adnabod os ydych wedi gwneud sylwadau yn ystod camau blaenorol proses y CDLI neu wedi gofyn am gael eich cynnwys yng nghronfa ddata CDLI y cyngor. Mae'r rhif i'w weld yn amlwg ar unrhyw ohebiaeth flaenorol oddi wrth y cyngor.

Dylech nodi popeth sydd gennych i'w ddweud am y safle dewisol ar y ffurflen hon. Mae croeso i chi ddefnyddio taflenni ychwanegol os bydd angen.

**This document is available in other formats upon request
Mae'r ddogfen hon ar gael mewn fformatiau eraill drwy holi**

RHAN 2: Gwneud sylwadau ar safleoedd dewisol

2a. Pa safleoedd dewisol ydych chi am eu trafod?

Os ydych am wneud sylwadau ar nifer o safleoedd dewisol, byddai o gymorth petaech yn defnyddio ffurflen ar wahân ar gyfer pob un, er nad yw hynny'n angenrheidiol.

Cyfeirifau'r safleoedd dewisol	
Enwau'r safleoedd dewisol	

2b. Eich sylwadau

Cewch wneud eich sylwadau isod gan ddefnyddio cynifer o daflenni ychwanegol ag y mynnoch. Byddwch yn fanwl, am y bydd hynny o gymorth i'r cyngor a'r archwilydd ddeall y materion yr ydych am eu codi. Ni fydd cyfle i chi gynnig rhagor o wybodaeth ar gyfer yr archwiliad onibai bod yr archwilydd yn eich gwahodd i drin materion y mae yntau'n debyg o'u codi. Nodwch isod os ydych am gynnig unrhyw wybodaeth arall i gefnogi eich sylwadau.

Ai cefnogi ynteu gwrthwynebu safle dewisol sydd gennych mewn golwg?

Cefnogi	<input type="checkbox"/>
Gwrthwynebu	<input type="checkbox"/>

Eich sylwadau:

Cewch ddefnyddio taflenni ychwanegol yn ôl y gofyn

Ydych chi wedi cynnig unrhyw ddeunydd arall i gefnogi'ch sylwadau?	<input type="checkbox"/> Ydw	<input type="checkbox"/> Nac ydw
--	------------------------------	----------------------------------

RHAN 3: Beth sy'n digwydd nesaf?

Sylwadau ysgrifenedig yn unig sy'n dderbyniol yn ystod y cam hwn o'r broses (adwaenir y rhain fel 'cyflwyniadau ysgrifenedig').

Serch hynny, y mae hawl i unrhyw sydd am weld newid yn y cynllun siarad gerbron yr Archwilydd mewn 'gwrandoawriad' yn ystod yr Archwiliad Cyhoeddus.

Cofiwch, serch hynny, y caiff eich sylwadau ysgrifenedig ar y ffurflen hon yr un maint o sylw gan yr Archwilydd ag unrhyw sylwadau a wnewch ar lafar mewn gwrandoawriad.

3a. Ydych chi am i ni ystyried eich sylwadau ar ffurf 'cyflwyniadau ysgrifenedig' ynteu a fyddai'n well gennych siarad mewn gwrandoawriad yn ystod yr Archwiliad? (ticiwch y blwch ✓)

Nid wyf am siarad mewn gwrandoawriad ac rwy'n fodlon i'r Archwilydd ystyried fy sylwadau ysgrifenedig.	<input type="checkbox"/>
Hoffwn siarad mewn gwrandoawriad.	<input type="checkbox"/>

3b. Os ydych am siarad, eglurwch pa ran o'ch cyflwyniad yr ydych am ei thrafod â'r Archwilydd a pham y mae angen siarad mewn gwrandoawriad yn eich barn chi.

(Empty box for answer)

Llofnod	Dyddiad

Diogelu Data

Ein defnydd o'ch sylwadau ac unrhyw wybodaeth y byddwch yn ei rhoi i ni.

Bydd pob aelod o staff Cyngor Bro Morgannwg sy'n trafod y Cynllun Datblygu Lleol yn gweld yr holl wybodaeth sy'n dod i law. Caiff eich enw a'r sylwadau a wnaethoch ar eich ffurflen eu cyhoeddi ynghyd ag ymateb y cyngor. Bydd hyn o gymorth i ddangos bod yr ymgynghoriad wedi'i gynnal yn briodol. Sylwch y bydd hawl defnyddio'r ffurflen hon hefyd mewn unrhyw Archwiliad Cyhoeddus sy'n trafod y Cynllun Datblygu Lleol.

DIOLCH AM EICH SYLWADAU AR Y GOFRESTR SAFLEOEDD DEWISOL

Cofiwch gynnwys unrhyw ddogfennau perthnasol (e.e. Gwerthusiad Cynaliadwyedd) gyda'r ffurflen hon.

Cewch lenwi eich ffurflen a'i hanfon yn ôl at aelodau tîm y CDLI:

AR-LEIN – drwy lenwi'r ffurflen electronig ar www.valeofglamorgan.gov.uk/lodp

DRWY E-BOST – drwy ei hanfon mewn neges i lodp@valeofglamorgan.gov.uk

DRWY'R POST – drwy gyfeirio eich ffurflen at Dîm y CDLI, Cyngor Bro Morgannwg, Swyddfa'r Doc, Dociau'r Barri, Y Barri, CF63 4RT

**MAE'N RHAID I'CH FFURFLEN EIN CYRRAEDD ERBYN 1 Mai 2014.
NI CHAIFF SYLWADAU SY'N DOD I LAW AR ÔL HYNNY EU HYSTYRIED.**

Profion Cadernid

Caiff Cynllun Datblygu Lleol Bro Morgannwg ei archwilio gan Archwilydd annibynnol sydd wedi'i benodi gan Lywodraeth Cymru.

Swydd yr Archwilydd fydd sicrhau bod y Cynllun yn gadarn. Nid oes diffiniad cyfreithiol o 'gadernid', ond byddwn yn ei ddefnyddio yn y cyd-destun hwn i olygu 'yn dangos barn ddoeth' ac 'yn ddibynadwy'.

Mae'r cwestiynau neu'r 'profion' y bydd yr Archwilydd yn eu defnyddio i benderfynu a yw'r Cynllun yn gadarn ai peidio wedi'u nodi isod. Efallai y bydd o gymorth i chi eu darllen cyn mynegi barn ar y safleoedd dewisol.

	Profion Gweithredu
G1	Lluniwyd y cynllun yn unol â'r Cytundeb Cyflenwi a'r Cynllun Cynnwys Cymunedau.
G2	Bu'r cynllun a'i bolisiau'n destun Gwerthusiad Cynaliadwyedd ac Asesiad Amgylcheddol Strategol.
	Profion Cysondeb
C1	Mae'n gynllun ar gyfer defnyddio tir sy'n gydnaws â chynlluniau, polisiau a strategaethau perthnasol eraill sy'n trafod yr ardal dan sylw neu'r ardaloedd cyffiniol.
C2	Mae'n gydnaws â pholisi cenedlaethol.
C3	Mae'n gydnaws â Chynllun Gofodol Cymru.
C4	Mae'n gydnaws â strategaethau cymunedol perthnasol (a'r Cynllun Rheoli Parciau Cenedlaethol).
	Profion Cydlynus ac Effeithioldeb
CE1	Mae'r cynllun yn cyflwyno strategaeth drefnus sy'n sail resymegol i'w bolisiau a dyraniadau ac/neu wrth drafod materion trawsffiniol y mae'n gydnaws â chynlluniau datblygu awdurdodau cyffiniol.
CE2	Mae'r strategaeth, polisiau a dyraniadau'n ymarferol ac yn briodol am ei bod wedi ystyried pob dewis perthnasol a/neu wedi'i seilio ar dystiolaeth gadarn a chredadwy.
CE3	Mae offerynnau amlwg ar gyfer gweithredu a monitro'r cynllun.
CE4	Mae'n ddigon hyblyg i ymdopi ag amgylchiadau newidiol.

Appendix 19: Details of Alternative Site Petitions Received

Appendix 19: Details of Alternative Site Petitions Received

Site	ID	Name	Approx. no Signatures indicated	Support or Object
ASN005 - Land at Upper Cosmeston Farm, Lavernock - Retail	6167	Hayes Point Residents Group	106	Object
ASN022 - Land to the West of Duffryn Lane, St Nicholas - Residential	1747	Mr W Thomas	64	Object
ASN029 - Hayes Road Sully Employment Land - Mixed Use - Including Residential and Employment	6167	Hayes Point Residents Group	106	Support
ASN034 - Land at Main Road, Llanmaes - Residential	2260	Mrs Jackie Griffin	346	Object
ASN047 - Land at Bridge Farm, Llanmaes - Residential	2260	Mrs Jackie Griffin	346	Object
ASN054 - Land to the rear of Heol-y-Felin, Llantwit Major - Residential	4783	Mr J & Mrs K Pike	90	Object
ASN059 - Land South West of Weycock Cross - Residential	6167	Hayes Point Residents Group	106	Support
ASN071 - Land north east of Weycock Cross, Barry - Residential	6167	Hayes Point Residents Group	106	Support
ASN070 - Hayes Road, Sully - Community Use	6167	Hayes Point Residents Group	106	Support
ASN080 - Land between Murch Crescent, Dinas Powys and Sully Road, Penarth (1) - Residential	6593	Mr Mike Johnston	63	Object
ASN080 - Land between Murch Crescent, Dinas Powys and Sully Road, Penarth (1) - Residential	6593	Mr Mike Johnston	63	Object
ASN081 - Land between Murch Crescent, Dinas Powys and Sully Road, Penarth (2) - Residential	6593	Mr Mike Johnston	63	Object
ASN081 - Land between Murch Crescent, Dinas Powys and Sully Road, Penarth (2) - Residential	6593	Mr Mike Johnston	63	Object
ASN082 - Land between Murch Crescent, Dinas Powys and Sully Road, Penarth (3) - Residential	6593	Mr Mike Johnston	62	Object
ASN082 - Land between Murch Crescent, Dinas Powys and Sully Road, Penarth (3) - Residential	6593	Mr Mike Johnston	63	Object
ASN088 - Land West of Llanmaes Road, Llantwit Major - Retail	7041	Llantwit Major Chamber of Trade	1687	Object
ASN088 - Land West of Llanmaes Road, Llantwit Major - Retail	2260	Mrs Jackie Griffin	417	Object
ASN091 - Land at Beach Road, Sully - Residential	6167	Hayes Point Residents Group	106	Object
ASN092 - Land East of Llangan - Gypsy and Traveller site	6167	Hayes Point Residents Group	106	Support
ASN098 - Eglwys Brewis Road - Transportation - highways improvements	2260	Mrs Jackie Griffin	41	Support
ASN104 - Land north of Welsh St. Donats - Gypsy and Traveller site	6855	Stephen Leake	242	Object
ASN104 - Land north of Welsh St. Donats - Gypsy and Traveller site	6796	Graham Clarke	35	Object
ASN074 - Land off Dyffryn Lane, St. Nicholas - Residential	1747	Mr W Thomas	64	Object

ASA33 - ABP Barry Docks - Green Wedge - reduce designation	6167	Hayes Point Residents Group	106	Object
ASA45 - Land at Upper Cosmeston Farm, Lavernock - Green Wedge - increase designation	6167	Hayes Point Residents Group	106	Support
ASA46 - Land at Beach Road, Sully - Green Wedge - reduce designation	6167	Hayes Point Residents Group	106	Object
ASA55 - ABP Barry Docks - Sand and Gravel Safeguarding - reduce designation to exclude site	6167	Hayes Point Residents Group	106	Object
ASD10 - MG 2 (7) - Land between new Northern Access Road and Eglwys Brewis Road - Delete Site	2260	Mrs Jackie Griffin	41	Support
ASD12 - MG 16 (14) – Northern Access Road (St Athan Enterprise Zone) - Delete Site	2260	Mrs Jackie Griffin	41	Support
ASD13 - MG 2 (6) - Land adjacent to Froglands Farm, Llantwit Major - Delete Site	2260	Mrs Jackie Griffin	41	Support
ASD36 - Land adjoining Cardiff Road, Barry - SINC 339 - Delete Sites of Importance for Nature Conservation 339	6167	Hayes Point Residents Group	106	Object
ASD37 - MG 5 - Hayes Road, Sully Gypsy and Traveller Site - Delete Site	6167	Hayes Point Residents Group	106	Support
ASD40 - MG 2 (46) - Land west of Swanbridge Road, Sully - Delete Site	6167	Hayes Point Residents Group	106	Support
ASD46 - MG 16 (12) – Bus Park and Ride at Cosmeston, Penarth - Delete Site	6167	Hayes Point Residents Group	106	Support
ASD47 - MG 7 (4), MG 2 - Land at Upper Cosmeston Farm, Lavernock - Delete Site	6167	Hayes Point Residents Group	106	Support
ASD48 - MG 6 (5) - Land at Upper Cosmeston Farm, Lavernock - Delete Site	6167	Hayes Point Residents Group	106	Support
ASD49 - MG 2 (23) - Land at Upper Cosmeston Farm, Lavernock - Delete Site	6167	Hayes Point Residents Group	106	Support