Cottingham Hall
 Cottingham

Market Harborough

Leics

LE168XN
OPEN LETTER
Re: Development to the rear of Cottingham Hall
Dear Residents of Cottingham and Middleton,

IN October of 2003 we responded to the Corby Borough Council local plan review, stating that we had 8.2 acres of land available as ‘scope for further growth within our existing villages’ criteria.

Since that time we have had numerous meetings with Corby Planning Department, as to the best way forward in developing the site.

We believe that the land forms a natural infill between the two villages. The development will broaden the village as opposed to extending our southern boundary. We also consider it to be a reasonably out of the way site, and only directly affect a minimum amount of village residents. We have spoken to a considerable amount of people, and appear to enjoy a great deal of local support for the proposed project.
Our intentions are as follows:

As stated the total site is 8.2 acres, we intend to develop 7.5 acres which would equate to on or around 90 (ninety) dwellings, built mainly of stone and good quality brick, each with between 3 and 7 bedrooms. Included within the total would be 20% shared ownership/affordable housing.

A section 106 agreement would be submitted with the application, ensuring that the good people of Cottingham and Middleton would benefit from this development by £500,000.00, if you and the Parish Councils can offer your support, and the application/plans are passed in full.

For your information, a breakdown of agreements and pledges.

Section 106 Agreement
Funds for Cottingham Village Hall £300,000.00

Funds for Middleton 150,000.00

Traffic Calming measures 20,000.00

Pledges

Cottingham Parish Church Repairs/Renovations 20,000.00

Cottingham Methodist Chapel “ “ 10,000.00
 Total £500,000.00

Independent Planning Professionals will be involved to provide the following information:
Flood risk assessment/sewerage

Traffic impact assessment

Tree/vegetation survey

Contaminated land survey

Environmental impact assessment

All of these reports/documents will accompany the Planning Application to enable the planning authority to gain a full and complete picture of the proposed site, and identify any potential problems before the building commences.

Yours sincerely,

Bill and Sandra Kiff
