

	Environmental	Economic	Social
Low	<p><i>Advantages:</i></p> <ul style="list-style-type: none"> • Less impact on countryside / green belt. • Less impact on wildlife and green spaces. • Brownfield sites closer to existing facilities. • Less waste generated. • Town centre housing – less fuel usage. <p><i>Disadvantages:</i></p> <ul style="list-style-type: none"> • Any level of growth can be harmful – brownfield sites can be just as harmful as greenfield. • Reduces viability of public transport. • Town cramming could harm wildlife corridors / green infrastructure. • Town cramming may also cause congestion. • Sites too small to individually fund major infrastructure. • Services stretched already – little prospect for improvement with only low growth. 	<p><i>Advantages:</i></p> <ul style="list-style-type: none"> • More likely to be absorbed by existing economy. • Reduces the incentive to commute. <p><i>Disadvantages:</i></p> <ul style="list-style-type: none"> • Pressure for housing leads to loss of employment sites. • Less opportunity for existing infrastructure to improve / expand. • Low growth delivers less affordable housing – therefore more people forced into private rented sector (not seen as a good thing). • Building only on brownfield sites tends to lead to more flats than houses. • Village facilities may be lost. • Town centres need more growth to thrive. • Skills shortages as people are priced out of the area. • Small developments gradually overload existing infrastructure. 	<p><i>Advantages:</i></p> <ul style="list-style-type: none"> • Developing derelict sites first could improve sense of safety. • Organic growth in rural area helps support community life / facilities. • Helps maintain sense of identity and community cohesion. • May encourage variety in housing types (higher profit margin on bigger houses)? <p><i>Disadvantages:</i></p> <ul style="list-style-type: none"> • May not be enough growth to keep existing facilities going. • More people unable to meet their own housing needs, especially young adults – therefore will get ageing population. • Causes out-migration from the district. • Less likely to provide family housing and open space. • Less contribution towards infrastructure. • Unlikely to improve facilities. • Houses prices may rise too high.
Medium	<p><i>Advantages:</i></p> <ul style="list-style-type: none"> • New homes are more environmentally friendly. • Could be delivered in large enough developments to deliver infrastructure and facilities or fund environmental improvements. • Lots of smaller schemes more easily absorbed than a few large ones. <p><i>Disadvantages:</i></p> <ul style="list-style-type: none"> • Town cramming would be bad. 	<p><i>Advantages:</i></p> <ul style="list-style-type: none"> • Make existing infrastructure work better. • Can create balanced communities with both housing and employment. • Could be focussed on particular areas. • Need to balance economic growth with housing growth. <p><i>Disadvantages:</i></p> <ul style="list-style-type: none"> • Significant transport problems already – likely exacerbated by medium growth. 	<p><i>Advantages:</i></p> <ul style="list-style-type: none"> • Helps retain rural facilities. • Retains young people. • Can provide specialist accommodation to enable elderly to down-size. • Makes existing facilities more efficient without requiring new facilities. • Helps towards meeting affordable housing needs. • High quality design and layout more likely. <p><i>Disadvantages:</i></p> <ul style="list-style-type: none"> • Possibly the worst of both worlds – housing estates tacked on which aren't large enough to provide infrastructure.
High	<p><i>Advantages:</i></p> <ul style="list-style-type: none"> • Could fund new habitats / woodland as part of development. • Economies of scale with larger developments. • Financial contributions. • Need over 10,000 dwellings to justify and fund another fleet of waste vehicles. • More likely to deliver combined heat and power schemes / community heating or sustainable urban drainage systems. • Development more likely to be properly assessed through Environmental Impact Assessment <p><i>Disadvantages:</i></p> <ul style="list-style-type: none"> • More emissions, pollution, congestion. • More housing will need more land for other uses to be released too. • Beyond existing transport networks. • Impact on urban fringe and greenfield / green belt land. • High growth now will encourage even higher growth in future. • May unbalance existing infrastructure. • Puts strain on water supply / sewerage. • Big developments tend to be built by volume house-builders – lack of variety. • Erodes gaps between settlements, harming sense of identity. 	<p><i>Advantages:</i></p> <ul style="list-style-type: none"> • Delivers more affordable housing – more likely to be occupied by people who work locally than commuters. • Supports local retail. • May provide training / learning opportunities. • Larger developments pay for major infrastructure. • Construction could use local workforce. • Whole neighbourhoods could be planned together. • More funding available from new housing. • More people require more service sector jobs to support them. <p><i>Disadvantages:</i></p> <ul style="list-style-type: none"> • More pressure on facilities and infrastructure but no guarantee improvements would follow. • No direct link between growth and economic prosperity. • If build houses without additional employment could lead to higher out-commuting or higher unemployment. • If we take growth beyond our own needs, could be detrimental to those areas whose needs we are taking on. • If growth all goes into big urban extensions could get high growth yet still lose rural facilities. • Danger of building too many / wrong type of homes which then stand empty (e.g. recently built flats in Hitchin). 	<p><i>Advantages:</i></p> <ul style="list-style-type: none"> • Provides decent and affordable housing and more opportunities for specialist housing. • More supply may reduce prices, although the rate of delivery will be a big factor on this. • Collect more council tax / revenue. • Urban extensions can incorporate facilities and create new sense of place. • Proven shortage of housing. • Easier to fund infrastructure. • Young people can stay closer to home – maintains family groups and provides support for elderly. • More likely to get a better mix of house types – not just flats. <p><i>Disadvantages:</i></p> <ul style="list-style-type: none"> • Still no guarantee you will get necessary infrastructure and facilities. • Erodes separate identities / characters of areas. • More congestion. • The more you build the more facilities you need. • No guarantee that house prices would reduce.