Elkesley Neighbourhood Development Plan – SEA Screening Statement

Elkesley Neighbourhood Development Plan
The Environmental Assessment of Plans and Programmes Regulations 2004
SEA Screening Statement
1. Introduction
The requirement for a Strategic Environmental Assessment to be undertaken on development plans and programmes that may have a significant environmental effect is outlined in European Union Directive 200142/EC. The Environmental Assessment of Plans and Programmes Regulations 2004 (the Regulations) state that this is determined by a screening process, utilising a specified set of criteria which is outlined in Schedule 1 of the Regulations. The results of this process must be set out in an SEA Screening Statement, which must be publicly available.
As the responsible authority under Regulation 9 of the SEA Regulations 2004, Bassetlaw District Council have produced this Screening Assessment and consequentially do not believe that the Draft Elkesley Neighbourhood Development Plan (NP) in its current form will have any significant negative effects on the environment. We are therefore of the belief that a full environmental assessment is not necessary. This determination has been reached by assessing the contents of the Draft NP against criteria provided in Schedule 1 of the 2004 Regulations.
2. Legislation

a. The legislation pertaining to Strategic Environmental Assessments and Sustainability Appraisal is European Directive 2001/42/EC. This was transposed into English law by the Environmental Assessment of Plans and Programmes Regulations 2004, commonly referred to as the SEA Regulations. The Government published ‘A Practical Guide to the Strategic Environmental Assessment Directive’ (ODPM 2005), which provides more detailed guidance on how an SEA should be carried out.

b. The Planning and Compulsory Purchase Act 2004 also requires that a Sustainability Appraisal (SA) is prepared for all spatial plans. It is considered best practice to incorporate requirements of the SEA Directive into an SA.

c. The Government has stated that Sustainability Appraisal is not needed for NDPs, but has said that it must be demonstrated how the NDP contributes to the achievement of sustainable development in the area.

d. Schedule 2 of the Neighbourhood Planning (General) Regulations 2012 refers to the Habitats Directive. The Directive requires that any plan or project likely to have a significant effect on a European site must be subject to an appropriate assessment. Paragraphs 2 – 5 of Schedule 2 amend the Conservation of Habitats and Species Regulations 2010 so that its provisions apply to NDOs and NDPs. The regulations do state that the making of an NDP is not likely to have a significant effect on a site designated at European level for its biodiversity, however, this needs to be ascertained and this can be done at the time the screening opinion is being sought.

e. This report focuses on screening for SEA and the criteria for establishing whether a full assessment is needed.

3. Criteria for Assessing the Effects of a Neighbourhood Development Plan (NDP)
3.1	Schedule 1 of The Environmental Assessment of Plans and Programmes Regulations 2004 sets out the criteria to be used for determining the likely significance of effects on the environment. These are:
1. The characteristics of plans and programmes, having regard, in particular, to—
(a) the degree to which the plan or programme sets a framework for projects and other activities, either with regard to the location, nature, size and operating conditions or by allocating resources;
(b) the degree to which the plan or programme influences other plans and programmes including those in a hierarchy;
(c) the relevance of the plan or programme for the integration of environmental considerations in particular with a view to promoting sustainable development;
(d) environmental problems relevant to the plan or programme; and
(e) the relevance of the plan or programme for the implementation of Community legislation on the environment (for example, plans and programmes linked to waste management or water protection).
2. Characteristics of the effects and of the area likely to be affected, having regard, in particular, to—
(a) the probability, duration, frequency and reversibility of the effects;
(b) the cumulative nature of the effects;
(c) the transboundary nature of the effects;
(d) the risks to human health or the environment (for example, due to accidents);
(e) the magnitude and spatial extent of the effects (geographical area and size of the population likely to be affected);
(f) the value and vulnerability of the area likely to be affected due to—
(i) special natural characteristics or cultural heritage;
(ii) exceeded environmental quality standards or limit values; or
(iii) intensive land-use; and
(g) the effects on areas or landscapes which have a recognised national, Community or international protection status.

4. Assessment

4.1	The diagram below illustrates the process for screening a planning document to ascertain whether a full SEA is required.
[image:]
source: A Practical Guide to the Strategic Environmental Assessment Directive Scottish Executive Welsh Assembly Government and DOE September 2005

Elkesley Neighbourhood Development Plan
The Elkesley Neighbourhood Development Plan has been produced by Elkesley Parish Council with the aid of local residents; it plans for the future development and growth of the area up to the year 2028. The NP covers the designated Elkesley neighbourhood area as seen on Figure 1 below.
[image:]
The main priorities of the Elkesley NP are expressed throughout the Plan, most clearly in its Vision and Objectives, these will be delivered in turn by the 13 Development Policies and 9 Projects contained in the NP. The Vision and Objectives of the NP can be found below.
	Vision

Elkesley Parish will develop and thrive, while retaining its rural character, creating a sustainable community. Through the provision of a mix of housing types, local employment opportunities and the protection and enhancement of important community facilities and environmental assets, Elkesley Parish will become an area that is attractive for people to live, work and visit, for current and future generations.
	

	

	Community Objectives

Community Objective 1: Community Facilities: To promote a level of growth that will be sufficient to maintain and increase (where viable) the range of local services that enable Elkesley to thrive.

Community Objective 2: Housing: To provide a mix of high quality housing that reflects the types and housing tenures that are required by the local community.

Community Objective 3: Employment: To provide local employment opportunities and support economic growth and development in the area in sustainable locations.

Community Objective 4: Environment: To protect, enhance and (where possible) extend open spaces and non-vehicular routes through and out of the Plan area.

Screening Assessment
	Criteria for determining the likely significance of effects (Annex II SEA Directive)
	Will the NDP have significant environmental effects
	Summary of any effects

	1a The degree to which the plan or programme sets a framework for projects and other activities, either with regard to the location, nature, size and operating conditions or by allocating resources.
	NO
	The NP will set out a spatial vision for the designated Elkesley NP area and provides a framework for proposals for development in Elkesley regarding the following:
· Sustainable development
· Housing Mix/Design and density of new housing
· Allocation of Affordable Housing
· Allocation 30 Houses on a site
· Redevelopment of an employment area
· Improving Broadband Services
· Protecting community facilities
· Designating Green Spaces

The NP is considered to be in general conformity with Bassetlaw District Councils Core Strategy 2011. It is also considered to be in general conformity with the National Planning Policy Framework (NPPF). Consideration has also been given to the emerging Preferred Options Site Allocations document, although this is subject to further changes before it reaches examination and adoption.

The preparation of the Elkesley NDP is permitted under the Town and Country Planning Act 1990 as amended by the Localism Act 2011. The Elkesley NPD will be “made” (adopted) by Bassetlaw District Council once it had passed through the formal stages of its preparation under the Neighbourhood Planning (General) Regulations 2012.

Several projects are included in the NP (see Appendix C) that do not directly influence development and land use. These do have regard to the Plan area but it is deemed they will not have any significant effects on the environment.

	1b The degree to which the plan or programme influences other plans and programmes including those in a hierarchy.
	NO
	The NP, where possible, will respond to rather than influence other plans and programmes. An NP can only provide policies within the designated NP area it covers and will also provide policies to help development control determine planning applications along with the Bassetlaw Local Plan and the NPPF. None of the policies contained in the NP have a direct impact on other plans in the neighbouring areas.

The NP will have some influence on the development proposed in Bassetlaw District Councils Core Strategy, and more specifically the Preferred Options Site Allocations document (see Policies within the plan). Elkesley as these plans are already significantly developed these likely effects of the NP can be considered as being minimal.

	1c The relevance of the plan or programme for the integration of environmental considerations in particular with a view to promoting sustainable development.
	NO
	The NP sets out and promotes sustainable development within the neighbourhood plan area whilst balancing environmental, social and economic needs within the area. However, local residents have stressed the importance of have some certainty over the future development of the Yew tree road site because the development has been hanging over the village for the last 10 years.

Through the Bassetlaw District Council’s Site Allocations Document it shows that the preferred site for development to be the Yew Tree Road site however, it only intends to allocate 11 houses on the site based on the community consultation undertaken at the time. The neighbourhood plan has used this information for the basis to allocate the whole site based on the communities desire to have certainty over the whole site for the future. This policy within the NP will have a positive impact on the community as it will develop the whole site delivering much needed housing to the area along with local environmental and community assets.

The NP will have a positive impact on the local environment and community assets valued by local people. This is primarily done through Policies: 1, 11, 12, and 13 these policies have a positive impact on the local environment by protecting and improving assets along with designating areas as a local green spaces.

In addition the new development is considered to provide important social requirements supporting the vitality of the village. The immediate physical impacts of the development on the environment are sought, as far as possible, to be offset by the policy on energy efficiency and the environment.

	1d Environmental problems relevant to the plan or programme.
	NO
	The majority of effects the NP will have on the environment will be positive. This is due to the numerous Policies in the Plan which aim to protect and enhance environmental assets and the environment in general through good management and the promotion of sustainable development (see Policies 1, 11, 12, and 13). Some of the projects included in the Plan also have a focus on protecting and enhancing important environmental assets in the Plan area (see Appendix C).

	1e The relevance of the plan or programme for the implementation of Community legislation on the environment (for example, plans and programmes linked to waste management or water protection).
	NO
	The NP will be in compliance with the Local Plan which has taken into account the existing European and National legislative framework for environmental protection and it will therefore have a positive effect on compliance with regards to relevant legislation and programmes.

	2a The probability, duration, frequency and reversibility of the effects.
	NO
	It is very unlikely that there will be any irreversible damaging environmental impacts associated with the NP. The development of the Yew Tree Road site will provide new public accessible open spaces onsite. The policies within the NP seek to ensure new development is sustainably built and promotes the enhancement and protection of environmental assets (see Polices 1 11, 12 and 13).

The timescales of the NP is intended to be the same as that of the Local Plan; therefore the duration of any effects will be up to the year 2028.

Should any unforeseen significant effects on the environment arise as a result of the NP, the intention to monitor and amend/update the Plan every 5 years will allow these effects to be addressed and reversed (see Implementation & Review)

	2b The cumulative nature of the effects.
	NO
	It is considered that the Policies contained in the NP cumulatively will have minimal negative effects on the environment and will in fact have moderate to significant positive effects. It is considered that all effects will be at a local level.

	2c The transboundary nature of the effects.
	NO
	Effects will be local with no expected impacts on neighbouring areas.

	2d The risks to human health or the environment (for example, due to accidents).
	NO
	No obvious risks have been identified as the NPs overall aim is to focus on the improvement, creation of new sites, enhancement and protection of the environmental assets to provide for local residents in the NP area and enhance social wellbeing.

	2e The magnitude and spatial extent of the effects (geographical area and size of the population likely to be affected).
	NO
	The NP area relates to 1076 hectares. The resident population of the NP area is 840 (Census 2011).

The whole NP area will be affected by the policies because they are focused upon the Parish area and as such they will have a positive impact upon local residents through the restoration, protection and enhancement of local assets and through the delivery of identified Projects (see Appendix C).

	2f The value and vulnerability of the area likely to be affected due to:

(i) special natural characteristics or cultural heritage;

(ii) exceeded environmental quality standards or limit values; or

(iii) intensive land-use.
	NO
	The NP is unlikely to have an adverse effect on the value and vulnerability of the area in relation to its natural and cultural heritage. If anything it will provide greater support to and enhance the setting and identify of the area by supporting the enhancement of its existing environmental and community assets.

The NP provides additional guidance on design principles (see Policy 2, 3 and 4) to ensure that any new developments complement and respect Elkesley and the Parish’s listed buildings and non-designated heritage assets. It is important to local people that the new development remains in keeping with the area and therefore adds value to the area and the new development to the south East of the Parish does not become a separate or segregated community.

The NP area also contains a Local Wildlife Site whose protection and enhancement is actively promoted through the NP (see Policies 11 & 13).

The NP does not provide specific policies in relation to intensive land uses.

	2g The effects on areas or landscapes which have a recognised national, Community or international protection status.
	NO
	It is considered that the NP will not adversely affect areas of landscape which have recognised community, national or international protection as the NP aims to enhance, restore and protect important local assets.

As a result of the assessment above, it is of Bassetlaw District Councils opinion that there are no clear significant negative impacts on the environment as a result of contents contained in the Elkesley Neighbourhood Development Plan. Therefore it is considered that a full SEA is not required.
Bassetlaw District Council also considers that the Neighbourhood Plan does not require a Sustainability Appraisal as the District Council has an up to date local plan with a Sustainability Appraisal that can be viewed at http://www.bassetlaw.gov.uk/everything-else/planning-building/planning-policy/local-development-framework/core-strategy/what-is-the-core-strategy.aspx . The District Council also has an Sustainability Appraisal of the Site Allocations Preferred Options Document that it deems acceptable that the Elkesley Neighbourhood Plan uses to justify the development of the Yew Tree Road site. The Sustainability Appraisal can be viewed at http://www.bassetlaw.gov.uk/everything-else/planning-building/planning-policy/local-development-framework/site-allocations/preferred-options-consultation.aspx.
[bookmark: _GoBack]
9

image2.tmp
Bassetlaw District Council
I N

BASSETLAW.

image1.emf

