Penrith

Neighbourhood Development Plan

SEA/HRA Screening

October 2019

The Planning People

Penrith Neighbourhood Development Plan- SEA/HRA October 2019

Contents

Penrith	Neighbourhood Development Plan	3
1.0	Introduction	3
2.0	Legislative Background	7
3.0	Penrith Neighbourhood Development Plan	8
4.0	Screening Process	10
5.0	Screening Assessment	15
6.0	HRA Screening	22
7.0	Consultation	23
8.0 Asse	Conclusions and Recommendations of the Screening ssments	24

Penrith Neighbourhood Development Plan

1.0 Introduction

- 1.1 This is an updated environment report (SEA/HRA) to accompany the Submission Draft of the Penrith Neighbourhood Development Plan. The Submission Draft includes relatively minor textual changes from the Regulation 14 Draft, the latter having been assessed in January 2019 and consulted on with the three statutory bodies. All of whom expressed a view that there was no need for full SEA/HRA. This revised assessment concludes that there is no reason to diverge from the initial conclusions.
- 1.2 Strategic Environmental Assessment (SEA) is a systematic and comprehensive process for evaluating the environmental effects of a plan or programme in order to ensure that the environmental implications of decisions are taken into account before any such decisions are made. The need for the environmental assessment of plans and programmes is set out in the EU Directive 2001/42/EC, known as the SEA Directive.
- 1.3 Under this Directive, Neighbourhood Development Plans may require SEA, but this is very much dependent upon the content of the Plan. For plans which "determine the use of small areas at local level" or are "minor modifications" to existing plans, the Directive only requires SEA where they are likely to have significant environmental effects. The expressions "small area" and "local level" are not defined in the Directive and must be interpreted in relation to the nature and scope of a particular plan. Screening is needed to determine whether such plans are likely to have significant environmental effects.
- 1.4 Annex II of the Directive lists criteria for determining the likely significance of the environmental effects of plans and to be used in a screening exercise. The findings of the exercise must be subject to consultation with Historic England, the Environment Agency and Natural England. The results of the screening process must be detailed in a Screening Statement, made available to the public.
- 1.5 This Screening Report is an assessment as to whether the contents of the Regulation 16 Draft Penrith Neighbourhood Development Plan published in October 2019 requires a Strategic Environmental Assessment in accordance with the Directive. The area covered by the Penrith Neighbourhood Development plan is shown on Map 1. This screening also

Penrith Neighbourhood Development Plan- SEA/HRA October 2019

determines whether the Neighbourhood Development Plan requires a Habitats Regulations Assessment (HRA) in accordance with Article 6(3) and (4) of the EU Habitats Directive and with Regulation 61 of the Conservation of Habitats and Species Regulations 2010 (as amended). An HRA is required when it is deemed likely that there will be significant adverse effects on protected European Sites (Natura 2000 sites) as a result of the implementation of a plan/project.

- 1.6 A judgment has been handed down by the European Court, Case C-232/17 People Over Wind and Peter Sweetman versus Coillte Teoranta, henceforth "People Over Wind". This concerns how screenings such as this take into account any impact on protected European sites. The southern boundary of the neighbourhood area is formed, in part, and runs parallel with the River Eden Special Area of Conservation (Map 2).
- 1.7 This judgement has ruled that "it is not appropriate, at the screening stage, to take account of the measures intended to avoid or reduce the harmful effects of the plan or project on the site".
- 1.8 The Regulation 16 Draft Penrith Neighbourhood Development Plan has been prepared to be in general conformity with the strategic planning policies in the Eden Local Plan 2104-2032.

Penrith Neighbourhood Development Plan- SEA/HRA October 2019

Map 1. Penrith Neighbourhood Plan area which is subject to the SEA screening process (Source: Eden District Council)

Map 2. River Eden and Tributaries SAC in Relation to the Penrith Neighbourhood Area (© Crown copyright [and database right] 2019 OS 100055940 on behalf of Penrith Town Council 100057490)

2.0 Legislative Background

Strategic Environmental Assessment

- 2.1 The SEA Directive was transposed into English law by the Environmental Assessment of Plans and Programmes Regulations 2004 (SEA Regulations)1. Detailed guidance on these regulations can be found in the Government publication, A Practical Guide to the Strategic Environmental Assessment Directive (ODPM 2005)2.
- 2.2 The Planning and Compulsory Purchase Act 2004 requires local authorities to produce Sustainability Appraisals (SAs) for all Development Plan Documents in order to meet the requirement of the SEA Directive and it is considered best practice to incorporate the requirements of this Directive into a Sustainability Appraisal (National Planning Policy Framework, paragraph 165). As a neighbourhood development plan is not a Development Plan Document, it does not legally require a Sustainability Appraisal. However, there are instances where a SEA would need to be undertaken in order to meet the requirements of the SEA Regulations.
- 2.3 Consequently, to establish whether the Neighbourhood Development Plan might give rise to significant environmental effects, it is necessary to screen the plan (see Section 5).

Habitats Regulations Assessment

- 2.4 Schedule 2 of the Neighbourhood Planning (General) Regulations 2012 makes provision in relation 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. In relation to this, paragraph 1 sets out a basic condition that the making of a neighbourhood development plan is not likely to have a significant effect on a European site. Paragraph 4 indicates that a qualifying body which submits a proposal for a neighbourhood development plan must provide such information as the competent authority may reasonably require for the purposes of the assessment or to enable them to determine whether an assessment is required.
- 2.5 The legislation requires that, where there is a risk of a significant effect on a European site, either individually or in combination with other plans or projects then the plan should progress from HRA screening to an Appropriate Assessment.

¹ <u>http://www.legislation.gov.uk/uksi/2004/1633/pdfs/uksi_20041633_en.pdf</u>

² <u>https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/7657/practicalguidesea.pdf</u>

3.0 Penrith Neighbourhood Development Plan

- 3.1 The purpose of the Penrith Neighbourhood Development Plan is to provide a set of statutory planning policies to guide development within the neighbourhood area over the period to 2032 and has been prepared by a steering group on behalf of the qualifying body, Penrith Town Council (Map 1).
- 3.2 The eight objectives of the Penrith Neighbourhood Development Plan are:

OBJECTIVE 1: Sustainable Development

To ensure that all development in the town is sustainable and meets the needs of the present without compromising the ability of future generations to meet their own needs and to promote and pursue a transition to a low carbon economy.

OBJECTIVE 2: Housing

To support a level of high-quality housing that retains Penrith's identity and encourages high levels of social interaction, meets housing needs and helps to retain the local population, especially young people.

OBJECTIVE 3: Greenspaces

To protect greenspaces that have been identified as important to both wellbeing and the local community.

OBJECTIVE 4: Culture and Leisure

To ensure the town's range of leisure and recreation facilities are enhanced and protected, with a particular focus on wellbeing, and meeting the needs of young people.

OBJECTIVE 5: Wellbeing

To protect health and community facilities and ensure that these have the capacity to support any needs generated by new development and a changing population.

OBJECTIVE 6: Town Centre Car Parking

To reduce on-street car parking by providing modern car parking infrastructure appropriate to the size and role of Penrith.

OBJECTIVE 7: Traffic Management

To address current traffic management issues and ensure that these are not exacerbated by new development.

OBJECTIVE 8: Penrith Town Centre

To conserve the historic and notable buildings and improve the appearance of Penrith town centre; increasing its attractiveness as a place to visit for both the local community and visitors.

- 3.3 In order to deliver these objectives, the Plan sets out a number of planning policies. These cover the following:
 - Policy 1 Sustainable Development
 - Policy 2 Environmentally Sustainable Design
 - Policy 3 Energy use and reducing Carbon Emissions
 - Policy 4 Accessibility and Social Inclusion
 - Policy 5 Conservation Areas in Penrith
 - Policy 6 High Quality New Homes
 - Policy 7 Housing Type and Mix
 - Policy 8 Identifying and Protecting Local Green Spaces

Policy 9 – Protecting and Enhancing Sport, Leisure and Recreation Facilities

- Policy 10 Protecting and Enhancing Health and Community Facilities
- Policy 11 Walking and Cycling
- Policy 12 Traffic Management
- Policy 13 Penrith Town Centre Improvements
- Policy 14 Shopfront Design
- 3.4 It is a requirement of the Town and Country Planning Act that neighbourhood development plans must be in general conformity with the strategic policies of the Local Plan. Penrith lies within Eden District and must, therefore, be in general conformity with the Eden Local Plan 2014-2032. The Eden Local Plan was subject to a full Sustainability Appraisal which incorporated a SEA assessment, and this previously completed SEA has been taken into account in undertaking the screening assessment of the Penrith Neighbourhood Development Plan.

4.0 Screening Process

- 4.1 It is the purpose of this report to assess whether the policies in the Regulation 16 Draft Penrith Neighbourhood Development Plan are likely to have 'significant environmental effects'. This screening assessment has been undertaken in two parts:
 - The first part assesses whether the neighbourhood development plan requires SEA in accordance with the flow chart set out below:
 - The second part considers whether the neighbourhood development plan is likely to have a significant effect on the environment, using criteria set out in Schedule 1 of the EU SEA Directive and the Environmental Assessment of Plans and Programme Regulations 2004 (see section 2).
- 4.2 Government guidance, as set out in 'A Practical Guide to the Strategic Environmental Assessment Directive', identifies the following approach to be taken in determining whether SEA is required:

	paration and/or adoption by a al authority OR prepared by an rough a legislative procedure by ant? (Art. 2(a))	No to	both criteria
	Yes to either criterion		
 Is the PP required by leg administrative provisions 		No	
	Yes	10-	
industry, transport, wast telecommunications, tou land use, AND does it so	griculture, forestry, fisheries, energy, e management, water management, irism, town and country planning or et a framework for future projects in Annexes I and II to the))	No to either criterion	4. Will the PP, in view of its likely effect on sites, require an assessment under Article 6 or 7 of the Habitats Directive? (Art. 3.2(b))
	Yes to both criteria	Yes	No
 Does the PP determine the use of small areas at local level, OR is it a minor modification of a PP subject to Art. 3.2? (Art. 3.3) 		Yes to either	 Does the PP set the framework for future development consent of projects (not just projects in Annexes to the EIA
	No to both criteria	Cinteriori	Directive)? (Art. 3.4)
emergency, OR is it a fin	to serve national defence or civil ancial or budget PP, OR is it al funds or EAGGF programmes 8, 3.9)	Yes	Yes 8. Is it likely to have a significant effect on the environment? (Art. 3.5)*
	No to all criteria	Yes	to any criterion
		6	DIRECTIVE DOES NOT

4.3 This process has been followed and the findings are set out in the table below:

Stage	Y/N	Reason
1. Is the plan or programme (PP) subject to preparation and/or adoption by a national, regional or local authority OR prepared by an authority for adoption through a legislative procedure by Parliament or Government? (Art. 2(a))	Y	Neighbourhood Development Plans may be prepared under the provisions of the Town and Country Planning Act 1990, as amended by the Localism Act 2011. They are drawn up by a qualifying body, which, in the case of Penrith, is the Town Council. The Plan is subject to independent examination and referendum. If the Plan receives 50% or more 'yes' votes at referendum, it will be 'made' by the local planning authority (Eden District)
2. Is the PP required by legislative, regulatory or administrative provisions? (Art. 2(a))	N	The preparation of a Neighbourhood Development Plan is discretionary. However, once 'made', it will form part of the statutory Development
		Plan for the area and will be used in the determination of planning applications.
		It is therefore considered necessary to answer the following questions to determine further if a SEA is required.

Stage	Y/N	Reason
3. Is the Plan prepared for agriculture, forestry, fisheries, energy, industry, transport, waste management, water management, telecommunications, tourism, town and country planning or land use, AND does it set a framework for future development consent of projects in Annexes I and II to the EIA Directive? (Article 3.2(a))	Y	The Neighbourhood Development Plan has been prepared for town and country planning and land use and sets out a framework for future development in Penrith. Once 'made', the NDP would form part of the statutory development plan, and will be used when making decisions on planning applications which could include development which may fall under Annex I and II of the EIA directive.
4. Will the Plan, in view of its likely effects on sites, require an assessment for future development under Article 6 or 7 of the Habitats Directive? (Article 3.2(b))	?	The Neighbourhood Development Plan could potentially have impacts on sites covered by the Habitats Directive. However, this requires individual assessment of a Plan (see section 6 of this document).
5. Does the Plan determine the use of small areas at local OR is it a minor modification of a PP subject to Article 3.2? (Article 3.3)	Y	The Neighbourhood Development Plan could be used in the determination of planning applications for the development of small sites at the local (neighbourhood) level through the implementation of the plan's criteria based development management policies, but the plan does <u>not</u> allocate small sites or areas for development.

Stage	Y/N	Reason
6. Does the Plan set the framework for future development consent of projects (not just projects in annexes to the EIA Directive)? Article 3.4)	Y	A Neighbourhood Development Plan forms part of the development plan for the area within which it is made and will be used in the assessment of planning applications. It, therefore, helps to set, alongside other development plan documents, the framework of policies for helping to determine future development at a local level.
7. Is the Plan's sole purpose to serve the national defence or civil emergency, OR is it a financial or budget PP, OR is it co-financed by structural funds or EAGGF programmes 2000 to 2006/7? (Article 3.8, 3.9)	N	Not applicable
8. Is it likely to have a significant effect on the environment? (Article 3.5)	?	A Neighbourhood Development Plan could potentially have an effect on the environment. However, whether this is significant depends on the proposals in the Plan. An individual screening assessment of the Neighbourhood Development Plan is required (see section 5 of this document)

5.0 Screening Assessment

- 5.1 The results of the preceding assessment indicate that, depending upon the content of a neighbourhood development plan, a Strategic Environmental Assessment may be required. For this reason, neighbourhood development plans should be assessed, individually, in order to determine their likely significant effects on the environment.
- 5.2 The criteria for determining the likely significant effects referred to in Article 3 (5) of Directive 2001/42/EC are set out in Annex II of the SEA Directive and Schedule 1 of the Regulations. The proposals within individual neighbourhood development plans will need to be assessed against these criteria:
 - 1. The characteristics of plans and programmes, having regard, in particular, to:
 - 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,
 - the degree to which the plan or programme influences other plans and programmes including those in a hierarchy,
 - the relevance of the plan or programme for the integration of environmental considerations in particular with a view to promoting sustainable development,
 - environmental problems relevant to the plan or programme,
 - the relevance of the plan or programme for the implementation of Community legislation on the environment (e.g. 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:
 - the probability, duration, frequency and reversibility of the effects,
 - the cumulative nature of the effects,
 - the trans-boundary nature of the effects,
 - the risks to human health or the environment (e.g. due to accidents),
 - the magnitude and spatial extent of the effects (geographical area and size of the population likely to be affected),
 - the value and vulnerability of the area likely to be affected due to:
 - o special national characteristics or cultural heritage,
 - o exceeded environmental quality standards or limit values,
 - o intensive land-use,
 - the effects on areas or landscapes which have a recognised national, Community or international protection status.

- 5.3 The draft policies set out in the Regulation 16 Draft Penrith Neighbourhood Development Plan (October 2019) have been used to undertake this screening assessment. If the conclusion of the screening exercise is that a SEA is not required, any major changes to the existing policies or introduction of new ones should be subject to a further screening assessment to ensure that significant effects are not likely.
- 5.4 The table below sets out the assessment of policies in the Penrith Neighbourhood Development Plan in relation to the criteria outlined earlier:

Table 2: Assessment of the Likelihood of Significant Effects on the Environment

Criteria for determining the likely significance of effects	Is the Penrith NDP likely to have a significant environmental effect?	Justification for Screening Assessment
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 Penrith Neighbourhood Development Plan sets a local policy framework for development proposals. It supports the implementation of policies in the adopted Eden Local Plan 2014-2032 which have already been subject to SEA as part of the Sustainability Appraisal.
The degree to which the plan or programme influences other plans and programmes including those in a hierarchy.	No	The Penrith Neighbourhood Development Plan must be in general conformity with the policies in the development plan – Eden Local Plan 2014-2032. The Penrith Neighbourhood Development Plan supports the implementation of higher tier policies by setting more detailed policy, in line with these higher level policies, at the neighbourhood level and, as such, is not considered to have a significant influence on these higher level plans and programmes.

Criteria for determining the likely significance of effects	Is the Penrith NDP likely to have a significant environmental effect?	Justification for Screening Assessment
The relevance of the plan or programme for the integration of environmental considerations in particular with a view to promoting sustainable development.	No	The Penrith Neighbourhood Development Plan contributes to the achievement of sustainable development at the neighbourhood level. Policies set out in the Plan protect assets of local environmental value, including the Conservation Areas, and Local Green Spaces. The Plan seeks to promote more sustainable forms of design and development. The likelihood of significant effects on the environment is, therefore, minimised and will be managed, alongside other development plan policies. The PNDP includes no specific proposals that will impact on the River Eden and Tributaries SAC.
Environmental problems relevant to the plan or programme.	No	The Penrith Neighbourhood Development Plan does not propose development of itself but seeks to manage sustainably the development of others. It is possible that existing environmental problems may be improved or eradicated through the implementation of the Plan's policies.

Criteria for determining the likely significance of effects	Is the Penrith NDP likely to have a significant environmental effect?	Justification for Screening Assessment
The relevance of the plan or programme for the implementation of Community legislation on the environment (e.g. plans and programmes linked to waste management or water protection).	No	The Penrith Neighbourhood Development Plan must be in general conformity with the higher level plan – the Eden Local Plan 2014-2032. This has had regard to European Community legislation on the environment. Consequently, the policies of the Neighbourhood Development Plan are not considered to be relevant to the implementation of EC legislation. Waste Management is not a matter for neighbourhood development plans.
The probability, duration, frequency and reversibility of the effects.	No	Some development is likely over the plan period meaning that some environmental change will take place. However, the Plan policies are designed to ensure that any new development proposed by others will be sustainable and any environmental impacts minimised. The PNDP includes no specific proposals that will impact on the River Eden and Tributaries SAC.
The cumulative nature of the effects.	No	The Neighbourhood Development Plan's policies are unlikely to have significant cumulative impacts on the local environment, they are criteria based and do not propose development. They seek to manage the development of others.

October 2019

Criteria for determining the likely significance of effects	Is the Penrith NDP likely to have a significant environmental effect?	Justification for Screening Assessment
The trans-boundary nature of the effects	No	The policies in the Penrith Neighbourhood Development Plan are unlikely to have significant environmental impacts on neighbouring areas, including protected European sites.
The risks to human health or the environment (e.g. due to accidents).	No	No significant risks to human health or the environment as a result of the Plan's policies have been identified. The Plan is likely to improve human health by protecting local green spaces; and by protecting leisure, sport and recreation facilities.
The magnitude and spatial extent of the effects (geographical area and size of the population likely to be affected)	No	The Penrith Neighbourhood Development Plan is concerned with development within the neighbourhood area. The geographical area covered by the Plan is 3,064.27 hectares and the neighbourhood area has a population of 15,487 (2011 Census). The potential for environmental impacts is likely to be limited and minimal

Criteria for determining the likely significance of effects	Is the Penrith NDP likely to have a significant environmental effect?	Justification for Screening Assessment
The value and vulnerability of the area likely to be affected due to: - special natural characteristics or cultural heritage;	No	The neighbourhood plan area is mixed urban/rural in character and its natural heritage assets include part of the River Eden SAC Cowraik Quarry LNR/SSSI, Wan Fell SSSI and River Eden and Tributaries SSSI (part).
 exceeded environmental quality standards or limit values; intensive land-use. 		There are 277 entries on the National Heritage List for England in the neighbourhood area. Penrith has two Conservation Areas – Penrith Conservation Area and Penrith New Streets.
 the effects on areas or landscapes which have a recognised national, Community or International protection status. 		The Penrith Neighbourhood Development Plan is unlikely to adversely affect the value and vulnerability of the area in relation to its natural or cultural heritage. In fact, its policies provide greater support to enhance the natural and cultural assets of the area.

- 5.5 Based on the SEA Screening Assessment set out in Table 2 above, the conclusion is that the Regulation 16 Draft Penrith Neighbourhood Development Plan will not have significant effects in relation to any of the criteria set out in Schedule 1 of the SEA Regulations, and therefore does not need to be subject to SEA.
- 5.6 The main reasons for this conclusion are:
 - The Penrith Neighbourhood Development Plan supports the implementation of policies in the adopted Eden Local Plan 2014-2032 which has already been subject to SEA through the Sustainability Appraisal and assessed as having no significant environmental effects.
 - The Penrith Neighbourhood Development Plan is a lower tier plan in the hierarchy of planning documents for the area, and therefore has limited influence on other plans or programmes.

- The Plan is concerned with development at the neighbourhood level. Its impacts are therefore unlikely to be strategic.
- The Plan does not allocate sites for development.
- Through its policies, the Penrith Neighbourhood Development Plan seeks to avoid or minimise negative environmental effects.
- The submission plan includes textual amendments of the Regulation 14 draft plan and no new development sites. The Regulation 14 was screened in January 2019. This screening concluded there was no further work needed in relation to SEA/HRA. The three statutory bodies confirmed that they agreed with this conclusion. In the light of the changes made at submission, and the statutory bodies comments, it is again considered no further assessment is required.

6.0 HRA Screening

- 6.1 The Habitats Regulations Assessment (HRA) refers to the assessment required for any plan or project to assess the potential impacts against the conservation objectives of Natura 2000 wildlife sites. This assessment must determine whether a plan would adversely affect, or is likely to affect, the integrity of a site(s) in terms of its nature conservation objectives.
- 6.2 Under Criterion 4 of Table 1: Assessing the Need for SEA, it was concluded that the Neighbourhood Development Plan may have an impact upon internationally designated sites and as such a 'case by 'case' assessment is required.
- 6.3 The HRA process is generally divided into three stages. The initial stage of the process is the screening stage and determines if there are any likely significant effects or risk of significant effects possible as a result of the implementation of the plan. If there are significant effects the plan will need to undertake an Appropriate Assessment. The screening process should provide a description of the plan (see earlier) and an identification of the Natura 2000 sites which may be affected by the plan and assess the significance of any possible effects on the identified sites.
- 6.4 Penrith contains part of one Natura 2000 site River Eden and Tributaries SAC (Map 2). There are also a number of other such sites some distance from the neighbourhood area that could potentially be affected by the Eden Local Plan 2014-2032 and this has been subject to an Appropriate Assessment. The Appropriate Assessment considered the potential effects of the policies and proposals in the Eden Local Plan 2014-2032 on the integrity of the district's European protected sites.
- 6.5 The Regulation 16 Draft Penrith Neighbourhood Development Plan policies are considered to be in general conformity with those in the Eden Local Plan 2014-2032 which has been subject to Appropriate Assessment. This confirms that the Eden Local Plan 2104-2032 will not result in adverse effects on the integrity of any European site. It is therefore concluded that no further work will be required in relation to the Penrith Neighbourhood Development Plan in order to comply with the Habitat Regulations. Specifically, in terms of the River Eden and Tributaries Special Area of Conservation the Plan does not put forward proposals that will impact on the SAC. This conclusion is drawn without considering the need for any mitigation or measures to avoid or reduce harmful effects arising from the plan on the SAC.

7.0 Consultation

- 7.1 The Regulation 14 Draft of the Penrith Neighbourhood Development Plan was subject to a SEA/HRA screening in January 2019. This as consulted on with the three statutory bodies (Environment Agency, Historic England, Natural England). The responses are included in full at the back of this report. The bodies confirmed that no further assessment was required in terms of SEA or HRA.
- 7.2 These views have been taken into account in preparing the revised screening and submission draft plan.

8.0 Conclusions and Recommendations of the Screening Assessments

- 8.1 This report sets out the assessment of the need for the Regulation 16 Draft Penrith Neighbourhood Development Plan to be subject to Strategic Environmental Assessment as required by the SEA Directive and Appropriate Assessment as required by the Habitats Directive.
- 8.2 The assessment of both of these requirements has been undertaken on the Regulation 16 Draft Neighbourhood Development Plan which was published in October 2019. As such if the content of the Neighbourhood Development Plan is significantly changed there may be the need for a further screening exercise to be undertaken on any modified version of the Neighbourhood Development Plan.

Strategic Environmental Assessment (SEA)

8.3 In relation to the requirement for the regulation 16 Draft Penrith Neighbourhood Development Plan to be subject to Strategic Environmental Assessment, it is concluded in the assessment undertaken in Section 5 of this report that the Plan in its current form is unlikely to have significant environmental effects and therefore SEA will not be required.

Habitat Regulations Assessment (HRA)

- 8.4 In terms of the requirement for the Regulation 16 Draft Penrith Neighbourhood Development Plan to be subject to Habitat Regulations Assessment, the appraisal set out in Section 6 of this report concludes that no further work will be required in order to comply with the Habitat Regulations.
- 8.5 The conclusions reached in this report also take on board the views expressed by the three statutory bodies in relation to the Regulation 14 Draft Penrith Neighbourhood Development Plan that further assessment was not required. Given the minor wording changes and absence of sites for new development it is considered that nothing has substantially altered that will lead to a different conclusion.
- 8.6 Should the Penrith Neighbourhood Development Plan change significantly before it is made or in any subsequent revisions, further assessment for the purposes of SEA/HRA may be required.

Regulation 14 Consultation Responses

Eden District Council Planning Policy Mansion House Friargate Penrith Cumbria CA11 7YG Our ref:NO/2019/111585/OT-
01/PO1-L01Your ref:Penrith Neighbourhood
PlanDate:06 March 2019

Dear Sir/Madam

Penrith Neighbourhood Development - SEA/HRA Screening Opinion Request

Thank you for referring the Environment Report (SEA/HRA Screening) and the Regulation 14 Draft Penrith Neighbourhood Development Plan which we received on 4 February 2019.

The Environment Agency agrees with the conclusions of the Environment Report and has no comments to make on the draft Penrith Neighbourhood Development Plan.

Yours faithfully

Jeremy Pickup Planning Advisor - Sustainable Places

cc Kirkwells

Date: 15 March 2019 Our ref: 272489 Your ref: Regulation 14 Consultation Draft Penrith Neighbourhood Development Plan

Michael Wellock

BY EMAIL ONLY

Customer Services Hornbeam House Crewe Business, Park Electra Way Crewe Cheshire CW1 6GJ T 0300 060 3900

Dear Michael,

Planning consultation: Regulation 14 Consultation Draft Penrith Neighbourhood Development Plan

Thank you for your consultation on the above dated 04 February 2019 which was received by Natural England on 04 February 2019.

Natural England is a non-departmental public body. Our statutory purpose is to ensure that the natural environment is conserved, enhanced, and managed for the benefit of present and future generations, thereby contributing to sustainable development.

Natural England welcomes the opportunity to comment on the draft Penrith Neighbourhood Development Plan and Environment Report. Our comments are outlined below.

Penrith Neighbourhood Development Plan (January 2019)

General Comment

We welcome the recognition of environmental issues, ambition to deliver sustainable development and transition to low carbon development and economy set out in the Penrith Neighbourhood Development Plan. However, in its current form, we consider the neighbourhood plan contains a lack detail and support for biodiversity and the natural environment, and could strengthen its policies further to complement existing local and national policies.

	Specific Comments
Section	Comment
3.3 Greenspaces	We consider this section could be improved by additional wording highlighting role greenspaces play for nature, and highlighting the diversity of what is defined as greenspaces e.g. the wider green infrastructure network, including parks, green corridors, grass verges, waterways, etc. The River Eden, an internationally and nationally designated site for biodiversity is also within the Penrith area, and should be identified as a valuable nature asset here.
3.1 Sustainable Development	Whilst we welcome the ambition of this policy and its ambition to protect and provide for green spaces, habitats and wildlife, there is currently no clear ambition to enhance/restore the natural environment. We advise additional wording be included in the 'Nature' bullet point to set this ambition and set a higher environmental standard for development. This is in accordance with Eden

	District Councils Local Plan Policy ENV1, which seeks to protect and enhance the natural environment, as well as national policy in the NPPF, which seeks to conserve and enhance the natural environment.
5.1 Objectives	None of the objectives outlined for the neighbourhood plan recognise the importance of biodiversity and the natural environment, the role it plays to ensuring sustainable development and supporting health and well-being of people and wildlife. Natural England advise amending the objectives, such as Obj 1, 3 and 5 to recognise this, or setting a new objective setting a specific goal to protect and restore/enhance Penrith's natural environment.

Specific Comments

6.3 Policy 1 Sustainable Development in Penrith	Natural England welcomes the ambition to deliver sustainable development, however, in regard to point 7, we consider the wording could be strengthened to ensure development delivers biodiversity net gain, helping to achieve sustainable development. Potential wording: "Protection and creation of green infrastructure for people and nature, securing appropriate biodiversity net gains." For more information about what biodiversity net gain is and how to can be delivered, please see Appendix 1.
6.8 Policy 2 Environmentally Sustainable Design	We welcome the inclusion of this policy, promoting high quality environmentally sustainable design to standards such as BREEAM and Code for Sustainable Homes. However, we consider this policy currently lacks any wording about the importance of green infrastructure and biodiversity in environmentally sustainable design. The natural environment and biodiversity is a core element of sustainable design, and developments should be required to deliver a no net loss in biodiversity and secure measurable net gains. This approach is recognised in BREEAM standards which seek to ensure a net gain in biodiversity. Natural England recommend a policy similar to 'Policy 3 Energy Use and Reducing Carbon', setting a standard for major proposals to deliver a measurable biodiversity net gain.
	Clarity should also be given on green infrastructure requirements for development. For instance, development should deliver high quality and well connected multi-functional green infrastructure. The layout of schemes should be designed to integrate space for both wildlife and people, with a mosaic of environments including; meadows, hedgerows, trees, amenity green space, cycle paths and walkways. Through good design these areas should act as corridors through the development and contributing to the wider ecological network. In doing so, the development will help to improve air quality, reduce flooding and make developments more attractive places to live.

6.16 Policy 3 Energy Use and Reducing Carbon Emissions	Natural England welcomes this policy seeking to ensure a local sustainable energy supply, and recommends additional wording to reflect the role green infrastructure and habitats can play in reducing carbon emissions on site.
6.59 Policy 11 Walking and Cycling	With regard to point 7 of policy, it should be recognised that cycle ways and walk ways can act as part of the wider green infrastructure network, playing a multifunctional role for people and nature. Through appropriate planting cycle and walk ways can act as linear corridors for habitats and species, creating ecological connectivity and resilience.
Glossary	Advice including definition of Biodiversity Net Gain. Recommended wording: <i>Biodiversity Net Gain is development that leaves the natural</i> <i>environment in a measurably better state than it was beforehand. On top</i> <i>of applying the mitigation hierarchy (avoid > minimise > compensate), it</i> <i>requires additional gains in</i>
	biodiversity to be put in place either on-site or off-site. Gains and losses can be measured using a biodiversity metric, such as the Defra Metric. Amend definition of Green Infrastructure. Recommended wording: Green Infrastructure refers to the living network of green spaces, wetlands, woodlands, meadows and other natural habitats that provide multi-functional spaces for both people and nature.

Environment Report (January 2019)

Natural England is satisfied with the conclusions of the Strategic Environmental Assessment and the Habitat Regulations Assessment.

We would be happy to comment further should the need arise but if in the meantime you have any queries please do not hesitate to contact us.

For any queries relating to the specific advice in this letter <u>only</u> please contact John Dixon on john.dixon@naturalengland.org.uk. For any new consultations, or to provide further information on this consultation please send your correspondences to <u>consultations@naturalengland.org.uk</u>.

Yours sincerely,

John Dixon Sustainable Development Lead Advisor Natural England

Appendix A – Environmental Net Gain

What is net gain?

Net gain is development that leaves the natural environment in a measurably better state than it was beforehand. It can be separated into three parts; biodiversity net gain, natural capital net gain and environmental net gain. Biodiversity net gain is the most established approach, seeking to measurably enhance the biodiversity of a site or offset location. Guidance is available on the principles of biodiversity net gain and how to implement it. Natural capital net gain refers to an enhancement of biodiversity as well as other ecosystem services (such as carbon storage and natural flood management), and environmental net gain refers to wider gains for the environment such as achieving BREEAM, CEEQUAL and Passivhaus quality developments and education activities. Plans and developments should seek to achieve net gain at all phases of the mitigation hierarchy (avoid > mitigate > compensate), rather than just during compensation offsetting, and should be achieved during the planning, designing, building, operating and maintaining and development of a site.

Why is net gain relevant?

Net gain provides a method to unlock investment in the natural environment and improve habitat quality and extent. As well as benefitting nature, net gain also benefits people and the economy, especially when integrated into local green infrastructure and development schemes. For instance, economic studies have found that a biodiversity net gain requirement is not expected to affect the financial viability of housing developments, creates little or no additional costs, supports a more consistent and streamlined consent process and is not expected to reduce the number for affordable housing units on a site.

National policies also promote embedding net gain approaches in planning. The Government's recently published <u>25 Year Environment Plan</u> seeks to strengthen and expand biodiversity net gain by embedding an 'environmental net gain' principle for development including housing and infrastructure. The <u>NPPF (2018)</u> strengthens this, requiring planning and development to move from a no net-loss of biodiversity to achieving net gains for nature, with paragraphs 32, 72, 102, 118, 170,

171, 174, 175 all promoting this approach. In particular, Paragraph 174 states that plans should

"identify and pursue opportunities for securing measurable net gains for biodiversity". It is therefore essential for the principle of net gain to be embedded at an early strategic level.

How to deliver net gain?

To deliver net gain, it needs to be considered at both a strategic and site level. Establishing a planning policy of measurable biodiversity net gain is crucial to setting a high standard of environmental enhancement at planning application/development stage. To facilitate the delivery of net gain, applicants and Local Planning Authorities can use metrics to calculate the amount of biodiversity required to achieve net gain. The most commonly used metric is the <u>DEFRA biodiversity metric</u>, which calculates the biodiversity units required to achieve biodiversity net gain on a site. Whilst originally developed just for offsetting, it is currently being updated for all stages of the mitigation hierarchy. Natural England are also currently developing an Eco Metric to facilitate a natural capital net gain approach. Developers are able to use the DEFRA metric to guide the design of a scheme and provide long-term finance, typically via Section 106 agreements, to fund the creation or enhancement and maintenance of habitats.

Some developers have already committed voluntarily to delivering biodiversity net gain outside of local policies, such as <u>Network Rail</u>, <u>the Berkley Group</u> and <u>Balfour Beatty</u>. These approaches highlight how net gain can be delivered through development.

NORTH WEST OFFICE

Mr Michael Wellock Kirkwells Lancashire Digital Technology Centre Bancroft Road Burnley Lancashire BB10 2TP Direct Dial: 0161 242 1429 Our ref: PL00543444

6 February 2019

Dear Mr Wellock

Re: NEIGHBOURHOOD DEVELOPMENT PLAN FOR PENRITH

Thank you for consulting us on 4 February 2019 about your draft Neighbourhood Plan.

Having considered the proposals we do not consider that there is a need for us to be involved in the development of the strategy for your area at this time. However in light of the heritage assets that are in the area, we consider that the conservation officer at [name of Council] is the best placed person to assist you in the development of your Neighbourhood Plan. They can help you to consider how the strategy might address the area's heritage assets.

You might also consider contacting the local authority staff who look after the Historic Environment Record and give advice on archaeological matters. They should be able to provide details of not only any designated heritage assets but also locally-important buildings, archaeological remains and landscapes. Some Historic Environment Records may also be available on-line via the Heritage Gateway (<u>www.heritagegateway.org.uk</u> <<u>http://www.heritagegateway.org.uk></u>). It may also be useful to involve local voluntary groups such as the local Civic Society, local history groups, building preservation trusts, etc. in the production of your Neighbourhood Plan.

Your local authority might also be able to provide you with more general support in the production of your Neighbourhood Plan. National Planning Practice Guidance is clear that where it is relevant, Neighbourhood Plans need to include enough information about local heritage to guide planning decisions and to put broader strategic heritage policies from your local authority led local plan into action at a neighbourhood scale. If appropriate this should include enough information about local non-designated heritage assets, including sites of archaeological interest, to guide decisions.

SUITES 3.3 AND 3.4 CANADA HOUSE 3 CHEPSTOW STREET MANCHESTER M1 5FW Telephone 0161 242 1416 HistoricEngland.org.uk Stonewall

Historic England is subject to both the Freedom of Information Act (2000) and Environmental Information Regulations (2004). Any Information held by the organisation can be requested for release under this legislation.

Penrith Neighbourhood Development Plan- SEA/HRA October 2019

NORTH WEST OFFICE

We have produced further information and guidance on how heritage can best be incorporated into Neighbourhood Plans. This signposts a number of other documents which your community might find useful in helping to identify what it is about your area which makes it distinctive and how you might go about ensuring that the character of the area is retained. These can be found at:-

http://www.historicengland.org.uk/advice/planning/plan-making/improve-your-neighbourhood/

If you have any queries about this matter or would like to discuss anything further, please do not hesitate to contact me.

Yours sincerely,

Ihe Planning People

For more information on the contents of this document contact:

Michael Wellock Managing Director Kirkwells Lancashire Digital Technology Centre Bancroft Road Burnley Lancashire BB10 2TP

01282 872570