

 Site Allocations Plan:

Sustainability Appraisal

Main Report

March 2016

 2

Contents

Non-Technical Summary 4

1. Introduction 8
 Scoping Report 8
 Aims of this SA Report 8
 Habitats Regulations Assessment (HRA) 9
 Equality Impact Assessment (EqIA) 9

2. The Sustainability Appraisal Framework 10

3. Summary of the Site Allocations Plan 12
 Plan objectives 12
 Strategic context 12
 Distribution of residential development 13

4. Appraisal of the proposed site allocations 15

Reasonable alternatives 15
 (a) Identification of potential residential site allocations 16
 (b) Identification of potential employment site allocations 19
 (c) Identification of potential Local Green Space allocations 21

Appendix 1 Residential site assessments (excel document)
Appendix 2 Employment site assessments 24
Appendix 3 Local Green Space assessments 27
Appendix 4 Compliance with SEA requirements 30

 4

Non-Technical Summary

Introduction

i. The Site Allocations Plan will form part of the Local Plan for North Somerset.
Part 1 of this Plan – Development Management Policies is anticipated to be
adopted in late spring 2016. Part 2 of this plan, dealing with site allocations is at
the consultation draft stage and, consequently, this is a Sustainability Appraisal
(SA) of the consultation version of the Draft Site Allocations Plan.

ii. The purpose of the Site Allocations Plan is to identify the detailed allocations
required to deliver the North Somerset Core Strategy, consistent with
government policy and guidance. This will include a review of existing and the
identification of new allocations covering residential and employment uses, as
well as designations to safeguard particular areas of Local Green Space and
strategic gaps.

iii. Sustainability Appraisal of Local Plan documents is required by UK legislation

and helps ensure that plans meet the statutory objective of contributing to the
achievement of sustainable development. This extends beyond the Strategic
Environmental Assessment that EU legislation requires for Local Plans. Both of
these requirements are combined in this report.

iv. The aim of Sustainability Appraisal is to promote sustainable development

through the integration of environmental, social and economic considerations
into the preparation of planning documents. The Sustainability Assessment
report has been produced alongside the emerging Site Allocations Plan in order
to provide sustainability guidance during its development

v. Preparation of the SA of the Site Allocations Plan involves two key stages:

a. Production of a Scoping Report. This has involved updating and building upon

the version produced for the Core Strategy published in 2007 and the scoping
report produced for Part 1: Development Management Policies of the plan.
This identifies the key sustainability issues facing North Somerset and the
sustainability objectives which will be used to appraise likely significant effects
of the Sites and Policies Plan.

b. Production of a Main SA Report, which demonstrates that the process of
Sustainability Appraisal (incorporating the requirements of the EU Directive on
Strategic Environmental Assessment) has been carried out properly, and
highlights the findings of this process.

vi. The methodology for the Site Allocations Plan will differ from that used for other
plans because of the nature of the plan. The methodology will most closely
resemble that of the Joint Strategic Plan for the West of England, which also
evaluates spatial options. Spatial options have been assessed by using the
Sustainability Appraisal objectives to assess the sustainability of site options.
The Site Allocations Plan is structured in three parts:

 5

(a) The assessment of residential housing site allocations
(b) The assessment of the employment allocations and
(c) The assessment for Local Green Space allocations.

viii. The SA framework for the Site Allocations Plan has been developed in a way
that fully integrates it into the evaluation of residential sites and employment
and Local Green Space options. It helps to determine whether sites should be
allocated for their intended use or whether an alternative options should be
considered. The SA objectives identified in the scoping report (with
amendments) have been used in the assessment, this shows which are the
preferred sites in terms of delivering sustainable development. An assessment
is made of the reasonable alternative, which in the case for employment and
Local Green Space sites is of not allocating any sites. The reasonable
alternative options have also been subject to SA in line with legal requirements,
and the findings are summarised alongside those relating to the preferred
options.

ix. The Site Allocations Plan fits into a hierarchy of planning documents, and is

therefore influenced by Government policy. In addition, the adopted Core
Strategy sets out the principles which guide this document, and has itself been
subject to Sustainability Appraisal. The Site Allocations Plan needs to be
consistent with national policy, as well as the Core Strategy, and therefore
there are some constraints placed upon the Site Allocations Plan.

x. The main findings of the assessment is that sustainability objectives are more

compatible to the proposed Site Allocation Plan alternative than the reasonable
alternative options of either keeping the existing Local Plan allocations of the
North Somerset Replacement Local Plan (NS RLP) or of not having any
allocations or plan in place. This is largely due to the technical assessment
procedure, which has identified the preferred allocations, including
sustainability criteria within these assessments. This is more clearly identifiable
within the employment and Local Green Space allocations, whereas other
considerations can in some instances play a more significant role for residential
site allocations. For this reason, it is not proposed that any of the site
allocations require any alteration, as adverse effects are in fact likely be
minimised through the adoption of the SAP plan.

xi. The residential sites that have been assessed can be viewed at:

www.n-somerset.gov.uk/sitesandpolicies

Next Steps

xii. This Sustainability Appraisal Report accompanies the formal consultation on

the Consultation Version of the draft Site Allocations Plan. This Main Report is
accompanied by the Scoping Report, which sets out the policy context,
baseline information and other background. These two documents together
form the SA Report. Comments may be made on any aspect of the SA Report
during the consultation period.

 6

How to Comment on the Sustainability Appraisal Repo rt

xiii. The council welcomes representations on any aspects of this report.
Representations should be made in writing and ideally should be submitted via
the council’s e-consult system, which can be accessed from here:
www.n-somerset.gov.uk/sitesandpolicies

xiv. Representations can also be made by email or post, addresses below:

Email: planning.policy@n-somerset.gov.uk; or

Post: Planning Policy and Research, Post Point 15, Town Hall, Walliscote
Grove Road, Weston-super-Mare, BS23 1UJ.

All representations must be received by received by midnight, 28 April 2016 .

Where to view material:

All documents can be viewed or downloaded via the council’s website at:
www.n-somerset.gov.uk/sitesandpolicies

 7

Abbreviations used

AONB Area of Outstanding Natural Beauty
CFS Call for Sites
CS North Somerset Core Strategy (adopted April 2012)
DPD Development Plan Document
EqIA Equality Impact Assessment
HELAA Housing and Economic Land Availability Assessment
HRA Habitats Regulations Assessment
IMD Indices of Multiple Deprivation
JSP Joint Spatial Plan
LGS Local Green Space
LPA Local Planning Authority (the council acting in its planning

capacity)
MLP Mineral Working in Avon Local Plan (adopted 1993)
NPPF National Planning Policy Framework (issued March 2012)
NPPG National Planning Policy Guidance (first issued 2014)
NS RLP North Somerset Replacement Local Plan (adopted March

2007)
SAP Site Allocations Plan
S&PP North Somerset Sites and Policies Plan
SA Sustainability Appraisal
SEA Strategic Environmental Assessment
SPD Supplementary Planning Document
WLP North Somerset Waste Local Plan (adopted January 2002)

 8

1. Introduction

1.1 In accordance with the NPPF all councils are required to maintain an up-to-

date Local Plan. The preparation of the Sites and Policies Plan (S&PP) is
provided for in the council’s current 2014-17 Local Development Scheme and
will contribute towards the aim of an up-to-date Local Plan.

1.2 The Sites and Policies Plan will be presented in two parts. Part 1:
Development Management Policies contains the detailed planning policies
used to manage new development in North Somerset. This has been
progressed ahead of Part 2, which will provide the place-specific policies and
site allocations for various types of development, housing, employment and
Local Green Space. The preparation of Part 1 is at Publication stage, which
includes main modifications following public examination. The preparation of
Part 2 - Site Allocations Plan (SAP) is at Consultation draft stage
consequently, this is a Sustainability Appraisal (SA) of the Consultation
Version of the Draft Plan.

1.3 The residential site allocations within this plan are largely identified through
Call for Sites exercises, conducted in 2014 and 2015. The allocations of
employment and Local Green Space have been identified through internal
assessment processes conducted by planning officers. The site allocations
identified within this plan will sit alongside the policies of the Core Strategy
(adopted 2012) and the Joint Waste Core Strategy (adopted 2011) and form
the Local Plan for North Somerset which will be used by decision-makers
when assessing planning applications.

Scoping Report

1.4 Through consideration of the baseline conditions and requirements of other

plans, programmes and strategies, a Scoping Report which accompanies this
Main Report describes the context for sustainability and begins to identify the
key issues to be addressed.

1.5 Targeted consultation with the three specified national environmental bodies
on the SA Scoping Report for the Site Allocations Plan was carried out from
December 2015 to January 2016. Responses were received from Historic
England, Environment Agency and Natural England. These responses,
together with other updates, are incorporated into the revised Scoping Report
now being published.

Aims of this SA Report

1.6 This report constitutes a Main SA Report for the Site Allocations Plan, which

is being issued for formal consultation from 10 March to 28 April 2016 . It is
being published for consultation to provide the public, statutory bodies and
other organisations with an opportunity to express their views on it.

1.7 This SA meets the requirements of both the Planning and Compulsory
Purchase Act 2004 and the SEA Regulations. Together with the Scoping
Report, this SA Main Report includes the required elements of an

 9

‘Environmental Report.’ The requirements of the SEA directive, set out in
Appendix 4 shows how they’ve been met within the Sustainability Appraisal.

Habitats Regulations Assessment (HRA)

1.8 The UK is bound by the terms of the Habitats Directive, the Birds Directive,

and the Ramsar Convention. The aim of the Habitats Directive is to conserve
natural habitats and wild species across Europe by establishing a network of
sites known as Natura 2000 sites. There are four European sites within North
Somerset.

1.9 The protection given by the Habitats Directive is transposed into UK
legislation through the Habitats Regulations, which require competent
authorities (in this case the council) to carry out an appropriate assessment
(Habitats Regulations Assessment) of local development documents (in this
case the S&PP) before being adopted.

1.10 Although not part of Sustainability Appraisal itself, the council needs to
undertake an assessment under the terms of the Habitats Directive.

Equality Impact Assessment (EqIA)

1.11 An Equality Impact Assessment (EqIA) is the process of analysing a proposed

or existing policy or strategy to identify what effect, or likely effect will follow
from the implementation of the policy for different groups in the community.
The Equality Impact Assessment will be published when the plan is submitted
to the Secretary of State.

 10

2. The Sustainability Appraisal Framework

2.1 The process of SA requires an examination of the state of North Somerset as

it is today and the identification of key issues that could affect its future
sustainability. Using this information, sustainability objectives are then
developed, against which the draft proposals of the Site Allocations Plan will
be assessed, to inform any judgements on what options best achieve the
sustainability objectives.

2.2 SA Framework, as set out within the scoping report, consists of a set of
sustainability objectives against which the Plan’s emerging site allocations will
be tested at Stage B. The framework that was set out in the original scoping
report consisted of five broad ‘high-level’ objectives that are explained/clarified
by 20 more specific sub-objectives.

2.3 Since the scoping report was produced, further consideration has been given
to the SA objectives for assessing site allocations. This has led to changes to
the sub-objectives identified. Three sub-objectives will no longer be assessed,
two of these have been replaced with alternative measures, which can be
assessed through spatial allocations. The amendments to the objectives can
be seen below.

Table 1: Sustainability Appraisal Framework Object ives

1 Improve health and wellbeing

1.1 Achieve reasonable access to public open space
1.2 Achieve reasonable access to healthcare facilities

2 Support communities that meet people’s needs

2.1

Promote development that contributes to a suitable mix of high quality
housing types and tenures (including affordable housing) for all parts of
society

2.1 Achieve reasonable access to a full range of community facilities
2.2 Achieve reasonable access to educational facilities
2.3 Provide opportunities for people to work locally
2.4 Achieve reasonable access to town centre services and facilities
2.5 Reduce poverty and income inequality, and improve the life chances of

those living in areas of concentrated disadvantage
3 Develop a diverse and thriving economy that meets p eople's needs

3.1 Deliver a reasonable quantum of employment floorspace / land and access

to work opportunities for all parts of society
3.2 Achieve reasonable access to major employment areas

4 Maintain and improve environmental quality and asse ts

4.1 Minimise impact on and where appropriate enhance the historic
environment, heritage assets and their settings

4.2 To protect and where possible enhance biodiversity and geodiversity at a

 11

landscape scale, particularly with respect to protected habitats and species
4.3 Minimise impact on and where appropriate enhance valued landscapes,

recognising its wider purposes (natural beauty, enjoyment and cultural
heritage) whilst having regard for its economic and social well-being.
Including that within or close to the Mendip Hills AONB

4.4 Promote the conservation and wise use of land, maximising the re-use of
previously developed land

4.5 Minimise the loss of productive land, especially best and most versatile
agricultural land

4.6 Minimise vulnerability to tidal & fluvial flooding, without increasing flood risk
elsewhere

4.7 Minimise vulnerability to surface water flooding and other sources of
flooding, without increasing flood risk elsewhere

4.8

Minimise harm to, and where possible improve, water quality and
availability Replace with:
Minimise impacts on air quality through locating development in locations
least likely to contribute to traffic congestion

5 Minimise consumption of natural resources

5.1 Achieve reasonable access to sustainable transportation
5.2

5.2

Reduce non-renewable energy consumption and greenhouse gas
emissions, and provide opportunities to link into existing heat networks
Replace with:
Minimise harm to the countryside by containing development within
existing defined settlement boundaries

 12

3. Summary of the Site Allocations Plan

Plan objectives

3.1 The purpose of the Site Allocations Plan is to identify the detailed allocations

required to deliver the North Somerset Core Strategy, consistent with
government policy and guidance. This will include a review of existing and
the identification of new allocations covering residential and employment
uses, as well as designations to safeguard or protect particular areas of Local
Green Space and strategic gaps. It is important for the objectives of the Plan
to be in accordance with sustainability principles. The objectives of the Site
Allocations Plan flow from those in the Core Strategy and, as the Site
Allocations Plan is subordinate to the Core Strategy, it is not considered
necessary to re-appraise them.

Strategic context

3.2 The strategic context for the Site Allocations Plan is provided through the

Core Strategy, which sets out the council’s approach to meeting development
needs in North Somerset to 2026. The Core Strategy has also been subject
to SA. The Monitoring Framework adopted for the Core Strategy will also
underpin monitoring of the Site Allocations Plan.

3.3 The Core Strategy contains ten priority objectives and four of these priority
objectives are most relevant to the Site Allocations Plan. These are:

1) Deliver sustainable housing development across North Somerset to

meet housing needs, through the provision of a minimum of 20,985
new homes by 2026. (*updated figure – see para. 3.5)

3) Prioritise employment growth throughout North Somerset to support
greater self-containment, in particular by ensuring that in Weston-
super-Mare housing development is delivered in step with employment
growth, brownfield opportunities in Clevedon, Nailsea and Portishead
are maximised, and that small and medium enterprises are supported.
Support and promote major employers in North Somerset, such as
Bristol Airport and Royal Portbury Dock, to ensure continued
employment security and economic prosperity.

5) Focus strategic development at Weston-super-Mare as part of an
employment-led strategy to deliver improved self-containment,
stimulate investment, regenerate and revitalise the town centre to
create a thriving and vibrant retail, leisure, and tourist, cultural and
commercial centre. To support regeneration within communities
elsewhere in the town, particularly in the South and Central Wards.

7) Continue to support North Somerset’s existing Green Belt in order to
prevent the sprawl of Bristol and its encroachment into valued
countryside and to preserve the character of existing settlements;

 13

elsewhere, valued strategic gaps between settlements and
characteristic green spaces and areas will be protected.

3.4 It is important to note that this is a separate process to that of the West of
England Joint Spatial Plan. This is being prepared jointly by the West of
England authorities to consider any additional development required for the
roll-forward of the 20 year period from 2016-2036. This will in turn feed into a
review of the North Somerset Core Strategy or a new replacement Local Plan.

Distribution of Residential Development

3.5 On 18 September 2015 the Secretary of State approved Core Strategy Policy
CS13 and the housing requirement of 20,985 dwellings over the plan period
(2006-2026). As at April 2015, current capacity over the plan period
(commitments and windfall allowance) totalled 19,270 dwellings, leaving a
shortfall of a minimum of 1,715 dwellings to find.

3.6 Core Strategy policy CS14 (housing distribution) sets out a broad indication of
where it is anticipated that the dwelling requirement will be located over the
plan period. This provides a steer for the detailed allocations coming forward
through the Site Allocations Plan. The updated table below sets out the
proposed broad spatial locations for completions, commitments and windfall.
For Core Strategy purposes this is simply an indication as to where it is
anticipated new residential development will be delivered, but the detailed
figures will vary as sites are assessed. The shortfall is such that there is no
requirement to allocate or examine sites within the Green Belt. The NPPF
(para 83) makes it clear that ‘Green Belt boundaries should only be altered in
exceptional circumstances.’

Area Completions,

commitments
and windfall

Location of
shortfall

Net additional
dwellings 2006-

2026
Weston urban
area (excluding
Weston Villages)

5,809 650 6,459

Weston Villages 6,250 250 6,250
Clevedon,
Nailsea and
Portishead

4,626 350 4,976

Service Villages,
other settlements
and countryside

2,585 465 3,050

Total 19,270 1,715 20,985
Source : Report to NSC Executive Committee, 20 October 2015

3.7 The North Somerset Core Strategy has a clear hierarchy of settlements

primarily based on the level of social, economic and community facilities that
are available. Weston-super-Mare (Policy CS28-30) is a designated sub-
regional centre and is considered to be the most sustainable location within
the district. This is followed by the towns of Nailsea, Clevedon and Portishead

 14

(Policy CS31), the service villages (Policy CS32) and finally infill villages
(Policy CS33).

3.8 The Core Strategy approach focuses development at the principal settlement
of Weston-super-Mare as part of an employment-led strategy to improve self-
containment, address out-commuting and tackle regeneration issues. This
includes the strategic allocation at Weston Villages. Elsewhere the other
main opportunities will be found at the towns of Clevedon, Nailsea and
Portishead although there will be constraints particularly in respect of flood
zones and Green Belt. Within the rural areas the service villages will be the
focus for any new development albeit at an appropriate scale on smaller sites,
and within settlement boundaries of the infill villages. Elsewhere in the
countryside, including in the Green Belt there is not anticipated to be
significant opportunity for development.

3.9 The search for suitable development sites to meet the housing need therefore
needs to be based on a sequential approach with sites in or on the edge of
towns favoured over those in the villages. However this simple approach
needs to be balanced against the need to ensure that:

· the housing market in one location is not saturated with new housing
allocations to the extent that required building rates cannot be met and
a 5 year supply of housing is not achieved;

· priority is given to previously developed land rather than greenfield;
· sites are environmentally suitable and will not have an adverse impact

on such matters as landscape, heritage etc;
· sites that are located in or adjacent to a settlement have safe and

convenient access to local facilities;
· sites have suitable highway access and will not individually or

cumulatively have an adverse impact on the strategic highway network;
· sites can be considered deliverable and developable.

 15

4. Appraisal of the proposed site allocations

4.1 In this section all options contained in the Site Allocations Plan are appraised

against the amended SA objectives as set out in Section 2, alongside the
reasonable alternative of not implementing the proposed option.

4.2 It has been recognised that not all of the SA objectives and sub-objectives will

be relevant to assessing all of the various site allocations. Different objectives
and sub-objectives will be most suitable for assessing the residential,
employment or Local Green Space allocation options. As a result, only those
sub-objectives relevant to each proposed allocation type will be used within
the separate assessments.

4.3 A large number of alternative sites for the development of new housing,

employment and open green spaces have been considered during
preparation of the Site Allocations Plan. There have been a number of stages
in developing and refining options and these will be described for each of the
site allocation type.

4.4 We do not propose to assess the permanence of effects of each proposed

allocation against the SA objectives allocations, as all are assumed to be
permanent. We do not either propose to assess the timescale of effects, as all
are assumed to be short to medium term, where long term is understood as
extending beyond the plan period.

4.5 The methodology for assessing each allocation type will be set out in separate

sections below.

 a) Identification of potential residential development sites
 b) Identification of potential employment allocations
 c) Identification of potential Local Green Space allocations

Reasonable alternatives

4.6 The SEA Directive requires an assessment of the likely significant

environmental effects of implementing the plan, compared with “reasonable
alternatives taking into account the objectives and the geographical scope of
the plan”. The table below considers whether reasonable alternatives exist
in relation to the various site allocation types.

Site
allocations
type:

Option A: Proposal
(preferred option)

Option B:
Reasonable
alternative 1

Option C:
Reasonable
alternative 2

Residential
sites

Select those which
match most
selected SA
objectives

Allocate ‘call for sites’
proposed sites, which
are outside of the
green belt and flood
zone 3a

Select sites for
other reasons

Employment Select sites ‘Business as usual’ - No Plan - Do

 16

allocations proposed through
planning officer
(technical)
assessment as part
of the SAP process

retain allocations
from policy EC/5 of
the NS RLP and
allocate no further
sites

not allocate
sites

Local Green
Space

Allocate sites as
proposed through
planning officer
(technical)
assessment as part
of the SAP process

‘Business as usual’ -
protection of Amenity
Areas only, as per
policy ECH/1 of the
NS RLP

No Plan - do
not allocate
sites

a) Identification of potential residential developm ent sites

Initial assessment of sites

4.7 In 2014 the council undertook a ‘call for sites’ (CFS) exercise which requested
landowners, developers, local councils and organisations to suggest sites that
would be suitable for residential and/or employment development to meet the
districts needs up to 2026. This exercise was supplemented in 2015 by a
further ‘call for sites’ exercise for the West of England Joint Strategic Plan
which is looking ahead to 2036.

4.8 The long list of 331 initial sites put forward from the call for sites exercises

alongside other identified sites, underwent an initial sift to reduce the number
of sites requiring further assessment. This initial sift was based on significant
identified constraints, these were:

· Non previously developed Green Belt sites
· Sites in Flood Zone 3b
· Sites within the Mendip Hills Area of Outstanding Natural Beauty

4.9 In addition to the discounting of these sites, as part of a further process of site

assessment, those which had existing alternative uses or allocations, or other
constraints making them unsuitable for potential development were
discounted leaving a range of sites considered to have potential for further
consideration. The Core Strategy had established in-principle that open
spaces and existing employment areas should be protected in their current
use, in order to meet the green infrastructure and employment needs although
such sites would be subject to review as part of the site allocations process.
The Site Allocations Plan will therefore be used to confirm these protections –
which are in themselves key sustainability criteria.

4.10 Following the process of discounting those sites as above, 188 sites remained

as having potential for development for residential use. It is these sites that
have been subject to more detailed appraisal using selected SA framework
criteria.

 17

4.11 The sustainability appraisal for these proposed development sites has
included assessing each proposed remaining site of the remaining 188,
against selected SA framework objectives. The assessment is primarily
conducted through GIS mapping searches, but where necessary, site visits
have been conducted to enable the assessment to be accurate. Other
information sources, such as ‘Pupil projections for North Somerset schools’
have been used to allow the assessment to be made for certain objectives, in
this case for access to primary and secondary schools places.

4.12 The information gathered, allows an assessment to be made regarding the
likely effect that development of that site would have on each SA objective. It
should be noted that only those SA objectives relevant to the assessment of
residential housing sites have been assessed. This has meant that Sub-
objective: 2.5 ‘Reduce poverty and income inequality, and improve the life
chances of those living in areas of concentrated disadvantage’ and Objective
3. ‘Develop a diverse and thriving economy that meets people’s needs’, with
sub-objectives 3.1 ‘Deliver a reasonable quantum of employment floorspace /
land and access to work opportunities for all parts of society’ and 3.2 ‘Achieve
reasonable access to major employment areas’ are not used in this
assessment. As these (sub) objectives relate to meeting employment
objectives, these are assessed within the SA of the employment site
allocations. It should be noted however that sub-objective 2.4 ‘Provide
opportunities for people to work locally’ will be assessed.

4.13 The assessment of to what degree each site matches the selected SA
objectives is reflected through using the Red, Amber and Green (RAG) rating
system. The criteria for the RAG rating for each SA sub-objective is detailed in
Appendix 1: Residential Site Assessment , which can be viewed in a
separate Excel document accompanying this main report. The assessment
completed for each town, village and countryside site location and is ordered
alphabetically in separate sheets. The results of the assessment process will
be detailed below.

Other considerations

4.14 The National Planning Practice Guidance states that ‘assessing the suitability,

availability and achievability of a site will provide the information on which the
judgement can be made in the plan making context as to whether a site can
be considered deliverable, developable or not currently developable for
housing development.’

4.15 Other factors are therefore considered to provide an overview of each site
include:

· compatibility with policy,
· physical limitations: where sites are currently occupied by buildings or

where there is current development,

 18

· barriers to delivery: where there are overriding factors such as legal or
ownership problems, multiple ownerships, ransom strips, tenancies or
operational requirements of landowners which would remove the realistic
prospect of the site coming forward.

4.16 Other constraints whilst important considerations, may not necessarily rule a

site out, but the cumulative impact of them alongside other constraints might.
These do not contribute to the site scoring, but are useful aspects to inform
any consideration of site deliverability and/ or longer term potential.

4.17 It should be noted that although a particular site may have no ‘site specific’

objections to development other considerations may come into play, including
the need not to greatly exceed the Core Strategy housing requirement.
Regard must also be given to the sustainability of a particular settlement in
which a site is located. We have recently reviewed our assessment of service
villages and some of the infill villages in: ‘Assessing the Sustainability and
settlement hierarchy of rural settlements in North Somerset’, which can be
viewed at: www.n-somerset.gov.uk/sitesandpolicies. From this assessment, it
can be identified which settlements display the most and the least
sustainability characteristics.

Results of the assessment process

4.18 The assessment of each site to the selected sub-objectives are presented in
the matrix at Appendix 1: Residential Site Assessments . The matrix first
outlines the assessment criteria and then shows the assessment of the
various sites put forward by developers, landowners and others in the towns,
service villages and infill villages. There are separate sheets for each
settlement, which are listed alphabetically.

4.19 The sites that have been assessed are identified on a map which can be
viewed here: www.n-somerset.gov.uk/sitesandpolicies

4.20 In an ideal world, sites with red or amber scores, would be removed from the
pool of possible allocation sites, as these scores highlight concerns over the
possibility of sustainable development on the site. However, given the
quantum of housing required to meet the Core Strategy target, this was not a
suitable way forward. It was clear, therefore that sites with less favourable
sustainability scores would need to be considered, in order to meet the
development strategy. Therefore, instead of using the assessment to
discount sites immediately, the sustainability appraisal has to be used to note
potentially difficult sites and ensure that the possible issues are investigated
further, and wherever possible avoided, reduced or mitigated.

4.21 A review of the sustainability appraisal matrix shows that those sub-objectives

which are least often matched vary according to the settlement being
assessed. For example, the majority of sites within the principal town,
Weston-super-Mare are previously developed sites, so score green on the
sub-objective (4.4) relating to maximising the re-use of previously developed

 19

land. However, the converse is true in many of the other settlements, where
the majority of sites are Greenfield sites.

4.22 The general assessment of residential sites put forward by developers and

landowners has revealed that there are sufficient sites available that can be
developed and help meet the Core Strategy housing requirement without
compromising sustainable objectives. Although some of the sites allocated for
development are Greenfield this is due to the lack of suitably located
‘previously developed land.’ All of the chosen allocated sites are either within
or adjacent to a settlement boundary and have good access to local
community facilities. Wherever possible ‘previously developed land’ has been
identified but many of these sites are remote from settlements.

4.23 As a general rule sites located in the four major towns are preferred due to the

range of social, economic and community facilities that are available.
However this does not override the importance attached to ensuring that any
development sites must not have a significant adverse impact on the
landscape, ecology and other important factors. In addition regard must be
had to the need not to saturate the market with housing land, for example at
Weston-super-Mare resulting in building rates that are not sustainable in one
location

4.24 The cumulative impact of development is also critical. For example one of the

reasons why sites at Banwell and surrounding villages have been resisted is
the impact more development will have on the traffic levels in Banwell village.
These sites score red under the sub-objective (4.8) which assesses air
quality, through the identification of known existing issues with highway
capacity.

4.25 Further information on the detailed assessment for each site is available on

request at: planning.policy@n-somerset.gov.uk

b) Identification of potential employment allocatio ns

4.26 The adopted Core Strategy Policy CS20 ‘Supporting a successful economy’
sets out an employment target of at least 10,100 jobs growth between 2006
and 2026. This is in addition to including a strategy to roll forward (subject to
review) the existing extant employment land allocations from the North
Somerset Replacement Local Plan (NS RLP) (2007). Policy E/5 Safeguarded
Employment Areas of the NS RLP provides the existing suite of B Class
employment allocations. It is proposed that the emerging Site Allocations Plan
will supersede this policy and set out an updated range of employment
allocations.

4.27 Potential new sites have been identified through the Housing and Economic

Land Availability Assessment (HELAA 2014). In addition, the call for sites
exercise in 2015, sought further sites suitable for employment development to
meet the district’s employment needs to 2026.

 20

4.28 The assessment of potential sites and information on vacant premises and
planning permissions has been used to indicate whether there is sufficient
land set aside to deliver the employment target and business needs for North
Somerset. This will include whether the loss of certain sites has an adverse
impact on land supply for B Class employment purposes. The assessment
identifies whether additional sites need to be allocated.

4.29 The methodology used for the technical assessment of employment sites can

be viewed here: www.n-somerset.gov.uk/sitesandpolicies

4.30 The assessment of extant NS RLP B Class employment allocations, as set

out in Policy E/5 ‘Safeguarded Employment Areas’ has been carried out in
order to help determine a realistic supply of potential employment land from
this source and to inform decisions regarding their future allocation in the Site
Allocations Plan. Some sites have partially been developed (based on the
original allocation) and so the remaining supply has been identified and
further detail provided.

4.31 The Sustainability Appraisal (SA) for the employment site allocations in this

plan has been conducted largely on the basis of comparing the Consultation
draft SAP allocations against the ‘business as usual’ option (retaining the
allocations within the adopted policy E/5 of the NS RLP2007) and the ‘no plan’
option (relying on national policy). In order to assess the employment site
options and compatibility with the SA objectives these reasonable alternatives
are all assessed to identify which is the most sustainable option.

4.32 The options appraised are therefore as follows:

· Option A = Allocating employment sites in the SAP, superseding the NS
RLP with an updated range of employment allocations.

· Option B = ‘Business as usual,’ retaining the site allocations from the NS
RLP (2007) i.e. some of sites will have been delivered and won’t include
sites from recent call for sites.

· Option C = ‘No plan’ alternative, relying on national policy.

4.33 It is recognised that the some of the SA objectives and sub-objectives will not

be relevant when assessing employment site allocations. For this reason, only
those sub-objectives deemed to be relevant to the location of employment
sites have been assessed. Those SA Sub-objectives assessed are:

2.3 Provide opportunities for people to work locally
2.4 Achieve reasonable access to town centre services and facilities
2.5

Reduce poverty and income inequality, and improve the life chances
of those living in areas of concentrated disadvantage

3.1

Deliver a reasonable quantum of employment floorspace/land and
increase access to work opportunities for all parts of society

3.2 Achieve reasonable access to major employment areas
5.1 Achieve reasonable access to sustainable transportation

 21

The SA for employment allocations can be viewed at Appendix 2.

Results of the SA assessment process

4.34 The assessment of the proposed SAP employment allocations at Appendix 2

clearly shows that the proposed allocations in the draft plan, are more
compatible with the relevant SA framework objectives than either of the
reasonable alternative options.

4.35 Simply relying on the existing allocations identified in Policy E/5 of the NS

RLP is compatible to some of the SA sub-objectives, but do not score as
highly as, or are as compatible to those proposed within the draft SAP.

4.36 The assessment shows that if there were no employment allocations,

therefore relying on a market-led/ no plan (Option C) position, this would be
detrimental to meeting the SA sub-objectives and therefore to addressing
identified issues of sustainability within North Somerset.

4.37 The reason that the proposed SAP employment allocations score most

favourably is largely because the sustainability of sites has been a key
consideration within the technical assessment procedure of the proposed
employment SAP allocations. In a market-led situation, there will be other
considerations which take precedence over those of sustainability. This is
likely to include the cost and availability of sites at any given point of time. A
‘no plan’ option will therefore be potentially detrimental to meeting identified
sustainability needs as identified within the SA process.

c) Identification of potential Local Green Space al locations

4.36 Guidance on Local Green Space is set out in the NPPF at paragraphs 76-78:

76. “Local communities through local and neighbourhood plans should be
able to identify for special protection green areas of particular importance
to them. By designating land as Local Green Space local communities will
be able to rule out new development other than in very special
circumstances. Identifying land as Local Green Space should therefore be
consistent with the local planning of sustainable development and
complement investment in sufficient homes, jobs and other essential
services. Local Green Spaces should only be designated when a plan is
prepared or reviewed, and be capable of enduring beyond the end of the
plan period”.

77. “The Local Green Space designation will not be appropriate for most
green areas or open space. The designation should only be used:

· where the green space is in reasonably close proximity to the

community it serves
· where the green area is demonstrably special to a local community and

holds a particular local significance, for example because of its beauty,

 22

historic importance, recreational value (including as a playing field),
tranquility or richness of its wildlife; and

· where the green area concerned is local in character and is not an
extensive tract of land”

78. “Local policy for managing development within a Local Green Space
should be consistent with policy for Green Belts”.

4.37 National Planning Practice Guidance (NPPG) (2014) includes a section on the

Local Green Space designation. The guidance (para 13) states that green
areas to be identified as LGS will need to meet the criteria in NPPF paragraph
77 above, but “whether to designate is a matter for local discretion”. The
council regards this as support for its ability to decide whether a site is
designated as LGS.

4.38 The NPPG (para 7) also states that “designating any Local Green Space will
need to be consistent with local planning for sustainable development in the
area. In particular, plans must identify sufficient land in suitable locations to
meet identified development needs, and the Local Green Space designation
should not be used in a way that undermines this aim of plan making”.

4.39 NPPG (para 20) states that “designating a green area as LGS would give it

protection consistent with that in respect of Green Belt”.

Assessment of sites considered for LGS designation

4.40 The local approach to LGS and the methodology used to assess whether a

site is appropriate under LGS designation can be viewed at:
www.n-somerset.gov.uk/sitesandpolicies

4.41 It is recognised that some of the SA sub-objectives will not be relevant when

assessing Local Green Space site designations. For this reason, only those
deemed to be relevant to the location of Local Green Space sites have been
assessed. Those SA Sub-objectives assessed are:

1.1 Achieve reasonable access to public open space
4.1 Minimise impact on and where appropriate enhance the historic

environment, heritage assets and their settings
4.2 To protect and where possible enhance biodiversity and geodiversity

at a landscape scale, particularly with respect to protected habitats
and species

4.3 Minimise impact on and where appropriate enhance valued
landscapes, recognising its wider purposes (natural beauty, enjoyment
and cultural heritage) whilst having regard for its economic and social
well-being. Including that within or close to the Mendip Hills AONB

4.6 Minimise vulnerability to tidal/fluvial flooding, without increasing flood
risk elsewhere

4.7 Minimise vulnerability to surface water flooding and other sources of
flooding, without increasing flood risk elsewhere

 23

4.42 The Sustainability Appraisal (SA) for the Local Green Space site allocations in
this plan has been conducted largely on the basis of comparing the
Consultation draft SAP options against the ‘business as usual’ option
(retaining the Amenity Area allocations in policy ECH/1 of the adopted NS
RLP (2007) and the ‘no plan’ option, which assumes no local plans. In order
to assess the Local Green Space site options and compatibility with the SA
objectives these reasonable alternatives are all assessed to identify which is
the most sustainable option.

4.43 The options appraised are therefore as follows:

· Option A: Local Green Space allocated through the Site Allocations Plan
· Option B: Business as usual, LGS (Amenity Areas) retained as identified in

the North Somerset Replacement Local Plan.
· Option C: No Plan (no Local Plan, so no LGS or Amenity Areas etc

allocated).

The SA for employment allocations can be viewed at Appendix 3.

Results of the SA assessment

4.44 As the appraisals indicate, the implication of allocating Local Green Space is

positive on the SA objectives assessed and therefore to contributing to
achieving sustainable development at the local scale. LGS protection is in
compliance with the NPPF objectives. According to the NPPF, the Local
Green Space designation should be in reasonably close proximity to the
community it serves, therefore meeting sub-objective 1.1 ‘Achieve
Reasonable Access to public open space’.

4.45 In line with the NPPF, assessment of sites considered for possible LGS

designation has included consideration of historic significant of the site,
richness of wildlife and beauty (the latter relating to visual attractiveness,
townscape and/or landscape). This shows compatibility with the SA sub-
objectives 4.1 ‘Minimise impact on and where appropriate enhance the
historic environment, heritage assets and their settings’; 4.2 ‘To protect and
where possible enhance biodiversity and geodiversity at a landscape scale,
particularly with respect to protected habitats and species’ and 4.3 ‘Minimise
impact on and where appropriate enhance valued landscapes, recognising its
wider purposes (natural beauty, enjoyment and cultural heritage) whilst having
regard for its economic and social well-being. Including that within or close to
the Mendip Hills AONB.’

4.46 Regarding the No Plan option, if there were no areas protected as Local

Green Space or Amenity Areas in local plans, this would have likely negative
implications regarding SA sub-objectives 4.6 ‘Minimise vulnerability to
tidal/fluvial flooding, without increasing flood risk elsewhere’ and 4.7 ‘Minimise
vulnerability to surface water flooding and other sources of flooding, without
increasing flood risk elsewhere’, because protection of green spaces helps to
reduce the vulnerability to flooding. Also LGS is based on consideration of
important sustainability criteria such as biodiversity.

Appendix 2

Appraisal compatibility of employment allocations t o SA objectives

Overall compatibility

++ Very positive impact

+ Positive impact

- Neutral

xx Very negative impact

x Negative impact

? Uncertain effects

Appraisal table for employment allocations

SA Objectives Measurable Targets Option
Effects

Compa
tibility

Comments/ explanation Adjustments
required

2.3 Provide
opportunities for people
to work locally

Self-containment figures Option A:
SAP
allocations

+ The SAP site technical assessment identifies
priority allocations within the main towns

No

Option B:
Business as
Usual

+ The NS RLP allocations identifies some sites
within the towns.

Option C:
No Plan

? Uncertain effects without local policy

2.4 Achieve reasonable
access to town centre

Development located at Option A:
SAP

++ Both the proposed technical SAP allocations
and the NS RLP allocations prioritise the

No

 25

SA Objectives Measurable Targets Option
Effects

Compa
tibility

Comments/ explanation Adjustments
required

services and facilities reasonable distance to:

Town / District Centre
1500m

allocations provision of more jobs in Weston-super-Mare
and the other towns in the district.

Option B:
Business as
Usual

++

Option C:
No Plan

x A market-led situation is likely to see
allocations for other reasons (such as price of
land) taking precedence.

2.5 Reduce poverty and
income inequality, and
improve the life chances
of those living in areas
of concentrated
disadvantage

A reduction in the gap
between areas recorded
within the most and least
deprived wards in the IMD.

Option A:
SAP
allocations

++ The majority of proposed allocations are
located in Weston-super-Mare, which contains
the areas identified as most deprived in IMD

No

Option B:
Business as
Usual

+ Many NS RLP allocations are located in
Weston-super-Mare

Option C:
No Plan

xx New employment sites not likely to be located
in W-s-M, therefore no allocations will have an
adverse impact

3.1 Deliver a reasonable
quantum of employment
floorspace/land and
increase access to work
opportunities for all
parts of society

Economic activity rates

Average earnings

No. of jobs by sector and
area

Option A:
SAP
allocations

++ The SAP technical assessment provides an up-
to-date and realistic appraisal of employment
sites to meet Core Strategy identified need.

No

Option B:
Business as
Usual

+ Information on employment floorspace need in
NS RLP is not as up-of-date as that within the
SAP.

Option C:
No Plan

xx It is very unlikely that the market would deliver
employment floorspace at the rate required to
meet the need identified in the Core Strategy.

3.2 Achieve reasonable
access to major

Reasonable thresholds to be Option A:
SAP

++ Access to highway network is a key
consideration in the proposed SAP. Some NS

No

 26

SA Objectives Measurable Targets Option
Effects

Compa
tibility

Comments/ explanation Adjustments
required

employment areas

Major Employment sites

confirmed:

Walking/Cycling distances,

Served by Public Transport

allocations RLP allocated sites have been removed when
not located next to strategic highway network.

Option B:
Business as
Usual

+ RLP policy E/5 aims to retain employment
allocations suitably located to highway network.

Option C:
No Plan

? Uncertain effects without policy

5.1 Achieve reasonable
access to sustainable
transportation

Development which achieves
reasonable distance to
sustainable transport options

Option A:
SAP
allocations

++ Proximity to train and/or bus connections is a
key consideration in proposed SAP technical
allocations

No

Option B:
Business as
Usual

+ Safeguarded sites are within Weston-super-
Mare. Some sites however are not as
strategically located.

Option C:
No Plan

?

Uncertain where traditional employment sites
may only be accessible by car. May be
detrimental where other considerations such as
cost of site come into play.

 27

Appendix 3

Appraisal compatibility of Local Green Space alloca tions to SA objectives

Overall compatibility
++ Very positive impact
+ Positive impact
- Neutral

xx Very negative impact
x Negative impact
? Uncertain effects

Appraisal table for Local Green Space Allocations

SA Objectives Measurable Targets Option
Effects

Compati
bility

Comments/ justification Adjustments
required

1.1 Achieve reasonable
access to public open
space

Development located within a
reasonable distance of open
Space (800m)

Option A:
SAP
allocations

++ Allocation of proposed LGS in the SAP will
provide increased likelihood of this.

No

Option B:
Business
as Usual

+ Amenity areas are protected in policy ECH/1,
but potentially these are less likely to be so
relevant to helping achieve reasonable
access to public open space because they
do not have designation criteria/guidance
which specifically refer to recreation and
reasonably close proximity to the community
served.

Option C:
No Plan

xx No protection of/ detailed policies in a Local
Plan regarding access to green space,
including public open space.

4.1 Minimise impact on
and where appropriate
enhance the historic
environment, heritage
assets and their settings

No. of and % of conservation
areas/ listed buildings/
historic parks and gardens/
scheduled ancient
monuments

Option A:
SAP
allocations

++ The SAP assessment of sites for possible
LGS allocation takes into account the
historical significance of the site. LGS
designation would potentially help to
reinforce protection provided to any heritage

 28

SA Objectives Measurable Targets Option
Effects

Compati
bility

Comments/ justification Adjustments
required

 assets located within the proposed LGS.

Option B:
Business
as Usual

- Amenity Areas do not have designation
criteria which specifically include historical
importance.

Option C:
No Plan

xx No detailed policies in a Local Plan regarding
protection of historic assets.

4.2 To protect and
where possible enhance
biodiversity and
geodiversity at a
landscape scale,
particularly with respect
to protected habitats
and species

No. of application approvals
that generate significant
biodiversity impacts

Option A:
SAP
allocations

++ The SAP assessment of sites for possible
LGS allocation takes account of the richness
of wildlife criterion. LGS designation would
potentially help to reinforce protection of
biodiversity within any wildlife designations
located within the proposed LGS, such as
local wildlife sites.

No

Option B:
Business
as Usual

- Amenity Areas do not have designation
criteria which specifically include richness of
wildlife or biodiversity.

Option C:
No Plan

xx No detailed policies in a Local Plan regarding
protection of biodiversity.

4.3 Minimise impact on
and where appropriate
enhance valued
landscapes

Number of planning
applications in the Mendip
Hills AONB with commentary
on anticipated impacts.

Option A:
SAP
allocations

++ Beauty is one of the criteria to be considered
in assessing a site for possible LGS
allocation, which is likely to include
consideration of landscape.

No

Option B:
Business
as Usual

++ It is likely that visual attractiveness, to which
landscape is relevant, was considered in
assessing sites for possible allocation as
Amenity Areas.

Option C:
No Plan

xx No detailed policies in a Local Plan regarding
protection of landscape.

4.6 Minimise
vulnerability to
tidal/fluvial flooding
without increasing flood
risk elsewhere

Development which mitigates
existing flood risk from tidal
or fluvial sources

Option A:
SAP
allocations

+ LGS allocations may contribute to reducing
fluvial flood risk, by helping to protect green
spaces, including ones with trees etc.

No

Option B:
Business

+ Amenity Area protection may contribute to
reducing fluvial flood risk, regarding green

 29

SA Objectives Measurable Targets Option
Effects

Compati
bility

Comments/ justification Adjustments
required

as Usual spaces.

Option C:
No Plan

xx No detailed policies in a Local Plan on
addressing risk of flooding.

4.7 Minimise
vulnerability to surface
water flooding and other
sources of flooding,
without increasing flood
risk elsewhere

Development which mitigates
existing flood risk from
surface water sources

Option A:
SAP
allocations

++ LGS allocations may well contribute to
addressing flood risk, by helping to protect
green spaces, including ones with trees etc.

No

Option B:
Business
as Usual

++ Amenity Area protection may contribute to
addressing flood risk, regarding green
spaces.

Option C:
No Plan

xx No detailed policies in a Local Plan regarding
addressing risk of flooding.

Appendix 4: Compliance with SEA requirements

References to ‘Annex 1’ are to Annex 1 of the SEA Directive

Source Requirements Compliance Notes
Annex 1 (a) Provide an outline of the

contents, main objectives
of the plan or programme
and relationship with other
relevant plans and
programmes

Scoping report
paras.1.1 to 1.8 and
Main Report, paras.
1.1 to 1.7

Annex 1 (b) Provide information on the
relevant aspects of the
current state of the
environment and the likely
evolution thereof without
implementation of the plan
or programme

Scoping Report,
sections 3 and 4

Annex 1 (c) Provide information on the
environmental
characteristics of areas
likely to be significantly
affected

Scoping Report,
section 3

Annex 1 (d) Provide information on
any existing environmental
problems which are
relevant to the plan or
programme including, in
particular, those relating to
any areas of a particular
environmental importance

Scoping Report,
section 4

Annex 1 (e) Provide information on the
environmental protection
objectives, established at
international, Community
or Member State level,
which are relevant to the
plan or programme and
the way those objectives
and any environmental
considerations have been
taken into account during
its preparation

Scoping Report,
Appendix A

Annex 1 (f) Provide information on the
likely significant effects
(see below), including on
issues listed (see below)

Main Report,
Appendices 1 to 3
(Appraisal Tables)

Annex 1 (f)
(footnote
1): likely

Provide information on
secondary effects

Secondary effects
will be identified
where possible but

 31

significant
effects to
include

this is rare, given
the high degree of
uncertainty
associated with
some outcomes

Provide information on
cumulative effects

Cumulative effects
will be identified
where possible but
this is rare, given
the high degree of
uncertainty
associated with
some outcomes.
The main
cumulative effect is
on climate change,
where development
in principle
increases carbon
emissions.
Infrastructure
capacity constraints
can also arise as a
result of
incremental growth
in demand but the
Core Strategy
seeks developer
contributions to
address these.

Particularly
sensitive receptors
include protected
habitats: the effects
of the SAP on the
most important of
these have been
assessed under the
Habitats
Regulations.

Provide information on
synergistic effects

Synergistic effects
will be identified
where possible but
this is rare, given
the high degree of
uncertainty
associated with
some outcomes

Provide information on All effects are

 32

short-term effects assumed to be
short to medium
term unless there is
evidence to the
contrary. ‘Short-
term’ is to be
understood as in
the early years of
the period being
planned for. 2016-
2020

Provide information on
medium-term effects

All effects are
assumed to be
short to medium
term unless there is
evidence to the
contrary. ‘Medium-
term’ is to be
understood as in
the later years of
the period being
planned for. 2021-
2026

Provide information on
long-term effects

All effects are
assumed to be
short to medium
term unless there is
evidence to the
contrary. ‘Long-
term’ is to be
understood as
extending beyond
the period being
planned for.
National policy is
assumed to endure
for the long-term. It
is also appropriate
to consider Green
Belt policy as long-
term. Some
climate change
effects will also be
long-term.

Provide information on
permanent effects

All effects are
assumed to be
permanent unless
there is evidence
that they are
temporary.

 33

Provide information on
temporary effects

All effects are
assumed to be
permanent unless
there is evidence
that they are
temporary.

Provide information on
positive effects

These are indicated
by listing the
objectives to which
the policy
contributes directly
and positively.

Provide information on
negative effects

These are indicated
under the Reason /
Justification
heading.

Annex 1 (f):
issues to
include

Provide information on the
likely significant effects on
biodiversity, fauna and
flora

Sub-objective 4.2

Provide information on the
likely significant effects on
population and human
health

Objectives 1, 2, 3,
4

Provide information on the
likely significant effects on
soil

Sub-objectives 4.3,
4.4 and 4.5

Provide information on the
likely significant effects on
water

Sub-objectives 4.6,
4.7

Provide information on the
likely significant effects on
air

Sub-objective 4.8

Provide information on the
likely significant effects on
climatic factors

Objective 4

Provide information on the
likely significant effects on
material assets

Objective 3

Provide information on the
likely significant effects on
cultural heritage including
architectural and
archaeological heritage

Sub-objectives 4.1

Provide information on the
likely significant effects on
landscape

Sub-objective 4.3

Provide information on the
likely significant effects on
the interrelationship

The Appraisal
detailed in the
appendices, in

 34

between the above factors appraising each
proposed
allocation, refer to
cross-cutting issues
where relevant

Annex 1 (g) Provide information on the
measures envisaged to
prevent, reduce, and as
fully as possible offset any
significant adverse effects
on the environment of
implementing the plan or
programme

The Appraisal
Tables, in
appraising
proposed
allocations, make
judgements on the
extent to which it
seeks to minimise
negative effects.
Where possible,
they also suggest
improvements to
the Consultation
Draft wording that
would avoid or
mitigate the effect
identified.

Annex 1 (h) Provide an outline of the
reasons for selecting the
alternatives dealt with

Scoping Report,
paras. 7.2, 7.3

Provide a description of
how the assessment was
undertaken including any
difficulties encountered in
compiling the required
information

Main Report, paras.
4.1, 4.5

Annex 1 (i) Provide a description of
the measures envisaged
concerning monitoring in
accordance with Article 10

Scoping Report,
paras. 7.12, 7.13
Main Report, para.
3.2

Annex 1 (j) Provide a non-technical
summary of the
information provided
under the above headings

Non-technical
summaries
(Scoping Report
page 5)and Main
Report page 4)

