

Shavington-cum-Gresty
Neighbourhood
Plan

Shavington-cum-Gresty
Parish Council Neighbourhood Plan

Strategic Environmental Assessment (SEA) Screening Report

**Shavington-cum-Gresty Parish Council Neighbourhood Plan
SEA Screening Report
Prepared by Cheshire East Council, February 2019**

Contents

Shavington Parish Council Neighbourhood Plan SEA Screening Report 1

Abbreviations: 3

1.0 Introduction..... 3

 1.1 Requirement for Strategic Environmental Assessment (SEA)..... 3

 1.2 Requirement for HRA 4

 1.3 Legislative Background 4

 1.4 The Cheshire East Local Plan Strategy (CELPS)..... 4

1.5 Screening Process 5

 1. 5.1 Summary of the Screening Assessment..... 7

2.1 Plan Context 8

 2.2 Aims of the Plan: 8

 2.3 Objectives..... 9

 2.4 Designated sites within the neighbourhood area: 9

 2.5 Policies..... 9

3.0 Screening Assessment 10

 3.1 Assessment 1: Does the Neighbourhood Plan require a SEA? 10

 3.2 Assessment 2: Is the Neighbourhood Plan likely to have a Significant Effects on the Environment?
 11

 3.3 Determining the effect on Designated Sites 1

 3.4 Assessment 2: Is the Neighbourhood Plan likely to have a Significant Effect on the Environment? 2

4.0 Screening Conclusion..... 5

 4.1 Monitoring of SNDP Policies..... 5

5.0 Appendices 6

 Appendix A: Responses from Statutory Consultees:..... 6

Direct dial 02077140640 8

 Appendix B: Location of European Sites in Relation to SNDP 12

 Appendix D: Designated Historic Assets in Relation to SNDP – 14

 Appendix E: Flood Risk in Relation to SNDP 15

Abbreviations:

CEC	Cheshire East Council
CELPS:	Cheshire East Local Plan Strategy
CABLP:	Crewe and Nantwich Borough Local Plan
SNDP:	Shavington Neighbourhood Development Plan
SNA:	Shavington Neighbourhood Area
NP:	Neighbourhood Plan
KSC:	Key Service Centre

1.0 Introduction

Strategic Environmental Assessment (SEA) is a way of ensuring the environmental implications of decisions are taken into account before any such decisions are made. The need for environmental assessment of plans and programmes is set out in the EU Directive 2001/42/EC – known as the SEA Directive. Under this Directive, Neighbourhood Plans may require SEA – but this will depend on the content of each Neighbourhood Plan. The SEA Directive makes SEA a mandatory requirement for:

Plans which are prepared for town and country planning or land use and which set the framework for future development consent of projects listed in the Environmental Impact Assessment (EIA) Directive; or Plans which have been determined to require an assessment under the Habitats Directive.

A screening of a draft plan must be undertaken by the responsible authority prior to adoption or submission to the legislative procedure. In this case the 'responsible authority' is Shavington Parish Council however Cheshire East Council, upon request, has agreed to provide a screening opinion on the Shavington Neighbourhood Development Plan (SNDP) to determine if SEA is required. If it is concluded that an SEA is required, Shavington Parish Council are responsible for its production and it must form part of the material that is consulted on once the formal consultation stage is reached.

The main determining factor as to whether SEA is required on a Neighbourhood Plan is if it is likely to have a significant effect on the environment. Those Neighbourhood Plans containing land allocations for development, which are not included in the local authority's plan, are likely to require SEA. Neighbourhood Plans which do not contain such allocations (or simply reflect allocations already identified as part of a local authority plan) are less likely to require SEA.

If SEA is required, Shavington Parish Council may wish to consider voluntarily expanding the scope so that it covers wider economic and social issues. This is the approach taken by Cheshire East Council, whereby SEA is included within the broader Sustainability Appraisal of plans. The advantage of undertaking a Sustainability Appraisal is that it can demonstrate the impact of the Neighbourhood Plan on social, economic and environmental factors and therefore demonstrate to an examiner that the Plan that has been prepared is the most sustainable given all alternatives.

1.1 Requirement for Strategic Environmental Assessment (SEA)

Where a neighbourhood plan could have significant environmental effects it may require a SEA.

Whether a neighbourhood plan requires SEA and (if so), the level of detail needed, will

depend on what is proposed in the draft neighbourhood plan. SEA may be required for example when:

1. A neighbourhood plan allocates sites for development
2. The neighbourhood area contains sensitive natural or heritage assets that may be affected by proposals in the plan
3. The neighbourhood plan may have significant environmental effects that have not already been considered and dealt with via a sustainability appraisal of the Local Plan

1.2 Requirement for HRA

In the context of neighbourhood planning, a Habitats Regulation Assessment (HRA) is required where a Neighbourhood Plan is deemed likely to give rise to significant effects on protected European Sites (Natura 2000 sites), as a result of the plan's implementation. If no significant effect is deemed likely, HRA is not required. Where HRA is undertaken, it is good practice to identify sites within 10-15km of the plan/project boundary and include them in a HRA.

1.3 Legislative Background

The basis for Strategic Environmental Assessments and Sustainability Appraisal is the [European Directive 2001/42/EC](#) which has subsequently been transposed into English law by the [Environmental Assessment of Plans and Programmes Regulations 2004](#), or SEA Regulations. The government has produced guidance in relation to these regulations, entitled '[A practical guide to the Strategic Environmental Assessment Directive](#)'.

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. To achieve this, paragraph 1 prescribes a basic condition that the making of a neighbourhood plan is not likely to have a significant effect on a European Site. Paragraphs 2 to 5 of the Schedule amend the Conservation of Habitats and Species Regulations 2010 so as to apply its provisions to neighbourhood development orders and neighbourhood plans. In particular, paragraph 4 inserts new regulation 78A which provides that a neighbourhood development order may not grant planning permission for development which is likely to have a significant effect on a European site.

Schedule 3 of the [Neighbourhood Planning \(General\) Regulations 2012](#) makes provision in relation to the [Environmental Impact Assessment \(EIA\) Directive](#). The Directive requires that EIA development must be subject to a development consent process. To enable this, Schedule 3 prescribes a basic condition that applies where development which is the subject of a proposal for a neighbourhood development order is of a type caught by the EIA Directive, and applies to the relevant provisions of the [Town and Country Planning \(Environmental Impact Assessment\) Regulations 2011\(3\)](#) ("the EIA Regulations") with appropriate modifications ([regulation 33](#) and paragraphs [1 to 4 and 6 of Schedule 3](#)). Paragraphs 5 and 7 to 13 of Schedule 3 correct errors in the EIA regulations.

This report seeks to determine if the SNDP is likely to have a significant effect on the environment.

1.4 The Cheshire East Local Plan Strategy (CELPS)

The basic conditions require Neighbourhood Plans to be in general conformity with the

strategic policies contained in the development plan for the area of the authority. The Crewe and Nantwich Borough Local Plan was adopted in 2005. Some of the policies within the Local Plan have been 'saved', which means they are still used in determining planning applications. As policies become out of date through lack of conformity with the NPPF or where more up to date evidence is available, they can be given less weight for decision making purposes, particularly on strategic issues.

The Cheshire East Local Plan Strategy (CELPS) was adopted on 27th July 2017 and sets the strategic approach to development across the sub-region.

The CELPS was subject to a full Sustainability Appraisal which included SEA. This ensured that no likely significant effects are expected to arise from the implementation of the CELPS or the delivery of the quantum of development identified in it.

1.5 Screening Process

Shavington Parish Council has requested a SEA screening opinion of its Neighbourhood Plan. It is the qualifying body's responsibility to undertake an assessment of whether their proposed policies are likely to have 'significant environmental effects' however on request, CEC will undertake such an assessment on behalf of the qualifying body. The Plan does not have to be at a final draft stage to be assessed.

The screening opinion assessment is undertaken in two parts: the first part will assess whether the plan requires SEA (as per the flow chart which follows); and the second part of the assessment will consider whether the Neighbourhood Plan is likely to have a significant effect on the environment, using criteria drawn from [Schedule 1 of the EU SEA Directive](#) and the UK Environmental Assessment of Plans and Programmes Regulations 2004 (see section 5).

The three statutory consultation bodies (English Heritage, Environment Agency and Natural England) have been consulted to establish whether the Shavington Neighbourhood Plan requires SEA and whether the plan may have a 'significant environmental effect' on the environment. Should it be concluded that SEA is required Shavington Parish Council will need to undertake a SEA with a SEA Scoping Report exercise as the first stage.

The government guidance ['A practical guide to the Strategic Environmental Assessment Directive'](#) sets out the following approach to be taken in determining whether SEA is required:

The Screening Process:

1. 5.1 Summary of the Screening Assessment

Summary: Shavington Neighbourhood Plan	
Key Topics:	<ul style="list-style-type: none"> • Supporting the town centre • Design in the built environment • Economy and Employment
Key Issues:	Regulation 14 plan with some scope to revise policies. Role as a Local Service Centre, significant growth allocated in the Strategic Plan and within the neighbourhood plan area, impact on the local environment, transport links, and economy.
Summary of Screening opinion	
Assessor:	Tom Evans, Neighbourhood Planning Manager
Date:	February 2019
Conclusion:	SEA is not required
Reason for conclusion	<p>The Neighbourhood Plan does not propose to allocate specific sites for future development, and promotes criteria based policies that seek to shape future development proposals, on a small scale basis, that reduce and manage impact on the environment (both natural and built). It also includes criteria based policies that seek to shape future development on a small scale basis that reduces and manages impact on the environment (both natural and built).</p> <p>Designated sites within the neighbourhood area: There are no European Sites within the neighbourhood area and six within 15km of it (see appendix C). There are no other local natural conservation interests either within or immediately adjacent to the Shavington Neighbourhood Area.</p> <p>Designated heritage assets within the neighbourhood area: There are 2 Grade II Listed Buildings within the neighbourhood area (see appendix D) and 6 locally listed buildings. A Grade II Listed building is also present in close proximity to the southern boundary of the neighbourhood area on Castle Road. No other heritage designations are present.</p> <p>Flood Risk zones within the neighbourhood area: Flood Risk Zones 2 and 3 are present in the neighbourhood area, across the central part of the area and at the northern boundary (see appendix E).</p> <p>Effect on the Environment: The neighbourhood plan does not introduce new policy that enables a significant effect on the environment to be implemented. As a lower tier plan all development proposals will be subject to assessment against the NP and higher tier policies, plans and legislation that seek to protect locally, nationally and internationally designated sites. The CELPS sets the strategic development framework for Shavington, including broad levels of growth appropriate to the area, and has been tested through integrated SEA to ensure the effect of this growth is acceptable in environmental terms. The SNDP does not propose additional growth at a significant scale beyond that already accepted in the CELPS, nor does it include specific proposals of a scale or intent large enough or with an impact significant enough, that would lead to additional significant effects on the environment or designated sites. The policies in the Neighbourhood Plan are criteria based and seek to safeguard existing assets and the plan does not introduce policies which would significantly change the status of land beyond the planning framework in place, therefore SEA is not required.</p>
Statutory Consultee	Summary of Comments
English	SEA not required
Environment Agency	SEA not required

2.1 Plan Context

The Cheshire East Local Plan is being prepared in two parts. Part 1, the Cheshire East Local Plan Strategy establishes the strategic planning framework for the borough including overall development needs, key infrastructure requirements, overarching policies and a settlement hierarchy. This plan includes major allocations at the larger towns in the borough. Part 2, the Site Allocations and Development Policies Document (SADPD). The SADPD has been subject to various consultations under Regulation 18 of the Local Plans Regulations and therefore, whilst at a relatively advanced state, may not be awarded full weight in its current format

Shavington is a village set within a parish boundary that covers both urban and rural land uses. Due to its proximity to Crewe, Shavington falls within the category of 'Principal Town' for the purposes of the Cheshire East Local Plan Strategy Settlement Hierarchy and development here is considered to contribute to the overall development target for Crewe. Policies PG1 and PG2 of the CELPS set out the preferred development strategy and distribution of development for the Borough and the distribution of future development in the Borough is intended to be focused on the Key Towns of Crewe and Macclesfield and the 9 Key Service Centres. At Crewe the CELPS identifies a need to deliver some 7,700 homes and 65ha of employment, some 675 homes of which are allocated to Shavington at two sites, one of which extends beyond the existing parish boundary (or neighbourhood area). There is no identified residential need to deliver additional development at Shavington and the SADPD does not propose to identify further residential or employment sites here.

Shavington is subject to a settlement boundary defined by the Crewe and Nantwich Borough Local Plan and a series of Strategic Allocations set out in the CELPS. The SADPD proposes a revised settlement boundary to reflect strategic allocations, extant permissions and to update the current boundary. Outside of Shavington Settlement Boundary, Policy PG6 Open Countryside applies alongside Policy PG5 Strategic Green Gap, a policy that seeks to present the coalescence of settlements in the area south of Crewe and preserve their separation from one another. This policy generally restricts development in the countryside but does also identify development which would be considered acceptable.

The Shavington Neighbourhood Development Plan (SNDP) does not allocate specific sites for development and instead identifies a series of criteria based policies against which development proposals should be assessed within the neighbourhood area. Such criteria are designed to ensure the delivery of sustainable development to meet the objectives of the Shavington Neighbourhood Plan.

Planning applications within the Shavington Neighbourhood Area (SNA) will be assessed against the policies in the SNDP, saved development plan policies and other material planning considerations, including the recently adopted CELPS.

As specific development sites have not been identified in the SNDP, no assessment of potential development sites has been undertaken as part of the SNDP process.

2.2 Aims of the Plan:

The SNDP document sets out a vision for the town and what the neighbourhood plan should deliver:

In 2030 Shavington-cum-Gresty will be a vibrant and inclusive village, with improved open spaces, facilities, infrastructure and services for everyone who lives and visits. Shavington-

cum-Gresty will remain as a distinct village with its own identity surrounded by open countryside. New housing will be of an appropriate type and scale to meet the needs of the community. The village will be easy and safe to get around, with thriving local businesses.

2.3 Objectives

In order to deliver their vision, the SNDP has set out a series of objectives:

- *To deliver appropriate housing to meet the current and future needs of Shavington-cum-Gresty*
- *To protect and enhance the character and identity of Shavington-cum-Gresty*
- *To protect the environment and access to the open countryside*
- *To improve services and facilities*
- *To encourage sustainable forms of transport and mitigate parking problems*
- *To support and enhance the local economy*

2.4 Designated sites within the neighbourhood area:

There are no European Designated Sites within the Neighbourhood Area and 6 within 15km. The nearest designated site is a Special Area of Conservation and RAMSAR component site at Wybunbury Moss (also designated as a SSSI), less than a kilometer south of the neighbourhood area boundary.

2.5 Policies

The SNDP contains a number of policies that will be used to ensure the delivery of the vision and objectives and guide individual development management decisions. An assessment of these policies impact on European sites has been carried out and concludes that no likely adverse impact will arise. The full assessment and table of policies is included at Table 3 below.

The following sections assess whether the plan requires SEA due to its content and whether it is likely to give rise to a significant effect on designated sites or the environment.

3.0 Screening Assessment

3.1 Assessment 1: Does the Neighbourhood Plan require a SEA?

Stage	Y/N	Reason
1. Is the Neighbourhood Plan (NP) 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	The preparation and adoption of the NP is allowed under the Town and Country Planning Act 1990 as amended by the Localism Act 2011. The NP will be prepared by (as the 'relevant body') and will be 'made' by Cheshire East Council as the local authority. The preparation of NPs is subject to the following regulations: The Neighbourhood Planning (General) Regulations 2012 and The Neighbourhood Planning (referendums) Regulations 2012.
		GO TO STAGE 2
2. Is the NP required by legislative, regulatory or administrative provisions? (Art. 2(a))	Y	Whilst the NP is not a requirement and is optional under the provisions of the Town and Country Planning Act as amended by the Localism Act 2011, it will if 'made', form part of the Development Plan for the Borough. It is therefore important that the screening process considers whether it is likely to have significant environmental effects and hence whether SEA is required under the Directive.
		GO TO STAGE 3
3. Is the NP prepared for agriculture, forestry, fisheries, energy, industry, transport, waste 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? (Art. 3.2(a))	Y	The NP is being prepared for town and country planning, local transport and land use as it makes proposals to manage the development of land for housing and employment uses. As such, the NP contains a framework for future development consent of urban development projects (listed as 10(b) in Annex II of the EIA Directive). The NP does not specifically allocate any land for development purposes.
		GO TO STAGE 5
4. Will the NP, in view of its likely effect on sites, require an assessment for future development under Article 6 or 7 of the Habitats Directive? (Art. 3.2(b))	N	No, the policies in the plan are criteria based and unlikely to directly affect designated sites.

5. Does the NP determine the use of small areas at local level OR is it a minor modification of a plan or programme subject to Art. 3.2? (Art. 3.3)	Y	The NP intends to support local development for residential and employment/commercial use through criteria based policies. There is therefore the potential for an effect on the environment resulting from policies in the plan. However, policies are criteria based and do not instigate changes to land use directly. Additionally The Neighbourhood Plan sits within the wider framework of the National Planning Policy Framework (NPPF), the adopted Cheshire East Local Plan strategy and the saved policies of the Crewe and Nantwich Borough Local Plan 2004, therefore the Neighbourhood Plan will help to set the framework for projects that are localised in nature and are likely to have limited resource implications.
GO TO STAGE 8		
6. Does the NP set the framework for future development consent of projects (not just projects in annexes to the EIA Directive)? (Art. 3.4)	Y	Yes, the NP contributes to establishing a local policy framework within which planning consent will be considered for a wide range of development proposals. Whilst the NP may establish very local criteria to enable development within criteria based parameters, higher tier policies, plans and legislation exist to ensure that the NP is used within a framework with sufficient protection for environmental considerations.
7. Is the NP's sole purpose to serve the national defence or civil emergency, OR is it a financial or budget plan or programme, OR is it co-financed by structural funds or EAGGF programmes 2000 to 2006/7? (Art. 3.8, 3.9)	N	The NP does not fall into any of the criteria listed.
8. Is it likely to have a significant effect on the environment? (Art 3.5)	N	See Assessment 2: Likely significant effects on the environment
On the basis of criterion 1, 2, 3, 5 and 6 above, it is necessary to assess whether the neighbourhood plan is likely to have a significant effect on the environment. This assessment is undertaken through Assessment 2 below.		

3.2 Assessment 2: Is the Neighbourhood Plan likely to have a Significant Effects on the Environment?

The EIA Regulations include thresholds under which development proposals are not required to be screened to determine whether an EIA should be required. These regulations are not part of establishing the effect of a plan or programme on the environment but do provide a threshold against which to benchmark plans. The thresholds are:

- The development includes more than 1 hectare of urban development which is not dwelling house development
- The development includes more than 150 dwellings
- The overall area of the development exceeds 5 hectares.

Under these thresholds there is no obligation to screen urban development projects for EIA.

The neighbourhood plan does not include more than 1 hectare of non-residential

development; it does not allocate sites for more than 150 dwellings and the overall area of the development does not exceed 5 hectares.

The SNDP does not exceed any of the thresholds identified in the EIA regulations. Whilst clearly the EIA guidance does not apply to the preparation of plans, it is a useful benchmark and using suggests it is reasonable to conclude that the effects of the plan on the environment, in general, cannot be significant. However there may be specific features or special characteristics in this location upon which the plan may have a significant effect. It is therefore important to understand if there is any specific reason the plan could be considered to give rise to a significant effect on the environment. Using Schedule 1 of the SEA regulations, the following assessment has been undertaken to determine if there is any other reason why the SNDP may give rise to a significant effect on the environment.

Issue	Effect?	Reasons
Biodiversity	1. No significant effect	Whilst there are significant local assets, the policy framework provided by the neighbourhood plan, alongside existing policy held in the CELPS and the wider Development Plan provides sufficient protection. No proposed policies are likely to give rise to a substantially negative impact on biodiversity and natural assets.
Population	1. No significant effect	Shavington has an estimated population of 4,519 people (2011 Census). Most people are aged between 45 and 64 (32%) which may lead to a demand in the future for accommodation more suitable for an elderly population. Outside of committed sites there is no allocated land for residential development that may accommodate future housing need locally within the neighbourhood area. The policies in the neighbourhood plan anticipate this to some degree and are unlikely to exert a significant impact on population/demographic change but do seek to ensure an appropriate mix of housing is secured where it does come forward
Human health	1. No significant effect	Housing is a key detriment of human health. On a limited basis, the plan seeks to provide housing suitable for the local population which would result in a positive effect on human health and enable older residents to downsize within their community, and first time buyers and families to access suitable housing contributing to well being. The Index of Multiple Deprivation shows Shavington to be generally affluent and within the 30% least deprived neighbourhoods in the country. The Joint Strategic Needs assessment for Shavington Ward shows the population here is generally in good health with notable exceptions in regard to emergency admission for 0-4 year olds and new cases of cancer. The neighbourhood plan introduces positive criteria based policies that may assist in delivering the type of development that will contribute to addressing some of these issues however the policies included are unlikely to have a significant effect beyond the local area.
Fauna	1. No significant effect	Designated sites are subject to existing protection via other policies. The neighbourhood plan seeks to protect existing assets and does not introduce policies that are likely to harm local fauna.
Flora	1. No significant effect	Designated sites are subject to existing protection via other policies. The neighbourhood plan seeks to protect existing assets and does not introduce policies that are likely to harm local flora.
Soil	1. No significant effect	Agricultural land classification grades 2 and 3 are present within the neighbourhood area. No development is proposed in the neighbourhood plan that would give rise to best and most versatile agricultural land being lost.
Water	1. No significant effect	Flood zones two and three are present towards the northern edge and within the central part of the neighbourhood area. The policies proposed are unlikely to exert a significant impact on the existing approach to development in areas of flooding, and flooding issues are addressed by policies in the wider development plan/other legislation.
Air	1. No significant effect	There are no air quality management areas within the neighbourhood area. The policies contained in the plan are unlikely to significantly impact this issue.
Material assets	1. No significant effect	There are no areas of historic landfill within the neighbourhood area. Policies in the plan do not address such issues and are therefore unlikely to result in a significant effect on the environment. No other material assets are present.
Landscape	1. No significant effect	There are no specific landscape designations present in the neighbourhood area and emerging policies seek to ensure that new development does not harm locally valued landscapes and the rural setting.

Cultural heritage, including architectural and archaeological heritage	1. No significant effect	There are multiple heritage assets in Shavington, some of which, particularly the settings, may be directly affected by new development across the Plan period. Nevertheless policies exist in the NP which seek to protect heritage assets, alongside similar policies in the Development Plan and therefore the policies overall are unlikely to enable the delivery of new development which would not already be possible under the existing local framework. As such the NP policies are unlikely to have a significant effect on heritage assets directly or on the approach taken to heritage assets in the development planning process.
---	--------------------------	--

3.3 Determining the effect on Designated Sites

Shavington NP Objective	Shavington NP Policy	Effect on European Designation
To deliver appropriate housing to meet the current and future needs of Shavington-cum-Gresty	HOU 1 – NEW HOUSING	1. No negative effect 1A
	HOU2 – HOUSING MIX AND TYPE	1. No negative effect 1B
	HOU3 – HOUSING FOR OLDER PEOPLE	1. No negative effect 1B
	HOU4 – LOCAL CHARACTER AND HOUSING DESIGN	
To protect and enhance the character and identity of Shavington-cum-Gresty		
To protect the environment and access to the open countryside	ENV1 – FOOTPATHS AND CYCLEWAYS	1. No negative effect 1A
	ENV2 – TREES AND HEDGEROWS	1. No negative effect 1A
	ENV3 – WATER MANAGEMENT AND DRAINAGE	1. No negative effect 1A
To improve services and facilities	COM1 – COMMUNITY FACILITIES	1. No negative effect 1A
	COM2 – PLAY, RECREATION AND OPEN SPACE FACILITIES	1. No negative effect 1A
	COM3 – THE PROVISION OF NEW OPEN SPACE FACILITIES	1. No negative effect 1A
	COM4 – DEVELOPER CONTRIBUTIONS	1. No negative effect 1A
	COM5 - TELECOMMUNICATIONS	1. No negative effect 1A
To encourage sustainable forms of transport and mitigate parking problems	TRA1 – SUSTAINABLE TRANSPORT	1. No negative effect 1A
	TRA2 - PARKING	1. No negative effect 1A
To support and enhance the local economy	ECON1: ECONOMY	1. No negative effect 1A

3.4 Assessment 2: Is the Neighbourhood Plan likely to have a Significant Effect on the Environment?

Characteristics of the Neighbourhood	Cheshire East Council assessment	Likely significant effect?
<p>The degree to which the Plan sets a framework for projects and other activities, either with regard to the location, nature, size and operating conditions or by allocating resources.</p>	<p>The NP would, if made, form part of the statutory Development Plan and as such does contribute to the framework for future development consent of projects. The NP is expected to determine the use of small areas at a local level. The NP sits within the wider framework of the National Planning Policy Framework (2012), the CEC Local Plan Strategy (2014) and the 'saved' Local Plan policies contained within the Crewe and Nantwich Borough Local Plan 2005 (CBLP), therefore the projects for which this NP helps to set a framework are localised in nature but may have resource implications.</p>	<p>N</p>
<p>The degree to which the Plan influences other plans and programmes including those in a hierarchy.</p>	<p>The NP must be in conformity with the National Planning Policy Framework. The policies within the NP should also be in general conformity with any strategic 'saved' Local Plan policies held within the Congleton LP, and complement any LPS Strategic Policies. The CELPS is being prepared in two stages and much of the detailed policy framework for Shavington is not yet finalized and therefore the conclusions reached in the NP may exert a limited degree of influence over the formation of future strategic and non-strategic policies in the Development Plan. However, the scope to depart from conclusions reached in the NP remains available to plan makers addressing issues relevant to this location.</p>	<p>N</p>
<p>The relevance of the Plan for the integration of environmental considerations in particular with a view to promoting sustainable development.</p>	<p>The NP is expected to work to protect and enhance the natural environment of the area within a wider policy framework including, but not limited to the NPPF, the saved policies of the Development Plan for Cheshire East Council and the Cheshire East Local Plan Strategy. The NP addresses a series of local environmental issues. Draft policies have been identified to provide a sustainable level of growth. In combination with other plans and legislation, it is considered that the NP will integrate environmental considerations and promote sustainable development.</p>	<p>N</p>
<p>Environmental problems relevant to the Plan.</p>	<p>There are no environmental problems relevant to the Plan. Where relevant, future development proposals will need to consider the impact of the plan on flood risk, designated sites and other primary and secondary impacts on the environment.</p>	<p>N</p>

<p>The relevance of the Plan for the implementation of Community legislation on the environment (for example, plans and programmes linked to waste management or water protection).</p>	<p>The NP is not directly relevant to the implementation of European legislation, although it will need to take the impact of the Water Framework Directive into account.</p>	<p>N</p>
<p>The probability, duration, frequency and reversibility of the effects of the Plan.</p>	<p>Whilst development may take place which is informed by the NP, the NP does not assist in instigating development directly through allocation of sites. There are therefore likely to be short-term effects resulting from activity associated with the development of small scale, un-allocated sites within the SNA.</p>	<p>N</p>
	<p>There may also be longer-term effects relevant to changes in land use which may be positive but on a limited scale may have a negative impact on environmental factors. The plan seeks to establish a local framework to address such issues and also relies on higher tier plans and policies to deliver mitigation of such negative impacts.</p>	<p>N</p>
	<p>Where proposals are received to develop sites in accordance with draft NP policies, such proposals will also be subject to national and local policies in regard to environmental protection and mitigation of impacts.</p>	<p>N</p>
<p>The cumulative nature of the effects of the Plan.</p>	<p>The NP does not seek to bring forward allocation of development sites that are not specifically detailed in the Cheshire East LPS or already have planning permission granted. Given the limited levels of growth supported in the plan, such effects are likely to be limited.</p>	<p>N</p>
<p>The trans-boundary nature of the effects of the Plan.</p>	<p>The NP policies are applied locally in an area defined by the parish boundary (or neighbourhood area), therefore are not expected to be any significant trans-boundary effects arising from implementing such policies.</p>	<p>N</p>
<p>The risks to human health or the environment (e.g. due to accidents).</p>	<p>There are no significant risks to human health. Indeed, the NP is likely to improve human health through positive assertions on protection of natural assets and sustainable transport.</p>	<p>N</p>

<p>The magnitude and spatial extent of the effects (geographical area and size of the population likely to be affected) by the Plan.</p>	<p>Shavington Neighbourhood Plan covers the Shavington Parish. The NP is likely to affect a resident population of approximately 4519 people over the life of the Plan across a village located in a mainly rural area at the edge of larger urban settlement (Crewe). The population within the village is expected to grow significantly due to the sites allocated within the plan area.</p>	<p>N</p>
<p>The value and vulnerability of the area likely to be affected by the Plan due to: Special natural characteristics or cultural heritage; Exceeded environmental quality standards or limit values; or intensive land use</p>	<p>The neighbourhood area contains a number of important cultural, natural and environmental assets both within and adjacent to the plan area however the limited levels of development supported, and existence of other mitigating policies seek to minimise impact here. The NP sets out to deliver new development within a framework supportive of development, implemented sensitively to preserve and enhance local natural, environmental and heritage assets. Given that the Borough is generally rural in nature, and Shavington has a significant rural hinterland with a wealth of biodiversity and natural habitats, most proposed development will have an impact on the environment in the wider sense, and in some cases in a specific, locationally based sense that cannot yet be identified or assessed. Higher tier policies exist to offer adequate protection to the existing natural, cultural and environmental assets within and adjacent to the plan area.</p>	<p>N</p>
	<p>The draft NP does not exceed environmental quality standards or limit values.</p>	<p>N</p>
	<p>Specific sites are not identified for development and therefore an assessment has not been undertaken to ensure that those sites selected make the best and most efficient use of land – not to intensively use the land for development Policies are included to ensure land is developed to take account of local special natural characteristics and cultural heritage. Future development proposals will be assessed against other policies within the Development Plan (which, in totality, should mitigate against the over-development of land).</p>	<p>N</p>
<p>The effects of the Plan on areas or landscapes which have recognised national, community or international protection status.</p>	<p>There are no locally identified natural conservation interests within the Shavington Neighbourhood Area. Policies are included in the Plan that seek to preserve and protect biodiversity and habitats.</p>	<p>N</p>

	The plan area does not include designated landscapes however introduces policies that address landscapes that may be locally sensitive to development.	N
	The location of these sites within 15km of the neighbourhood plan area makes their presence relevant however the limited levels of growth associated with the NP is unlikely to give rise to a significant impact on the environment.	N
Assessment 2 Conclusion	The SNDP is unlikely to have a significant effect on the environment.	Directive does not require SEA

4.0 Screening Conclusion

The Shavington Neighbourhood Plan includes policies that support development at a scale in conformity with the approach taken by the CELPS. It introduces criteria based policies (which are yet to be finalised) that address local issues but which do not alter the status of land to a degree which would have a significant effect on the environment.

There are no designated sites of European significance within the neighbourhood area and six within 15km proximity of the plan area but, due to the nature of the policies, and that the plan does not allocate sites for development, the effect of the plan on these sites is not considered to be significant. The SNDP also seeks to ensure that any new development is addressed sensitively in the context of evidence prepared in relation to natural, heritage and landscape assets thus incorporating environmental protection in general and at specific designated locations.

The assessment therefore concludes that the SNDP is unlikely to have a significant effect on the environment or on designated sites and therefore HRA and SEA are not required.

4.1 Monitoring of SNDP Policies

Whilst Shavington Parish Council is committed to the delivery of the objectives held within the SNDP, there may be circumstances where development will not come forward entirely as anticipated. Cheshire East Council, as part of its monitoring of the Development Plan, including this neighbourhood plan, monitor performance through a Monitoring Report produced annually. The SNDP will also be monitored through this process. Generally, the outcome of the monitoring process will inform whether specific intervention actions should be pursued in the SNDP. If these actions fail to address under performance then other complementary plans and strategies should be reviewed.

5.0 Appendices

Appendix A: Responses from Statutory Consultees:

1. Historic England:

Mr T Evans
Cheshire East Council
Westfields
Middlewich Road
Sandbach
Cheshire

Our ref: PL00549231

Your ref:

Date: 19 February 2019

Dear Sir

SHAVINGTON NEIGHBOURHOOD PLAN – REQUEST FOR SCREENING OPINION

Thank you for your email dated 18 February 2019 regarding the proposed Screening Opinion.

Historic England is the Government's statutory adviser on all matters relating to the historic environment in England. We are a non-departmental public body established under the National Heritage Act 1983 and sponsored by the Department for Culture, Media and Sport (DCMS). We champion and protect England's historic places, providing expert advice to local planning authorities, developers, owners and communities to help ensure our historic environment is properly understood, enjoyed and cared for.

Historic England has produced a document, which you might find helpful in providing guidance on the effective assessment of the historic environment in Strategic Environmental Assessments. This can be found at <https://www.historicengland.org.uk/images-books/publications/sustainability-appraisal-and-strategic-environmental-assessment-advice-note-8/>.

In terms of our area of interest, we would concur with your assessment that the document is unlikely to result in any significant environmental effects and will simply provide additional guidance on existing policies which have already been subject to a Sustainability Appraisal. As a result, we would endorse the conclusions that it is not necessary to undertake a Strategic Environmental Assessment of the document.

Historic England, Suite 3.3, Canada House, 3 Chepstow Street, Manchester M1 5FW
Telephone 0161 242 1416 | HistoricEngland.org.uk

Please note that Historic England operates an access to information policy.
Correspondence or information which you send us may therefore become publicly available.

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

Yours sincerely,

E. Hrycan

Emily Hrycan
Historic Environment Planning Adviser (North West)
Historic England
Telephone: 0161 242 1423
e-mail: emily.hrycan@HistoricEngland.org.uk

2. Environment Agency:

Cheshire East Council (Macclesfield
Office)
PO Box 40
Macclesfield
Cheshire
SK10 1DP

Our ref: SO/2009/105288/SE-
28/SC1-L01

Your ref:

Date: 14 February 2019

FAO: Tom Evans

Dear Sir

Strategic Environmental Assessment (SEA) Screening Opinion Request –Shavington-cum-Gresty Neighborhood Plan (Version 4)

Thank you for submitting the above SEA screening opinion request for the Shavington Neighborhood Plan. This referral was received in in office on the 13th February 2019.

We have reviewed the following submitted documents:

- Shavington-cum-Gresty Neighbourhood Plan SEA Screening Report, (February 2019)
- Church Minshull Neighbourhood Plan, FINAL amended (February 2019)

Environment Agency Position

We note and acknowledge the Councils screening decision that no SEA is required and have no further comments to make.

Should you have any queries regarding this response, please do not hesitate to contact me.

Yours faithfully

Mr Andy Davies
Sustainable Places Advisor

Direct dial 02077140640

Direct e-mail andy.davies1@environment-agency.gov.uk

3. Natural England:

Our ref. 273777

Dear Tom

Thank you for your consultation regarding the Shavington Neighbourhood plan, and the Draft screening report dated 13th February 2019.

Strategic Environmental Assessment (SEA) Screening

It is our advice, on the basis of the material supplied with the consultation, that, in so far as our strategic environmental interests are concerned (including but not limited to statutory designated sites, landscapes and protected species, geology and soils) are concerned, that there are unlikely to be significant environmental effects from the proposed plan.

It should be noted however that the nearby designated sites have been incorrectly listed in the SEA screening document. Wybunbury Moss SSSI is also designated as part of the West Midlands Mosses Special Area of Conservation (SAC) and the Midland Meres & Mosses Phase 1 Ramsar site. The screening document should be amended with the correct designated site names.

Neighbourhood Plan

Guidance on the assessment of Neighbourhood Plans in light of the SEA Directive is contained within the [National Planning Practice Guidance](#). The guidance highlights three triggers that may require the production of an SEA, for instance where:

- a neighbourhood plan allocates sites for development
- the neighbourhood area contains sensitive natural or heritage assets that may be affected by the proposals in the plan
- the neighbourhood plan may have significant environmental effects that have not already been considered and dealt with through a sustainability appraisal of the Local Plan.

We have checked our records and based on the information provided, we can confirm that in our view the proposals contained within the plan will not have significant effects on sensitive sites that Natural England has a statutory duty to protect.

We are not aware of significant populations of protected species which are likely to be affected by the policies / proposals within the plan. It remains the case, however, that the responsible authority should provide information supporting this screening decision, sufficient to assess whether protected species are likely to be affected.

Notwithstanding this advice, Natural England does not routinely maintain locally specific data on all potential environmental assets. As a result the responsible authority should raise environmental issues that we have not identified on local or national biodiversity action plan species and/or habitats, local wildlife sites or local landscape character, with its own ecological and/or landscape advisers, local record centre, recording society or wildlife body on the local landscape and biodiversity receptors that may be affected by this plan, before determining whether an SEA is necessary.

Please note that Natural England reserves the right to provide further comments on the environmental assessment of the plan beyond this SEA screening stage, should the responsible

authority seek our views on the scoping or environmental report stages. This includes any third party appeal against any screening decision you may make.

Habitats Regulations Assessment (HRA) Screening

Natural England agrees with the report's conclusions that the Shavington Neighbourhood Plan would not be likely to result in a significant effect on any European Site, either alone or in combination and therefore no further assessment work would be required.

Kind regards,

Jacqui Salt
Consultations Team
Natural England
Hornbeam House, Electra Way
Crewe, Cheshire, CW1 6GJ

Enquiries line: 0300 060 3900

Email: consultations@naturalengland.org.uk

www.gov.uk/natural-england

We are here to secure a healthy natural environment for people to enjoy, where wildlife is protected and England's traditional landscapes are safeguarded for future generations.

In an effort to reduce Natural England's carbon footprint, I will, wherever possible, avoid travelling to meetings and attend via audio, video or web conferencing.

Natural England offers two chargeable services - the Discretionary Advice Service, which provides pre-application and post-consent advice on planning/licensing proposals to developers and consultants, and the Pre-submission Screening Service for European Protected Species mitigation licence applications. These services help applicants take appropriate account of environmental considerations at an early stage of project development, reduce uncertainty, the risk of delay and added cost at a later stage, whilst securing good results for the natural environment.

For further information on the Discretionary Advice Service see [here](#)

For further information on the Pre-submission Screening Service see [here](#)

Appendix B: Location of European Sites in Relation to SNDP

Appendix C: Local Environmental Designations in Relation to SNDP

Appendix D: Designated Historic Assets in Relation to SNDP –

