

Environmental Report

Report for:

Brampton Abbots and Foy Group Neighbourhood Area

June 2020

Brampton Abbotts and Foy Parish Environmental Report

Post Examination

Contents

Non-technical summary

- 1.0 Introduction
- 2.0 Methodology
- 3.0 The SEA Framework
- 4.0 Appraisal of Objectives
- 5.0 Appraisal of Options
- 6.0 Appraisal of Policies
- 7.0 Implementation and monitoring
- 8.0 Next steps

Appendix 1: Initial SEA Screening Report

Appendix 2: SEA Scoping Report incorporating Tasks A1, A2, A3 and A4

Appendix 3: SEA Scoping Report Consultation Responses -Natural England and English Heritage

Appendix 4: SEA Stage B incorporating Tasks B1, B2, B3 and B4

Appendix 5: Options Considered

Appendix 6: Consultation Responses to Reg14 Environmental Statement

Appendix 7: Stage D: Tasks D2 and D3

Appendix 8: Consultation responses to Reg16

Appendix 9: Modifications

Appendix 10: Stage D – assessment after the examination

Appendix 11: Environmental Report checklist

Non-technical summary

Strategic Environmental Assessment (SEA) is an important part of the evidence base which underpins Neighbourhood Development Plans (NDP), as it is a systematic decision support process, aiming to ensure that environmental assets, including those whose importance transcends local, regional and national interests, are considered effectively in plan making.

Brampton Abbots and Foy Parish has undertaken to prepare an NDP and this process has been subject to environmental appraisal pursuant to the SEA Directive.

The Group Parish of Brampton Abbots and Foy Group included the settlements of Brampton Abbots, Foy East (including Hole in the Wall) and Foy West, Hill of Eaton, Netherton, part of Phocle Green, Rudhall and Old Gore. The neighbourhood area lies, at its closest, approximately two miles north of Ross-on-Wye, south Herefordshire. Brampton Abbots is a village and civil parish in Herefordshire, England. It is located 2 km north of Ross-on-Wye and 16 km south east of Hereford. The village lies near the western terminus of M50 motorway.

The submission Brampton Abbots and Foy Parish NDP includes 6 main objectives and it is intended that these objectives will be delivered by 10 criteria based planning policies.

The environmental appraisal of the Brampton Abbots and Foy Parish NDP has been undertaken in line with the Environmental Assessment of Plan and Programmes Regulations 2004. Stage A of the SEA process involved Scoping and Stage B provided a review and analysis of the NDP. Stage C involved preparing an Environmental Report and Stage D comprises a formal consultation on both this and the submission plan itself.

The Brampton Abbots and Foy Group NDP has now been subject to an independent examination. Modifications were suggested to a number of policies to aid clarity and implementation and to ensure compliance with the basic conditions. No further changes to the NDP are recommended as a result of the reassessment of the SEA. The NDP was concluded to be in general conformity with national planning policy and the strategic policies as set out within the adopted Herefordshire Core Strategy.

Habitat Regulations Assessment (HRA) screening has been carried out as the Parish falls within the catchment for the River Wye (including River Lugg), and is within the River Lugg, is within 10km of the Wye Valley & Forest of Dean Bat Sites SAC (5.8km away) and within 10km of the Wye Valley Woodlands SAC (10km away). The HRA assesses the potential effects of the NDP on the River Wye (including River Lugg) SAC Wye Valley & Forest of Dean Bat Sites SAC and Wye Valley Woodlands SAC.

On the whole, it is considered that the Brampton Abbots and Foy Parish NDP is in general conformity with both national planning policy contained in the National Planning Policy Framework and strategic policies set within the Herefordshire Local Plan (Core Strategy). Parish Councillors will welcome the conclusion as to general conformity. It also does it propose any growth that would be over and above that prescribed by strategic policies.

Taking into consideration the cumulative effects of policies, options and sites, the plan will have an overall positive impact on environmental assets. The plan is in general conformity with the Core Strategy overall as all of the policies and objectives meet the Core Strategy requirements for the purposes of the SEA. Other issues with a current uncertain or neutral outcome have the opportunity to be mitigated by further detail in policies or at planning stage.

Once made (adopted) by Herefordshire Council, the effects of the policies within the Brampton Abbots and Foy Parish NDP will be monitored annually via the Council's Annual Monitoring Report (AMR).

1.0 Introduction

- 1.1 This report forms the draft Strategic Environmental Assessment (SEA) of the Brampton Abbots and Foy Parish Draft Neighbourhood Development Plan (NDP).
- 1.2 The Brampton Abbots and Foy Parish Draft NDP will provide general policies for guiding future development across the parish.

Purpose of the SEA

- 1.3 SEA is a requirement of EC Directive 2001/42/EC (the SEA Directive) which requires the assessment of the effects of certain plans and programmes on the environment to ensure that the proposals in that plan or programme contribute to the achievement of sustainable development.
- 1.4 The Directive was transposed into domestic legislation through the Environmental Assessment of Plans and Programmes Regulations 2004 and which applies to plans with significant environmental effects.
- 1.5 A screening opinion was carried out on the Brampton Abbots and Foy Parish Draft NDP and it concluded that due to the range of environmental designations in and around the parish, there may be significant environmental effects and consequently an SEA would be required.

Parish Neighbourhood Plan Context

- 1.6 The Neighbourhood Development Plan area of Brampton Abbots and Foy includes the settlements of Brampton Abbots, Foy East (including Hole in the Wall) and Foy West, Hill of Eaton, Netherton, part of Phocle Green, Rudhall and Old Gore. The neighbourhood area lies, at its closest, approximately two miles north of the town centre of historic market town Ross-on-Wye in South Herefordshire.
- 1.7 The Parish area consists of 6 ancient woodlands, 5 Special Wildlife Sites and 1 RIGS (Local Geological Sites), 1 site of Special Scientific Interest, 6 unregistered park and gardens. There are no conservation areas in the parish.
- 1.8 The Draft Brampton Abbots and Foy Parish NDP includes 6 main objectives, which are designed to deliver the overarching vision on the ground, and it is intended that these objectives will be supported by 10 criteria based planning policies. Alternative options were considered prior to reaching a decision over the format of the draft plan.
- 1.9 There are numerous built heritage assets including numerous listed buildings. There are 3 Scheduled Ancient Monuments.
- 1.10 The vision for Brampton Abbots and Foy Parish in 2031 is as follows:

'Is for settlements that can retain their character whilst being able to embrace change through managed sustainable development.'

'Is for settlements with communities independent of Ross, that value their location and work hard to protect their natural landscape and environment.'

'Is for settlements with communities that have the ability to support genuine lifetime opportunities for families and others to grow and work together.'

'Is for settlements that take a pride in their heritage assets, that welcome visitors and support local businesses to enable them to thrive and prosper.'

The 6 NDP objectives are as follows:

OBJECTIVE 1 – To support sustainable housing growth up to 2031

OBJECTIVE 2 – To conserve local heritage assets

OBJECTIVE 3 – To conserve the area’s valued landscape, natural environment and wildlife

OBJECTIVE 4 – To support appropriate growth in the local economy

OBJECTIVE 5 – To protect and enhance community facilities and open spaces

OBJECTIVE 6– To encourage appropriate provision of infrastructure

Context of Neighbourhood Plans

- 1.11 NDPs are a relatively new type of planning document that form a key part of the Government’s localism agenda. They enable local communities to develop plans that reflect local aspirations, in accordance with strategic policies.
- 1.12 The Brampton Abbots and Foy Parish NDP must therefore conform to national planning policy set within the NPPF and strategic level local policy including the Herefordshire Local Plan (Core Strategy).
- 1.13 The Herefordshire Local Plan (Core Strategy) was adopted on the 16th October 2015.
- 1.14 Paragraph 48 of the NPPF and Planning Practice Guidance set out the weight that may be given to relevant policies in emerging plans, including NDPs, and indicated that weight may be given to relevant policies in emerging NDPs according to:
- The stage of preparation of the emerging plan (the more advanced the preparation, the greater the weight that may be given);
 - The extent to which there are unresolved objections to relevant policies (the less significant the unresolved objections, the greater the weight that may be given); and
 - The degree of consistency of the relevant policies in the emerging plan to the policies in this Framework (the closer the policies in the emerging plan to the policies in the Framework, the greater the weight that may be given).
- 1.15 The Local Plan (Core Strategy) lists Brampton Abbots as a 4.14 settlement, of which it considers it to be a sustainable location for growth, and with a 14% proportional growth target as part of the Ross-on-Wye HMA.
- 1.16 Once made (adopted) by Herefordshire Council, the Brampton Abbots and Foy Parish NDP will have a role in guiding future development proposals within the Parish, by setting out policies against which planning applications will be determined.

Structure of SEA

- 1.17 The structure of the document is as follows:
- Section 2 – Explains the SEA methodology and summarises the comments received in respect of the SEA Scoping Report
 - Section 3 - Introduces the Brampton Abbots and Foy Parish Neighbourhood Plan objectives and the SEA framework
 - Section 4 - Appraises the objectives contained within the Neighbourhood Plan against the SEA framework

- Section 5 - Appraises the options considered within the Neighbourhood Plan against the SEA framework
- Section 6 – Appraises the policies contained within the Neighbourhood Plan against the SEA framework
- Section 7 – Discusses the implementation and monitoring of the Neighbourhood Plan
- Section 8 - Concludes the SEA report by outlining next steps

2.0 Methodology

2.1 The SEA process comprised several stages and which are summarised, in some detail, below.

2.2 Stage A involved 4 tasks and culminated in a Scoping Report:

- *Task A1:* Identified and reviewed relevant policies, plans and programmes and environmental protection objectives from European, National and Local sources.
- *Task A2:* Collected baseline information to provide a picture of past, present and likely future conditions within the area. This helped to establish indicators which will be used to monitor the effects and performance of the Brampton Abbots and Foy Parish NDP.
- *Task A3:* Focused on the environmental issues identified from the baseline, highlighting key issues and problems within the neighbourhood area.
- *Task A4:* Used the information gathered from Tasks A1-A3 to develop a set of SEA objectives, sometimes referred to as the 'sustainability framework'.
- *Task A5:* Collated the results of Tasks A1-A4 within a Scoping Report, a document which was subject to a statutory 5 week consultation.

2.3 Stage B involved 4 tasks and assessed the effects of the NDP.

- *Task B1:* Tested NDP Objectives against the SEA Objectives
- *Task B2:* Developed and refined the NDP options and policies
- *Task B3/B4:* Predicted and evaluated the significant effects of the NDP

2.4 Stage C involved preparing an Environmental Report. This report presents information compiled during Stage B of the SEA process and constitutes the Draft Environmental Appraisal of the NDP. It accompanies the Draft Plan during its formal Regulation 14 consultation with people who live, work and carry out businesses in the neighbourhood area, as well as statutory bodies listed in the Neighbourhood Planning (General) Regulations 2012.

2.5 Producing an Environmental Report was therefore a legal requirement and the submission of this report to Herefordshire Council forms Stage D of the SEA process.

Scoping Report Consultation

2.6 With regard to the SEA scoping assessments, documents A1 to A4 were completed by a Herefordshire Council Planning Officer and sent to the Parish Council for comment, in readiness for a 5 week consultation with statutory bodies, pursuant to the Environmental Assessment of Plans and Programmes Regulations 2004.

- 2.7 After the document was approved by the Parish Council, the Brampton Abbots and Foy Parish SEA Scoping Report was available to four¹ statutory bodies for consultation from 30 October 2014 to 4 December 2014.

Consultation outcomes from Statutory Consultees

- 2.8 The consultation resulted in two responses, see Appendix 3.
- 2.9 The responses were collated and incorporated within this document where relevant.

Natural England: We welcome this initial assessment and agree that a full screening exercise will be required to assess the impacts on the River Wye (including the River Lugg) SAC, Wye Valley & Forest of Dean Bat Sites SAC and Wye Valleys Woodlands SAC.

Historic England: No substantial comments to make

Environment Agency: No comments received

Natural Resources Wales: No comments received

3.0 The SEA Framework

- 3.1 As mentioned previously, Stage A of the SEA identifies and reviews relevant policies, plans and programmes and environmental protection objectives from European, National and Local sources (refer to Table A1 in Appendix 2 for details of those documents that were reviewed in completing Stage A of SEA on the Brampton Abbots and Foy Parish NDP).
- 3.2 The requirement to undertake this 'context review' is contained in Annexes 1(a) and (e) of the SEA Directive which states that an Environmental Report should include:

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

"...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"

Policy context

- 3.3 The Brampton Abbots and Foy Parish NDP will deliver the Local Plan (Core Strategy) at parish level by adding locally specific detail to strategic policies. As a consequence, the Scoping Report for the NDP was based on the context review Herefordshire Council undertook for its Local Plan (Core Strategy).
- 3.4 The results of this assessment (context review) provide the source of the local baseline data and have been incorporated into the SEA framework. It should be noted that:
- No list of policies, plans and programmes can ever be exhaustive and that Herefordshire Council has selected those considered to be of particular relevance to the planning system;
 - New or revised plans and policies can emerge during the SEA process
- 3.5 The following strategies and plans have been reviewed and, where appropriate, incorporated within the SA Framework objectives:

¹ Statutory consultation bodies: Natural England; English Heritage; Environment Agency Natural Resources Wales

- *The EC Conservation of Habitats and Species Regulations (2010)* - These regulations transpose the Habitats Directive in England, Wales and to a limited extent Scotland by ensuring that activities are carried out in accordance with the Habitats Directive, which is to protect biodiversity through the conservation of natural habitats and species of wild flora and fauna.
- *The EC Water Framework Directive (2000)* - Commits all EU member states to achieve good qualitative and quantitative status of all water courses by 2015
- *The Wildlife and Countryside Act (1981)* - The major legal instrument for wildlife protection in Britain, although other significant acts have been passed since. It has numerous parts and supplementary lists and schedules many of which have been amended since publication.
- *Biodiversity 2020: A strategy for England's wildlife and ecosystem services (2011)* - Forms part of the UK's Post-2010 Biodiversity Framework by setting out England's contribution towards the UK's commitments under the United Nations Convention of Biological Diversity.
- *The Countryside and Right of Way Act (2000)* - Creates a statutory right of access on foot to certain types of open land, to modernise the public rights of way system, to strengthen nature conservation legislation, and to facilitate better management of AONBs
 - *The Natural Environment and Rural Communities Act (2006)* - Designed to help achieve a rich and diverse natural environment and thriving rural communities through modernised and simplified arrangements for delivering Government policy.
 - *Revised EU Sustainable Development strategy (2009)* - Sets out a single strategy on how the EU will more effectively meet its long-standing commitment to meet the challenges of sustainable development.
 - *National Planning Policy Framework (NPPF) (2012)* - Consolidates the suite of PPG/PPS into one succinct planning policy document.
 - *Planning Practice Guidance (2013)* - Sets out the vision, objectives and policies for the Herefordshire Local Plan (Core Strategy), which will guide development across the county up to 2031.
 - *Herefordshire Local Transport Plan 3 (LTP) 2013-2015* - Sets out the Council's strategy for supporting economic growth, social inclusion and reducing the environmental impacts of transport, as well as the program of investment for the period April 2013 to April 2015.
 - *Understanding Herefordshire Report (2014)* - Important to understand the place such as the local economy natural and built environment in which people live, learn and work as part of understanding their quality of life. Enable development for economy and housing to required levels and growth should be supported by sustainable transport measures.
 - *Malvern Hills AONB Management Plan 2009-2014 (2009)* - Identifies the issues and challenges facing the special features of the area and contains 24 guiding principles and 46 strategic objectives which will help address them.
 - *Wye Valley AONB management Plan 2009-2014 (2009)* - The Management Plan is the prime document which sets out the vision for the area and the priorities for its management.

- *Herefordshire Economic Development Strategy 2011-2016* - Aims to increase the economic wealth of Herefordshire by setting out proposals and to support business growth up to 2016.
- *Herefordshire Employment Land Study (2012)* - Includes employment land assessments for the plan period 2011-2031. The study includes Quantitative and Qualitative assessments of employment land, assessment of market demand and need, as well as providing forecasts and recommendations for future employment need over the plan period.
- *Herefordshire Strategic Housing Land Availability Assessment (SHLAA) (2009)* - The SHLAA aims to justify site allocations in plans by:
 - Identifying sites which are capable of delivering housing development
 - Assessing sites for their housing potential; and
 - Predicting when a site could be developed for housing.
- *Herefordshire Local Housing Market Assessment (LHMA) (2013)* - Builds on an earlier Strategic Housing Market Assessment (SHMA) developed for Herefordshire and Shropshire. Its purpose is to inform the Local Plan's policies regarding housing need and demand (for market and affordable housing) within each of the 7 Housing Market Areas (HMAs) in Herefordshire between 2011 and 2031.
- *Herefordshire Local Housing Requirements Study (2012)* - Technical assessment of the housing market and potential future local housing requirements which supports planning policy regarding the amount of growth, housing tenure and housing type needed within Herefordshire up to 2031.
- *Herefordshire Rural Housing Background Report (2013)* - Provides the justification for the proportional housing growth targets outlined in the Core Strategy
- *Herefordshire Draft Gypsies and Travellers Assessment (2013)* - Assesses the accommodation needs of Gypsies and Travellers across Herefordshire.
- *Herefordshire Local Biodiversity Action Plan (2007)* - Focuses conservation efforts on the areas within Herefordshire that will result in the greatest benefit for ecological networks, habitats and species.
- *Building Biodiversity into the LDF (2009)* - Provides the Council's Local Plan (Core Strategy) with evidence in respect of biodiversity and geodiversity, identifying both opportunities and constraints across Herefordshire.
- *Herefordshire Green Infrastructure Strategy (2010)* - Develops a framework of natural and culturally important features and functions so that planning for a sustainable future is at the heart of planning within Herefordshire.
- *Renewable Energy Study (2010)* - Assesses the energy demand within Herefordshire and the ability for the county to accommodate renewable and low carbon energy technologies.
- *Herefordshire Playing Pitch Assessment (2012)* - Produces a strategic framework, audit and assessment and needs analysis of outdoor sports pitches and facilities for Herefordshire. The document arises as a result of a recommendation in the Herefordshire and Worcestershire Sports Facilities Framework to develop local standards for playing fields and sports pitches throughout Herefordshire.

- *Open Spaces Study (2006)* - The 2006 space audit and assessment of need is a snap shot of the quality, quantity and distribution of open space across Herefordshire.
- *Play Facilities Study (2012)* - The Play Facilities Study 2012 updates the previous play facilities analysis under the Open Spaces Study 2006 and provides guidance and a framework for the development, delivery and continued sustainability of providing new and improved play facilities for children and young people in Herefordshire to 2031.
- *Strategic Flood Risk Assessment (SFRA) and Water Cycle Study (2009)* - The Strategic Flood Risk Assessment (SFRA) provides a summary of flood risk in Herefordshire to inform the location of future development. The Water Cycle Study examines how water resources and water supply infrastructure, wastewater treatment, water quality, sewerage and flood risk could constrain growth across Herefordshire.

3.6 Appendix 1 of the Brampton Abbots and Foy Parish NDP Scoping Report provides additional detail on the Plans, Policies and Programmes mentioned above and identifies the implications for the SEA and NDP.

SEA Objectives and baseline characteristics

3.7 The SEA objectives that were used at Stages A and B of the process are listed in the following table.

SEA Objective	
1	To maintain or enhance nature conservation (biodiversity, flora and fauna)
2	To maintain or enhance the quality of landscapes and townscapes
3	To improve the quality of surroundings
4	To conserve or where appropriate enhance the historic environment and culture heritage
5	To improve air quality
6	To reduce the effect of traffic on the environment
7	To reduce contributions to climate change
8	To reduce vulnerability to climate change
9	To improve water quality
10	To provide for sustainable sources of water supply
11	To avoid, reduce and manage flood risk
12	To conserve soil resources and quality
13	To minimise the production of waste
14	To improve the health of the population
15	To reduce crime and nuisance
16	To conserve natural and manmade resources

3.8 The SEA objectives detailed above conform to the SEA Directive, and are derived from the Sustainability Appraisal undertaken for the Herefordshire Local Plan Core Strategy 2011-2031.

3.9 Baseline information gathered during Stage A of the SEA process provided details of the current environmental characteristics of the neighbourhood area and the status of its natural assets and features (refer to Appendix 2). This information was analysed as part of Task B2 of SEA, which looked at the extent to which the emerging NDP policies will help or obstruct these characteristics.

- 3.10 Following the completion of Task B2 of SEA there were no major issues identified against environmental impacts.
- 3.11 The NDP contains 10 criteria-based policies.
- 3.12 Baseline characteristics within the SEA detail the current environmental status of environmental characteristics in the neighbourhood plan area from different sources. The source of Baseline Information used in Table A2 in Appendix 2, and analysed in Table B2 can be found in Appendix 4.
- 3.13 There are 6 objectives for which there is no local baseline data available and therefore this provides a limitation on the baseline data and whether the NDP policies are able to move towards or away from this data, this also means that there are no future trends to link the SEA objective too.

4.0 Assessing the NDP Objectives

- 4.1 The following are objectives listed in the NDP that aim to realise the vision for Brampton Abbots and Foy Parish in 2031:

OBJECTIVE 1 – To support sustainable housing growth up to 2031

OBJECTIVE 2 – To conserve local heritage assets

OBJECTIVE 3 – To conserve the area’s valued landscape, natural environment and wildlife

OBJECTIVE 4 – To support appropriate growth in the local economy

OBJECTIVE 5 – To protect and enhance community facilities and open spaces

OBJECTIVE 6– To encourage appropriate provision of infrastructure

- 4.2 The table below tests these NDP objectives against the SEA objectives, providing a summary of the results of Task B1 of SEA. The full results are available at Appendix 4 of this report.
- 4.3 The majority of those NDP objectives which have a relationship with the SEA framework are positively compatible with it or have an unknown effect, requiring more detail at planning application stage or in policy detail.
- 4.4 The NDP objectives had a mainly positive or neutral impact on some of the key SEA Objectives relating to the environment aspects of water and sustainability. This is because at this stage given the lack of detail over the exact details of a development that may come to fruition as a result of the implementation of these objectives; however, it is accepted that further development of the planning policies that relate to these objectives would move them towards a compatible outcome.
- 4.5 Task B1 of the SEA did not identify any major potential conflicts between the NDP objectives and the SEA framework.

Key:	
+	Compatible
-	Possible conflict
0	Neutral
X	No relationship between objectives

?	Unclear, more information needed
---	----------------------------------

NDP Objectives	SEA Objectives															
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
Objective 1 –	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+
Objective 2 –	+	++	++	++	+	?	0	0	0	0	?	+	0	0	0	+
Objective 3 –	++	++	++	++	+	?	+	+	+	+	+	++	0	+	0	+
Objective 4 –	0	0	+	+	0	+	0	0	0	0	0	+	+	+	+	+
Objective 5 –	+	+	+	+	+	+	+	0	0	x	+	x	0	+	+	+
Objective 6 -	+	++	++	+	0	++	+	x	x	x	x	x	0	+	x	+

5 Assessing the NDP Options

5.1 All options that were considered by Brampton Abbots and Foy Parish during the development of their Plan have been assessed as part of the SEA, the summary matrix of the assessment can be found in Table B2 options these tables are in Appendix 4.

5.2 The options covered were are followed;

Option 1 - Not to prepare a NDP
Option 2 – Policy with no settlement boundaries
Option 3 - Site allocations
Option 4 – No housing policy
Option 5 - Policy with settlement boundaries

5.3 The choice of preferred option was Option 5. This option was accepted because the consultation process demonstrated that this option should be adopted.

5.4 A 'do nothing' option (option 1) as considered by the Parish, i.e. not undertaking a Neighbourhood Development Plan, however this was discounted after due consideration at an early stage by the Parish Council.

5.5 The option which emerged as the most achievable and had support from both the LPA officers and the local community was Option 5 above; To develop policies with settlement boundaries.

5.6 These options were formulated from the responses to residents' surveys and community consultation. The results of which will feed into the identification of the preferred options and ultimately the draft policies.

5.7 The options all had a generally positive or neutral impact upon the Baseline data and SEA objectives, each option, apart from option 1, gave certainly as they all took note of the proposed delivery of housing within proportional and where relevant, appropriate settlement boundaries. Option 2, 3 and 4 were rejected because the consultation process demonstrated that these options should be rejected.

5.8 Overall all of the options had mainly a positive effect on the SEA objectives and baseline where relevant. If the policies that are developed incorporated the elements of the options that are ensuring mitigation of new development and additional details are provided for the location and

design of any proposed site then the assessment of the policies should result in a positive result. As these options were generally moving towards the SEA objectives any further alternatives would probably be moving away and therefore no further options are required to be assessed.

- 5.9 Overall all options had a mostly positive or neutral or unknown effect on the SEA objectives and baseline, if the policies that are developed incorporated the elements of the options that are ensuring mitigation of new development and additional details are provided for the location and design of any proposed further development then the assessment of the policies should result in a positive result. As these options were generally moving towards the SEA objectives any further alternatives would probably be moving away and therefore no further options are required to be assessed. Option 1, to do nothing was not deemed to be relevant against the baseline as it was not directly contributing to any locally specific environmental issues.

NDP Options	SEA Objectives															
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
<u>Option 1 -</u>	X	X	X	X	X	X	X	X	X	X	X	X				X
<u>Option 2 -</u>	?	?	?	?	X	?	X	X	X	X	X	X				?
<u>Option 3 -</u>	+	+	+	+	X	?	X	X	X	X	X	X				+
<u>Option 4 -</u>	X	X	X	X	X	X	X	X	X	X	X	X				X
<u>Option 5 -</u>	+	+	+	+	X	?	X	X	X	X	X	X				X

6.0 Appraisal of the policies

- 6.1 A key part of developing a plan such as the Brampton Abbots and Foy Parish NDP is developing a range of options and testing these, so that a preferred way forward can be selected.
- 6.2 The following, emerging set of draft policies can be appraised for the purposes of Stage B of the SEA:

BAF1 – New housing development in Brampton Abbots
BAF2 - Good quality design
BAF3 – Protecting local non-designated heritage assets
BAF4 – Landscape and scenic beauty
BAF5 – Supporting the growth of small scale rural businesses
BAF6 - Pollytunnels
BAF7 - Community facilities and open spaces
BAF8 – The management of traffic safety around the area
BAF9 – Public sewerage network and waste water treatment works
BAF10 – High speed internet and communications

Stage B of SEA

- 6.3 In the context of Task B1 of SEA, the previous section of this report identified that many of the NDP objectives are compatible with the SEA framework, while others had either a neutral impact, no relationship with the SEA objectives or if needed; further information such as location of development. Additional policy safeguards within the NDP and Local Plan (Core Strategy) would help mitigate any possible conflicts.
- 6.4 With regard to Task B2 of SEA, the NDP policies were measured against both the SEA framework and the baseline characteristics identified during Stage A of the process. Full details of this appraisal are attached at Appendix 4.
- 6.5 The policies largely score as positive or neutral or are not relevant against the SEA objectives and will not, therefore, have an adverse impact on the baseline characteristics or immediate environmental impacts. This is because they are criteria based policies which only consider

schemes on their own merits, as and when planning applications are submitted to the local planning authority.

- 6.6 Impact on water quality, water supply and flood risk can be fully assessed further when more details are known, such as location, scale and type of development. This could be determined on an individual basis at planning application stage. Mitigation measures have been included within the Core Strategy and criteria policies within the NDP.

NDP Policies	SEA objectives															
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
Baseline	1	2	3	4	5	6	7	8	9	10	11	12	X	X	X	16
BAF1	++	++	++	++	+	0	+	+	+	+	++	+				+
BAF2	++	++	++	++	+	+	0	+	0	+	+	+				+
BAF3	++	++	++	++	X	X	X	X	X	X	X	X				++
BAF4	++	++	++	++	0	0	0	+	+	+	+	+				+
BAF5	+	+	+	+	0	?	0	+	+	+	+	+				+
BAF6	+	+	+	+	X	X	X	X	X	X	X	X				+
BAF7	++	++	++	++	X	+	X	X	X	X	X	X				+
BAF8	+	+	+	+	++	++	+	0	X	X	X	X				+
BAF9	+	+	+	+	X	X	0	0	++	+	+	+				+
BAF10	+	++	++	0	X	X	X	X	X	X	X	X				+

- 6.7 The results of Task B3, as shown at Appendix 4, demonstrate that the cumulative impact of the NDP policies over the course of the plan period is generally positive. Although some policies may have a neutral or uncertain impact during the first 5 years of the plan period, there is no reason why they cannot have a positive effect in the medium to long-term due to policy safeguards included in the Local Plan (Core Strategy); these safeguards should avoid or mitigate against unacceptable adverse impacts.
- 6.8 Task B4 of SEA brings together the results of earlier tasks and thus identifies the cumulative impact of the entire of the NDP. This task, which is also attached at Appendix 4, reveals that the objectives and policies contained in the Brampton Abbots and Foy NDP are by and large in general conformity with the Local Plan (Core Strategy), which means that the cumulative effect of the plan will contribute to the achievement of the SEA objectives.
- 6.9 None of the NDP policies are considered to be in direct conflict with or propose greater levels of growth and development than strategic policies contained in the Local Plan (Core Strategy), which themselves have undergone a full Sustainability Appraisal.

Stage D of the SEA – assessment changes to policies

- 6.10 Post Regulation 14 Draft Plan Consultation eight policies were amended following the Draft Plan stage; these changes were necessitated by comments received during the consultation period. Very minor wording and formatting changes were made to BAF1, BAF2, BAF3, BAF4, BAF5, BAF7, BAF8 and BAF10 however there were not significant changes to any policies and rescreening was not necessary. No objectives were amended, Appendix 7.
- 6.11 Appendix 8 reveal that the outcomes of Stage B of the SEA process mentioned above were unaffected by the refinements and no policies were rescreened. The conclusion is therefore that these criteria based policies will have no significant effects towards the surrounding environment.

Stage D of the SEA (post examination – April 2020)

6.13 Following the draft plan consultation at Regulation 14 and the submission consultation at Regulation 16, the plan has now been subject to an independent examination during spring 2020 by Liz Beth. She has reported that the NDP has met the Basic Conditions subject to a number of modifications to the policies. These can be seen in Appendix 9.

6.14 The policies which have been subject to minor modifications during the examination are:

- Policy BAF3
- Policy BAF4
- Policy BAF5
- Policy BAF7

6.15 The policies which have received more substantial changes during the examination and therefore require rescreening are:

- Policy BAF1
- Policy BAF6

6.15 It has been concluded that the modifications made will not have a significant adverse impact on the SEA objectives and therefore the conclusions of the SEA remain the same or have improved from the previous report.

7.0 Implementation and monitoring

7.1 Herefordshire Council as the Local Planning Authority should make arrangements to monitor the significant effects of implementing a neighbourhood plan.

7.2 Indeed, Regulation 17 of the Environmental Assessment of Plans and Programmes Regulations 2004 requires the Local Planning Authority to monitor the significant environmental effects of the implementation of any NDP that was subject to SEA, in order to identify unforeseen adverse effects at an early stage and to enable appropriate remedial actions.

7.3 Accordingly, Herefordshire Council will monitor outcomes from the NDP policies and the results of these will be reported in the Council's Annual Monitoring Report (AMR).

7.4 The AMR runs from 1 April to 31 March each year and the topics covered therein include the following:

- Housing delivery;
- Previously developed land
- Housing completions
- Affordable housing conditions
- Employment land delivery.

8.0 Next steps

8.1 This report will accompany the post examination version of the Brampton Abbots and Foy Group NDP. The plan will move to referendum and, subject to a successful outcome, final adoption.

Appendix 1

**Initial Habitat Regulations Assessment and Strategic Environmental
Assessment Screening Notification**

**The Neighbourhood Planning (General) Regulation 2012 (Reg. 32)
Conservation of Habitats and Species Regulations 2010 (d)**

Neighbourhood Area:	Brampton Abbots & Foy Group Neighbourhood Area
Parish Council:	Brampton Abbots & Foy Group Parish Council
Neighbourhood Area Designation Date:	29/01/2013

Introduction

This Initial Habitat Regulations Assessment (HRA) and Strategic Environmental Assessment (SEA) Screening has been undertaken to assess whether any European Sites exist within or in proximity to the Neighbourhood Area which could be affected by any future proposals or policies.

Through continual engagement the outcomes of any required assessments will help to ensure that proposed developments will not lead to Likely Significant Effects upon a European Site or cause adverse impacts upon other environmental assets, such as the built historic or local natural environment.

**HRA Initial Screening: Map showing relationship of Neighbourhood Area with European Sites
(not to scale)**

Initial HRA Screening

River Wye (including the River Lugg) SAC:

Does the Neighbourhood Area have the River Wye (including the River Lugg) in or next to its boundary?	Y	The River Wye runs through the centre of Foy parish and along the western border of Brampton Abbots Parish
Is the Neighbourhood Area in the hydrological catchment of the River Wye (including the River Lugg) SAC?	Y	The Group Parish is within the hydrological catchment of the River Wye.
If yes above, does the Neighbourhood Area have mains drainage to deal with foul sewage?	N	There is no mains drainage within the Group Parish

Downton Gorge SAC:

Is the Neighbourhood Area within 10km of Downton Gorge SAC?	N	Downton Gorge is 46.4 km away from the Parish
---	---	---

River Clun SAC:

Does the Neighbourhood Area include: Border Group Parish Council or Leintwardine Group Parish Council?	N	River Clun does not border the Parish
--	---	---------------------------------------

Usk Bat Sites SAC:

Is the Neighbourhood Area within 10km of the SAC boundary?	N	Usk Bat Sites are 39.3km away from the Parish
--	---	---

Wye Valley & Forest of Dean Bat Sites SAC:

Is the Neighbourhood Area within 10km of any of the individual sites that make up the Wye Valley & Forest of Dean Bat Sites?	Y	The Group Parish is 5.8km away from Wye Valley and Forest of Dean Bat Sites
--	---	---

Wye Valley Woodlands SAC:

Is the Neighbourhood Area within 10km of any of the individual sites that make up the Wye Valley Woodlands Site?	Y	The Parish is 10km away from the Wye Valley Woodlands
--	---	---

HRA Conclusion:

The assessment above highlights that the following European Sites will need to be taken into account in the future Neighbourhood Development Plan for the Brampton Abbots & Foy Group Neighbourhood Area and a Full HRA Screening will be required.

European Site

(List only those which are relevant from above)

River Wye (including the River Lugg) SAC

Wye Valley & Forest of Dean Bat Sites SAC

Wye Valley Woodlands SAC

Strategic Environmental Assessment Initial Screening for nature conservation landscape and heritage features

The following environmental features are within or in general proximity to the Brampton Abbots & Foy Group Neighbourhood Area and would need to be taken into account within a Strategic Environmental Assessment. In addition, the NDP will also need to consider the other SEA topics set out in Guidance Note 9a to ensure that the plan does not cause adverse impacts.

SEA features	Total	Explanation	SEA required
Air Quality Management Areas	0	There are no AQMA's within the Group Parish	N
Ancient Woodland	6	Lyndor Wood; Yatton Wood (border); Newhouse Wood; Eaton Park; Vicarage Wood; Monk's Grove	Y
Areas of Archaeological Interest	0	There are no AAI's within the Group Parish	N
Areas of Outstanding Natural Beauty	1	The Wye Valley AONB runs along the eastern border of the Group Parish, and also runs along the main road by Gatsford Farm in Brampton Abbots Parish	Y
Conservation Areas	0	There are no Conservation Areas within the Group Parish	N
European Sites	1	The River Wye runs through the centre of Foy Parish and along the western border of Brampton Abbots Parish	Y
Flood Areas		Flood Zones 2 and 3 follow the River Wye within the Group Parish	Y
Listed Buildings	Numerous	There are numerous listed buildings though out the Group Parish	Y
Local Sites (SWS/SINCs/RIGS)	1 (RIGS) 5 (SWS)	RIGS: M50 Section 1 SWS: River Wye; Lindor & How Caple Woods and west of The Stocking; Yatton Wood; Eaton Park & Newhouse Wood; Baytons Grove (border)	Y
Long distance footpaths/trails	3	Wye Valley Walk; Herefordshire Trail; Ross Round	Y
Mineral Reserves	4	Blackfields; North of Ross/Blackfields x 2; Underhill, south of River Wye & How Caple opposite Fawley Chapel	Y
National Nature Reserve	0	There are no NNR's within the Group Parish	N
Registered & unregistered parks and gardens	6 Unregistered	How Caple Court (border); Perrystone Court; Eaton Tregoz; Carthage; Ashe Ingen Court (border); Rudhall House	Y
Scheduled Ancient Monuments	3	Chapel at Chapel Farm (border); Dyke on south side of Yatton Wood; Churchyard cross in St Michael's and All Angels' Churchyard	Y
Sites of Special Scientific Interest	1	River Wye (Unfavourable Recovering)	Y

Decision Notification:

The initial screening highlights that the Neighbourhood Development Plan for the Brampton Abbots & Foy Group Neighbourhood Area:

- a) Will require further environmental assessment for Habitat Regulations Assessment and Strategic Environmental Assessment.

Assessment date: 04/06/2013

Assessed by: James Latham

Appendix 1: European Sites

The table below provides the name of each European Site, which has been screened in for the purposes of neighbourhood planning in Herefordshire; includes their site features of integrity; and vulnerability data. This is based on the sites individual features of integrity and their vulnerabilities, which could include distance criteria. This has been used in identifying which parishes are likely to require a full HRA Screening of their future Neighbourhood Development Plan, to establish if their plan might have Likely Significant Effects on a European Site.

Downton Gorge
Site Features: <i>Tilio-Acerion</i> forests of slopes, screes and ravines
Vulnerability data: 10km for air quality associated with poultry units or other intensive agricultural practices.
River Clun
Site Features: Freshwater pearl mussel <i>Margaritifera margaritifera</i>
Vulnerability data: Water quality is important to maintain the site feature. Parishes either side of the River Clun will be affected.
River Wye
Site Features: Water courses of plain to montane levels with the <i>Ranunculion fluitantis</i> and <i>Callitricho-Batrachion</i> vegetation. Transition mires and quaking bogs. White-clawed (or Atlantic Stream) crayfish <i>Austropotamobius pallipes</i> . Sea lamprey <i>Petromyzon marinus</i> . Brook lamprey <i>Lampetra planeri</i> . River lamprey <i>Lampetra fluviatilis</i> . Twaite shad <i>Alosa fallax</i> . Atlantic salmon <i>Salmo salar</i> . Bullhead <i>Cottus gobio</i> . Otter <i>Lutra lutra</i> . Allis shad <i>Alosa alosa</i>
Vulnerability data: Proximity: Developments should not be within 100m of the designated bank. Some developments beyond 100m may also have impacts based on proximity and these issues should be addressed where possible when developing NDP policy and choosing site allocations. Water Quality: Within the whole catchment of the River Wye, which includes the River Lugg, mains drainage issues with regards to water quality are being resolved through the Core Strategy / Local Plan and development of a Nutrient Management Plan. Welsh Water should be consulted to ensure that the proposed growth will be within the limit of their consents. Otters: "An otter will occupy a 'home range', which on fresh waters usually includes a stretch of river as well as associated tributary streams, ditches, ponds, lakes and woodland. The size of a home range depends largely on the availability of food and shelter, and the presence of neighbouring otters. On rivers, a male's home range may be up to 40km or more of watercourse and associated areas; females have smaller ranges (roughly half the size) and favour quieter locations for breeding, such as tributary streams. Otters without an established home range are known as 'transients'. They are mostly juveniles looking for a territory of their own, or adults that have been pushed out of their territories. Transient otters may use an area for a short while, but they will move on if conditions are not suitable or if they are driven away by resident otters. Transients will have been important in extending the range of otters, but they are very difficult to identify from field signs. Within a home range an otter may use many resting sites. These include above-ground shelters, such as stands of scrub or areas of rank grass, and underground 'holts' – for example, cavities under tree roots and dry drainage pipes." (Source: EA website: http://www.environmentagency.gov.uk/static/documents/Business/Otters_the_facts.pdf accessed 09/04/2013)

Usk Bat Site

Site Features: Annex I habitats present as a qualifying feature, but not a primary reason for site selection: European dry heaths, Degraded raised bogs still capable of natural regeneration, Blanket bogs, Calcareous rocky slopes with chasmophytic vegetation, Caves not open to the public, *Tilio-Acerion* forests of slopes, screes and ravines. Annex II species of primary reason for site selection: Lesser horseshoe bat *Rhinolophus hipposideros*, UK population 5%, although it is suggested this is an underestimate.

Vulnerability data: Lesser Horseshoe bats are known to migrate between 5km and 10km between their summer and winter roosts. The Lesser Horseshoe Bat is vulnerable to disturbance; light pollution; and habitat loss. Check with the planning ecologist for other issues.

Wye Valley and Forest of Dean Bat Sites

Site Features: Annex II species that are a primary reason for site selection: Lesser horseshoe bat *Rhinolophus hipposideros*. Greater horseshoe bat *Rhinolophus ferrumequinum*

Vulnerability data: Lesser Horseshoe bats are known to migrate between 5km and 10km between their summer and winter roosts. The Lesser Horseshoe Bat is vulnerable to disturbance; light pollution; and habitat loss. Check with the planning ecologist for other issues.

Greater Horseshoe bats are known to migrate between 20-30km between their summer and winter roosts.

NDPs closest to the European Site will need to consider:

Woodland habitat buffer.

Lesser Horseshoe Bat: Old buildings; woodland locations; sheltered valleys, extensive deciduous woods or dense scrub, close to roost sites. In areas of fragmented habitats, linear habitats such as hedgerows are important corridors. Vulnerable to loss or disturbance of both summer and winter roosts and removal of linear habitat.

Greater Horseshoe Bat: Large buildings, pasture, edge of mixed deciduous woodland and hedgerows. Mixed land-use especially south-facing slopes, favours beetles, moths and insects they feed on. During the winter they depend on caves, abandoned mines and other underground sites for undisturbed hibernation. A system/series of sites required. Vulnerable to loss of insect food supply, due to insecticide use, changing farming practices and loss of broad-leaved tree-cover and loss / disturbance of underground roosts sites.

Wye Valley Woodlands

Site Features: Annex I habitats that are a primary reason for site selection: Beech forests *Asperulo-Fagetum*, *Tilio-Acerion* forests of slopes, screes and ravines, *Taxus baccata* woods of the British Isles. Annex II species present as a qualifying feature, but not a primary reason for site selection: Lesser horseshoe bat *Rhinolophus hipposideros*, 51-100 residents

Vulnerability data: Lesser Horseshoe bats are known to migrate between 5km and 10km between their summer and winter roosts. The Lesser Horseshoe Bat is vulnerable to disturbance; light pollution; and habitat loss. Check with the planning ecologist for other issues. NDPs closest to the European Site will need to consider: Woodland habitat buffer. Lesser Horseshoe Bat: Old buildings; woodland locations; sheltered valleys, extensive deciduous woods or dense scrub, close to roost sites. In areas of fragmented habitats, linear habitats such as hedgerows are important corridors. Vulnerable to loss or disturbance of both summer and winter roosts and removal of linear habitat.

Appendix 2: Wye Catchment Map

Brampton Abbots and Foy SEA Map 1

Scale: 1:30000

Contains, or is based upon, English Heritage's National Heritage List for England data © English Heritage.
 © Crown copyright and database rights [2013] Ordnance Survey 100024168
 © Natural England [2013], reproduced with the permission of Natural England.
 © Environment Agency copyright and/or database right 2013. All rights reserved.

Key:

- Ancient Woodlands
- Scheduled Ancient Monuments
- Unregistered Parks and Gardens
- Special Areas of Conservation
- Herefordshire Trail
- Wye Valley Walk
- Ross Buggy Route
- Three Choirs Way
- Ross Round
- Areas of Outstanding Natural Beauty
- Listed Buildings
- Parish Boundaries

Herefordshire Council

Brampton Abbots and Foy SEA Map 2

Scale: 1:30,000

Contains, or is based upon, English Heritage's National Heritage List for England data © English Heritage.
© Crown copyright and database rights [2013] Ordnance Survey 100024168
© Natural England [2013], reproduced with the permission of Natural England.
© Environment Agency copyright and/or database right 2013. All rights reserved.

Key:

- Special Wildlife Sites
- Sites of Special Scientific Interest
- Minerals Sites
- Flood Zone 2
- Flood Zone 3
- Parish Boundaries

Herefordshire Council

Appendix 2

Strategic Environmental Assessment

Brampton Abbots & Foy Neighbourhood Area

Scoping Report

October 2014

Consultation on the Scoping Report

The aim of the consultation process is to involve and engage with statutory consultees and other relevant bodies on the scope of the appraisal. In particular, it seeks to:

- Ensure the SEA is both comprehensive and sufficiently robust to support the Neighbourhood Development Plan during the later stages of full public consultation;
- Seek advice on the completeness of the plan review and baseline data and gain further information where appropriate;
- Seek advice on the suitability of key sustainability issues;
- Seek advice on the suitability of the sustainability objectives.

Comments on this Scoping Report have been invited from the three consultation bodies as required by the SEA regulations, together with the Natural Resources Wales.

The three consultation bodies are as follows:

1. Natural England;
2. English Heritage;
3. Environment Agency.

Template A1: Identification and review of local Neighbourhood Area relevant plans, policies and programmes

Parish Council Name: Brampton Abbots and Foy

Neighbourhood Development Plan Name: Brampton Abbots and Foy Plan

Date completed: August 2014

Plans and Programmes	Type of document	Date	Overview	Key message, target/objective/indicator	SEA topic(s) ¹	Implications for the NDP and SEA
The EC Conservation of Habitats and Species Regulations	European Union Legislation	2010	These regulations transpose the Habitats Directive in England, Wales and to a limited extent Scotland by ensuring that activities are carried out in accordance with the Habitats Directive, which is to protect biodiversity through the conservation of natural habitats and species of wild flora and fauna.	The Regulations make it an offence (subject to exceptions) to deliberately capture, kill, disturb, or trade in the animals listed in Schedule 2, or pick, collect, cut, uproot, destroy, or trade in the plants listed in Schedule 4. However, these actions can be made lawful through the granting of licenses by the appropriate authorities.	<ul style="list-style-type: none"> Biodiversity Cultural heritage and the landscape 	The Neighbourhood Plan should be compliant with all the relevant legislation and regulations.
The EC Water Framework Directive	European Union	2000	Commits all EU member states to achieve good	Aims for 'good status' for all ground and surface waters (rivers, lakes,	<ul style="list-style-type: none"> Water 	The Neighbourhood Plan should be compliant with all the

¹ Derived from the LDF General Scoping Report (June 2007)

Plans and Programmes	Type of document	Date	Overview	Key message, target/objective/indicator	SEA topic(s) ¹	Implications for the NDP and SEA
			qualitative and quantitative status of all water courses by 2015	transitional waters, and coastal waters) in the EU		relevant legislation and regulations.
The Wildlife and Countryside Act (1981)	Domestic Legislation	1981	The major legal instrument for wildlife protection in Britain, although other significant acts have been passed since. It has numerous parts and supplementary lists and schedules many of which have been amended since publication.	The principle mechanism for the legislative protection of wildlife in Great Britain.	<ul style="list-style-type: none"> • Biodiversity • Cultural heritage and the landscape • Flora and fauna • Material assets • Soil 	The Neighbourhood Plan should be compliant with all the relevant legislation and regulations.
Biodiversity 2020: A strategy for England's wildlife and ecosystem services	National Strategy	2011	Forms part of the UK's Post-2010 Biodiversity Framework by setting out England's contribution towards the UK's commitments under the United Nations Convention of Biological Diversity.	Sets out to halt overall biodiversity loss, support healthy well-functioning ecosystems and establish coherent ecological networks, with more and better places for nature for the benefit of wildlife and people.	<ul style="list-style-type: none"> • Biodiversity 	The NDP should take account of the provisions of the strategy, making the most of opportunities to enhance wildlife habitats or restore degraded ecosystems in the process.

This document is copyright of Herefordshire Council, please contact the Neighbourhood Planning team if you wish to reuse it in whole or part.

Plans and Programmes	Type of document	Date	Overview	Key message, target/objective/indicator	SEA topic(s) ¹	Implications for the NDP and SEA
The Countryside and Right of Way Act (2000)	Domestic Legislation	2000	Creates a statutory right of access on foot to certain types of open land, to modernise the public rights of way system, to strengthen nature conservation legislation, and to facilitate better management of AONBs.	The Act provides for a new right of access on foot to areas of open land comprising: Mountain (land over 600 metres); Moorland; Heath; Downland; Registered common land. There are provisions to consider extending the right in the future to coastal land, but not woodland despite some early publicity suggesting this.	<ul style="list-style-type: none"> • Biodiversity • Cultural heritage and the landscape • Flora and fauna • Material assets • Soil 	The Neighbourhood Plan should be compliant with all the relevant legislation and regulations.
The Natural Environment and Rural Communities Act (2006)	Domestic Legislation	2006	Designed to help achieve a rich and diverse natural environment and thriving rural communities through modernised and simplified arrangements for delivering Government policy.	Provides that any public body or statutory undertaker in England and Wales must have regard to the purpose of conservation of biological diversity in the exercise of their functions.	<ul style="list-style-type: none"> • Biodiversity • Cultural heritage and the landscape • Flora and fauna • Material assets • Soil 	The Neighbourhood Plan should be compliant with all the relevant legislation and regulations.
Revised EU Sustainable Development strategy	European Union Strategy	2009	Sets out a single strategy on how the EU will more effectively meet	Recognises the need to gradually change current unsustainable consumption and production patterns	<ul style="list-style-type: none"> • Air • Climate factors • Cultural heritage and the 	The Neighbourhood Plans should take into account the objectives of the strategy. The aim

This document is copyright of Herefordshire Council, please contact the Neighbourhood Planning team if you wish to reuse it in whole or part.

Plans and Programmes	Type of document	Date	Overview	Key message, target/objective/indicator	SEA topic(s) ¹	Implications for the NDP and SEA
			its long-standing commitment to meet the challenges of sustainable development.	and move towards a better integrated approach to policy making. The Strategy sets overall objectives, targets and concrete actions for seven key priority challenges, predominantly environmental: <ul style="list-style-type: none"> • Climate change and clean energy; • Sustainable transport • Sustainable production and consumption; • Public health threats; • Better management of natural resources; • Social inclusion, demography and migration; • Fighting global poverty. 	landscape <ul style="list-style-type: none"> • Population and human health 	of sustainable development should be implicit in its approach.
National Planning Policy Framework (NPPF)	National planning policy.	2012	Consolidates the suite of PPG/PPS into one succinct planning policy document.		<ul style="list-style-type: none"> • Air • Biodiversity • Climate factors • Cultural heritage and the landscape • Flora and fauna 	The NDP should take into account the relevant policies set within the NPPF.

This document is copyright of Herefordshire Council, please contact the Neighbourhood Planning team if you wish to reuse it in whole or part.

Plans and Programmes	Type of document	Date	Overview	Key message, target/objective/indicator	SEA topic(s) ¹	Implications for the NDP and SEA
					<ul style="list-style-type: none"> • Material assets • Population and human health • Soil • Water 	
Planning Practice Guidance	Government Guidance	2014	Provides guidance to local planning authorities and others on the operation of the planning system.		<ul style="list-style-type: none"> • Air • Biodiversity • Climate factors • Cultural heritage and the landscape • Flora and fauna • Material assets • Population and human health • Soil • Water 	The NDP should take into account the planning guidance provided within these documents.
Herefordshire Core Strategy, Pre-submission document 2011-2031	Development Plan Document (DPD)	2013	Sets out the vision, objectives and policies for the Herefordshire Local Plan (Core Strategy), which will guide development across the county up to 2031.	<p>Outlines the emerging suite of countywide planning policies relating to housing, economic development and the environment, which the NDP will need to be in conformity with where relevant.</p> <p>The Core Strategy includes a range of objectives, five of which directly relate to rural areas:</p> <ul style="list-style-type: none"> • To meet the housing 	<ul style="list-style-type: none"> • Air • Biodiversity • Climate factors • Cultural heritage and the landscape • Flora and fauna • Material assets • Population and human health • Soil • Water 	<p>The NDP should take account of relevant policies set within in the Core Strategy.</p> <p>Where necessary, the NDP should provide services, facilities and employment opportunities that are accessible to both local and neighbouring communities.</p> <p>Approx 15 dwellings will need to be delivered</p>

This document is copyright of Herefordshire Council, please contact the Neighbourhood Planning team if you wish to reuse it in whole or part.

Plans and Programmes	Type of document	Date	Overview	Key message, target/objective/indicator	SEA topic(s) ¹	Implications for the NDP and SEA
				<p>needs of all sections of the community</p> <ul style="list-style-type: none"> • To improve access to services in rural areas • To strengthen the economic viability of the villages and their rural hinterlands • To achieve sustainable communities and protect the environment • To conserve, promote, utilise and enjoy our natural, built, historic and cultural assets for the fullest benefit of the whole community <p>To achieve a thriving rural Herefordshire, the Core Strategy seeks to enhance the role the villages have traditionally played in as accessible, sustainable centres for their rural catchments.</p> <p>Seeks proportional growth of up to 14% in Brampton Abbots (Ross HMA) over the plan period.</p>		<p>within Brampton Abbots.</p> <p>Brampton Abbots is within the Ross on Wye HMA.</p> <p>It is allocated under RA1 policy and should take into consideration the criteria set within this policy.</p>
Herefordshire Local	Corporate	2013	Sets out the Council's strategy	The document includes three key objectives, one	• Air	The LTP does not explore current

This document is copyright of Herefordshire Council, please contact the Neighbourhood Planning team if you wish to reuse it in whole or part.

Plans and Programmes	Type of document	Date	Overview	Key message, target/objective/indicator	SEA topic(s) ¹	Implications for the NDP and SEA
Transport Plan 3 (LTP) 2013-2015			for supporting economic growth, social inclusion and reducing the environmental impacts of transport, as well as the program of investment for the period April 2013 to April 2015.	which seeks to maintain access for rural residents and people without access to a car. Intrinsic to this is the retention of a 'core network' of bus services which focus on journeys between Hereford and the market towns, along with main transport corridors close to larger rural settlements. To this end, the strategy aims to increase the number of bus users by 1.3% (4,700 journeys) by 2015.	<ul style="list-style-type: none"> • Climate factors • Population and human health 	transport issues in the Brampton Abbots and Foy Plan Neighbourhood area, but any new development proposed through the NDP should seek to reduce the environmental impacts of transport.
Understanding Herefordshire Report	Built and natural environment	2014	Important to understand the place such as the local economy natural and built environment in which people live, learn and work as part of understanding their quality of life Enable development for economy and housing to	An air quality management plan is in place to tackle this. Destination Hereford project is in place to give locals more sustainable transport options.	Improve air quality. Have a more diverse range of transport options.	None identified.

This document is copyright of Herefordshire Council, please contact the Neighbourhood Planning team if you wish to reuse it in whole or part.

Plans and Programmes	Type of document	Date	Overview	Key message, target/objective/indicator	SEA topic(s) ¹	Implications for the NDP and SEA
			required levels. Growth should be supported by sustainable transport measures.			
Malvern Hills AONB Management Plan 2009-2014	Corporate	2009	Identifies the issues and challenges facing the special features of the area and contains 24 guiding principles and 46 strategic objectives which will help address them.		<ul style="list-style-type: none"> • Air • Biodiversity • Climate factors • Cultural heritage and the landscape • Flora and fauna • Material assets • Population and human health • Soil • Water 	The Brampton Abbots and Foy Plan neighbourhood Area is not within or adjacent to the Malvern Hills AONB.
Wye Valley AONB management Plan 2009-2014	Corporate	2009	The Management Plan is the prime document which sets out the vision for the area and the priorities for its management.	<p>To conserve and enhance the natural beauty of the area.</p> <p>The Plan has strategic objectives are linked to various themes: Landscape; biodiversity; geodiversity; historic environment; farming; woodlands, trees and forestry; development and</p>	<ul style="list-style-type: none"> • Air • Biodiversity • Climate factors • Cultural heritage and the landscape • Flora and fauna • Material assets • Population and human health • Soil 	The Brampton Abbots and Foy Plan neighbourhood Area is within Wye Valley AONB. Therefore the policies and proposals within the NDP will need to take into account the messages within the AONB management Plan.

This document is copyright of Herefordshire Council, please contact the Neighbourhood Planning team if you wish to reuse it in whole or part.

Plans and Programmes	Type of document	Date	Overview	Key message, target/objective/indicator	SEA topic(s) ¹	Implications for the NDP and SEA
				transport.	<ul style="list-style-type: none"> Water 	
Herefordshire Economic Development Strategy 2011-2016	Corporate	2011	Aims to increase the economic wealth of Herefordshire by setting out proposals and to support business growth up to 2016.	<p>The document outlines the path and direction to foster economic vitality within Herefordshire. Key objectives therefore include:</p> <ul style="list-style-type: none"> Sustaining business survival and growth Increasing wage levels, range and quality of jobs Having a skilled population to meet future work needs Developing the county's built infrastructure so enterprise can flourish. 	<ul style="list-style-type: none"> Cultural heritage and the landscape Material assets Population and human health 	None of merit.
Herefordshire Employment Land Study	Evidence	2012	Includes employment land assessments for the plan period 2011-2031. The study includes Quantitative and Qualitative assessments of employment land,	<p>This study covers existing employment sites in Hereford, the five market towns and their rural hinterlands.</p> <p>There are no employment land allocations within Brampton Abbots and Foy parish at present and</p>	<ul style="list-style-type: none"> Material assets Population and human health 	None of merit; however the NDP process may have to explore whether there is any employment need locally and if so whether there is any scope for providing employment land and premises.

This document is copyright of Herefordshire Council, please contact the Neighbourhood Planning team if you wish to reuse it in whole or part.

Plans and Programmes	Type of document	Date	Overview	Key message, target/objective/indicator	SEA topic(s) ¹	Implications for the NDP and SEA
			assessment of market demand and need, as well as providing forecasts and recommendations for future employment need over the plan period.	so the study does not identify sites which are worthy of continued protection from alternative uses. Nor does it make any recommendations in respect of employment need within the neighbourhood area.		
Herefordshire Strategic Housing Land Availability Assessment (SHLAA)	Evidence	2009	<p>The SHLAA aims to justify site allocations in plans by:</p> <ul style="list-style-type: none"> Identifying sites which are capable of delivering housing development Assessing sites for their housing potential; and Predicting when a site could be developed for housing. 	Brampton Abbots and Foy did not have a SHLAA undertaken.	<ul style="list-style-type: none"> Air Biodiversity Climate factors Cultural heritage and the landscape Flora and fauna Population and human health Soil Water 	<p>The SHLAA assesses the potential availability of land for housing in Brampton Abbots and Foy</p> <p>The settlements of Brampton Abbots and Foy did not have a SHLAA assessment undertaken, therefore a local site assessment exercise should be undertaken for these two villages.</p>
Herefordshire Local Housing Market	Evidence	2013	Builds on an earlier Strategic Housing Market	Brampton Abbots and Foy parish within the Ross on Wye HMA. Here, the study	<ul style="list-style-type: none"> Air Biodiversity 	The LHMA provides an indication of housing needs and affordability

This document is copyright of Herefordshire Council, please contact the Neighbourhood Planning team if you wish to reuse it in whole or part.

Plans and Programmes	Type of document	Date	Overview	Key message, target/objective/indicator	SEA topic(s) ¹	Implications for the NDP and SEA
Assessment (LHMA)			Assessment (SHMA) developed for Herefordshire and Shropshire. Its purpose is to inform the Local Plan's policies regarding housing need and demand (for market and affordable housing) within each of the 7 Housing Market Areas (HMAs) in Herefordshire between 2011 and 2031.	<p>reveals that:</p> <ul style="list-style-type: none"> • 55% of households are unable to afford market housing. • There is an annual requirement for 58 affordable dwellings between 2012 and 2017. <p>The study identifies that, in Ross-on-Wye HMA, there is a need for:</p> <ul style="list-style-type: none"> • 690 market houses • 490 affordable houses. <p>The study highlights that within the Ross-on-Wye HMA the overall estimated housing need by size 2012-2017 is as follows: 1 Bed - 54.4%, 2 bed – 18.4%, 3 bed – 28.2%</p>	<ul style="list-style-type: none"> • Climate factors • Cultural heritage and the landscape • Flora and fauna • Population and human health • Soil • Water 	<p>within the Ross on Wye HMA.</p> <p>It provides evidence that could be used to inform policies or market and affordable housing requirements in the NDP.</p>

This document is copyright of Herefordshire Council, please contact the Neighbourhood Planning team if you wish to reuse it in whole or part.

Plans and Programmes	Type of document	Date	Overview	Key message, target/objective/indicator	SEA topic(s) ¹	Implications for the NDP and SEA
Herefordshire Local Housing Requirements Study	Evidence	2012	Technical assessment of the housing market and potential future local housing requirements which supports planning policy regarding the amount of growth, housing tenure and housing type needed within Herefordshire up to 2031.	<p>The delivery of 5,300 homes in the rural areas would:</p> <ul style="list-style-type: none"> • Support growth in the rural population by 6% • Increase the number of households by 14.5% <p>Forecasts also predict that growth in the population of the rural areas is likely to be primarily through an increase in those aged over 75.</p> <p>Moderate growth is expected in the 30-44 and 60-74 age brackets.</p> <p>The Local Housing Requirements Study therefore anticipates continuing improvements in life expectancy; significant growth is expected of those in their 80s, with the existing population in their 40s and 50s moving into retirement. As a consequence, the</p>	<ul style="list-style-type: none"> • Air • Biodiversity • Climate factors • Cultural heritage and the landscape • Flora and fauna • Material assets • Population and human health • Soil • Water 	<p>This study provides an indication of housing requirements in the rural areas and the Ross on Wye HMA.</p> <p>This evidence can be used to inform the content of the Brampton Abbots and Foy NDP, which could include policies to facilitate the provision of the right types of homes in the right places.</p>

This document is copyright of Herefordshire Council, please contact the Neighbourhood Planning team if you wish to reuse it in whole or part.

Plans and Programmes	Type of document	Date	Overview	Key message, target/objective/indicator	SEA topic(s) ¹	Implications for the NDP and SEA
				rural areas will face an increasing urgency to provide more 3 bedroom homes, with more 1 and 2 bed homes required in the affordable sector.		
Herefordshire Rural Housing Background Report	Evidence	2013	Provides the justification for the proportional housing growth targets outlined in the Core Strategy	The village of Brampton Abbots are listed as RA1 settlements, which means it is considered a sustainable location for proportional growth of up to 14%.	<ul style="list-style-type: none"> • Air • Biodiversity • Climate factors • Cultural heritage and the landscape • Flora and fauna • Material assets • Population and human health • Soil • Water 	The Brampton Abbots and Foy NDP will need to be in conformity with the provisions of Policy RA1.
Herefordshire Draft Gypsies and Travellers Assessment	Evidence	2013	Assesses the accommodation needs of Gypsies and Travellers across Herefordshire.	<p>Key findings from the survey of Gypsy and Traveller households in 2012 found that:</p> <ul style="list-style-type: none"> • 31% of households surveyed have some sort of accommodation need • Of the 17 households with an accommodation need, 	<ul style="list-style-type: none"> • Air • Biodiversity • Climate factors • Cultural heritage and the landscape • Flora and fauna • Material assets • Population and human health • Soil • Water 	The Brampton Abbots and Foy NDP must establish whether any of the need identified in this assessment falls within the neighbourhood area and make appropriate provisions for it.

This document is copyright of Herefordshire Council, please contact the Neighbourhood Planning team if you wish to reuse it in whole or part.

Plans and Programmes	Type of document	Date	Overview	Key message, target/objective/indicator	SEA topic(s) ¹	Implications for the NDP and SEA
				<p>7 had a requirement for at least one additional pitch</p> <ul style="list-style-type: none"> • 10 households had a requirement for bricks and mortar housing • There is an additional requirement for 7 pitches and 9 units of Registered Social Landlord accommodation within Herefordshire. 		
Herefordshire Local Biodiversity Action Plan	Evidence	2007	Focuses conservation efforts on the areas within Herefordshire that will result in the greatest benefit for ecological networks, habitats and species.	Integrating biodiversity objectives with other environmental, social and economic needs can provide a sustainable living and working environment that benefits both people and nature.	<ul style="list-style-type: none"> • Biodiversity 	The NDP can help to achieve the LBAP priorities.

Plans and Programmes	Type of document	Date	Overview	Key message, target/objective/indicator	SEA topic(s) ¹	Implications for the NDP and SEA
Building Biodiversity into the LDF	Evidence	2009	Provides the Council's Local Plan (Core Strategy) with evidence in respect of biodiversity and geodiversity, identifying both opportunities and constraints across Herefordshire.	This document provides useful information in respect of Hereford and the market towns only.	<ul style="list-style-type: none"> • Air • Biodiversity • Climate factors • Cultural heritage and the landscape • Flora and fauna • Material assets • Population and human health • Soil • Water 	There is a lack of information about rural areas which means it will be necessary to gather and assess existing biodiversity and geodiversity data, in order to ensure that the Brampton Abbots and Foy NDP can overcome any existing constraints and capitalise on opportunities to enhance habitats and their networks.
Herefordshire Green Infrastructure Strategy	Evidence	2010	Develops a framework of natural and culturally important features and functions so that planning for a sustainable future is at the heart of planning within Herefordshire.	Establishes policies and principles for the protection and enhancement of those features and functions that contributes to the environment of Herefordshire across a range of scales.	<ul style="list-style-type: none"> • Air • Biodiversity • Climate factors • Cultural heritage and the landscape • Flora and fauna • Material assets • Population and human health • Soil • Water 	The study provides evidence that could be taken into account when preparing policies for the Brampton Abbots and Foy NDP.

This document is copyright of Herefordshire Council, please contact the Neighbourhood Planning team if you wish to reuse it in whole or part.

Plans and Programmes	Type of document	Date	Overview	Key message, target/objective/indicator	SEA topic(s) ¹	Implications for the NDP and SEA
Renewable Energy Study	Evidence	2010	Assesses the energy demand within Herefordshire and the ability for the county to accommodate renewable and low carbon energy technologies.	<p>The total energy demand excluding transport for Herefordshire, at that point in time, was calculated as being:</p> <ul style="list-style-type: none"> • Electrical: 731 GWh/yr • Heat: 1,810 GWh/yr • Total: 2,541 GWh/yr <p>There is scope for all types of renewable energy production.</p>	<ul style="list-style-type: none"> • Air • Biodiversity • Climate factors • Cultural heritage and the landscape • Flora and fauna • Material assets • Population and human health • Soil • Water 	The study provides evidence that could be taken into account when preparing policies for the Brampton Abbots and Foy NDP.

Plans and Programmes	Type of document	Date	Overview	Key message, target/objective/indicator	SEA topic(s) ¹	Implications for the NDP and SEA
Herefordshire Playing Pitch Assessment	Evidence	2012	Produces a strategic framework, audit and assessment and needs analysis of outdoor sports pitches and facilities for Herefordshire. The document arises as a result of a recommendation in the Herefordshire and Worcestershire Sports Facilities Framework to develop local standards for playing fields and sports pitches throughout Herefordshire.	<p>The study updates components of the Herefordshire and Worcestershire Sports Facilities Framework 2010 such as updating population forecasts, setting local standards for synthetic turf pitches and grass playing fields within Herefordshire. It identifies any current gaps in provision, and looks forward to 2031 to assess what facilities are likely to be required by that date.</p> <p>In terms of Brampton Abbots and Foy parish itself, the study reveals that there is:</p> <ul style="list-style-type: none"> • 0.62 ha of playing pitch area (junior football pitch at the primary school). • There are no hectares of playing pitch area with secured community access. 	<ul style="list-style-type: none"> • Biodiversity • Cultural heritage and the landscape • Flora and fauna • Material assets • Population and human health 	<p>The study provides evidence that could be taken into account when preparing policies for the Brampton Abbots and Foy NDP.</p> <p>Additional local evidence may be required to identify if there is a need for any secured playing pitch facilities within the Group Parish.</p>

Plans and Programmes	Type of document	Date	Overview	Key message, target/objective/indicator	SEA topic(s) ¹	Implications for the NDP and SEA
Open Spaces Study	Evidence	2006	The 2006 space audit and assessment of need is a snapshot of the quality, quantity and distribution of open space across Herefordshire.	<p>The study reveals that within the Ross-on-Wye Area.</p> <ul style="list-style-type: none"> • Extensive under provision of parks and gardens • Extensive over provision of natural and semi-natural green space • Under provision of amenity green space and average provision for outdoor sport • Average provision for children and young people. <p>The Brampton Abbots and Foy area is not specifically referred to.</p>	<ul style="list-style-type: none"> • Biodiversity • Climate factors • Cultural heritage and the landscape • Flora and fauna • Material assets • Population and human health 	The open space audit and assessment of does not give a specific indication of open space shortfalls and surpluses in Brampton Abbots and Foy Parishes.

Plans and Programmes	Type of document	Date	Overview	Key message, target/objective/indicator	SEA topic(s) ¹	Implications for the NDP and SEA
Play Facilities Study	Evidence	2012	The Play Facilities Study 2012 updates the previous play facilities analysis under the Open Spaces Study 2006 and provides guidance and a framework for the development, delivery and continued sustainability of providing new and improved play facilities for children and young people in Herefordshire to 2031.	In terms of Brampton Abbotts and Foy itself, the study reveals that: Brampton Abbotts has a population under 500 and no formal play provision.	<ul style="list-style-type: none"> • Biodiversity • Climate factors • Cultural heritage and the landscape • Flora and fauna • Material assets • Population and human health 	The study provides evidence that could be taken into account when preparing policies for the Brampton Abbotts and Foy NDP.
Strategic Flood Risk Assessment (SFRA) and Water Cycle Study	Evidence	2009	The Strategic Flood Risk Assessment (SFRA) provides a summary of flood risk in Herefordshire to inform the location of future development.	Brampton Abbotts and Foy is situated in the Lower Wye catchment and is has the highest risk of fluvial flooding in the county. Therefore requires a holistic integrated approach to flood risk management.	<ul style="list-style-type: none"> • Biodiversity • Climate factors • Material assets • Population and human health • Water 	New development proposed through the Brampton Abbotts and Foy NDP should be assessed against the capacity of local infrastructure. Up-to-date flood risk information should be

This document is copyright of Herefordshire Council, please contact the Neighbourhood Planning team if you wish to reuse it in whole or part.

Plans and Programmes	Type of document	Date	Overview	Key message, target/objective/indicator	SEA topic(s) ¹	Implications for the NDP and SEA
			<p>The Water Cycle Study examines how water resources and water supply infrastructure, wastewater treatment, water quality, sewerage and flood risk could constrain growth across Herefordshire.</p>	<p>The Lower Wye has a 23.4% standard run percentage run off by sub catchment. This is potentially moderately suitable for infiltration source control.</p> <p>Lower Wye has a very slow flood response (Tp-time to peak) time at around 25 hours.</p> <p>The WCS identifies 30 sites in the River Wye catchment where current discharge consent licences cannot be shown to have no adverse effect. Abstraction of water from the River Wye may have impacted the habitats directive ecological river flow.</p>		gathered from the Environment Agency, in order to ensure that any flood risks are considered when preparing the Brampton Abbotts and Foy NDP.
Brampton Abbotts and Foy Community Led Plan	Local evidence base / Parish Plan	2012	The CLP enables every parishioner to participate in the identification of key issues in their area and allows them to	The Plan identified 9 topics to which action Plan were identified to help resolves the issues that came forward, the 9 topics discussed in the Plan were:	<ul style="list-style-type: none"> • Biodiversity • Climate factors • Cultural heritage and the landscape • Flora and fauna • Material assets 	The NDP should take into account the proposals set out in the CLP.

This document is copyright of Herefordshire Council, please contact the Neighbourhood Planning team if you wish to reuse it in whole or part.

Plans and Programmes	Type of document	Date	Overview	Key message, target/objective/indicator	SEA topic(s) ¹	Implications for the NDP and SEA
			identify action plans to help resolve them and to improve the economic, environmental and cultural well being of the local area.	Housing, industrial buildings / business units and environment; facilities and services; roads, road safety and transport; crime and safety; work, training and local economy; education and training; leisure and tourism; environment and sustainability; children and young people.	<ul style="list-style-type: none"> Population and human health 	

Appendix A2 – Baseline information for Brampton Abbots and Foy

N.B. This is based on countywide baseline information with some additions relevant to Brampton Abbots and Foy (in red). Where no locally specific data is available for current status, trends and targets, only countywide data is reported. Any gaps in data may be filled following additional research.

SA Objective ¹	SA Theme	Proposed indicator	Current status	Trends	Targets	Issues and constraints	Baseline (information) source
SEA Topic covered by objective: <i>Biodiversity, flora and fauna</i>							
13. Value, maintain, restore and expand county biodiversity.	Natural environment	Net change in condition of SSSIs across Herefordshire.	The 2011-2013 AMR does not contain updated conservation data. 2010/11: 27% of Herefordshire's SSSI land was in favourable condition. <i>There is one SSSI within Brampton Abbots and Foy-05.08.14-River Wye –Unfavourable recovering.</i>	2006: 22% 2007: 22% 2008: 22% 2010: 24 % Proportion of SSSI land that was in unfavourable condition but recovering increased between 2010 and 2012 going from 41% to 65%. Proportion in unfavourable and declining condition had also decreased from 4% to 1%.	% of SSSI land in favourable condition (Increase) % of SSSI land in unfavourable condition but recovering (Increase) % of SSSI land in unfavourable condition and declining (Decrease)	Herefordshire's SSSIs are in extremely poor condition relative to England as whole, where 96.1% of all SSSI land was in favourable condition in April 2014. The proportion of SSSI in unfavourable condition but recovering is greater than England as a whole, where the figure currently stands at 58.6%.	Understanding Herefordshire: An integrated needs assessment (June 2013). Natural England SSSI information from the website 11/08/14

¹ Derived from the Pre Submission Core Strategy Sustainability Appraisal Assessment (May 2014)

SA Objective ¹	SA Theme	Proposed indicator	Current status	Trends	Targets	Issues and constraints	Baseline (information) source
13. Value, maintain, restore and expand county biodiversity.	Natural environment	After use of mineral sites especially wildlife habitat creation	<i>There is no countywide or locally specific data available at present.</i>	-	Percentage of opportunities taken	Should be monitored through AMR following the adoption of the Core Strategy, in line with SA recommendations.	-
13. Value, maintain, restore and expand county biodiversity.	Natural environment	Phosphate levels within the River Wye SAC and adjoining tributaries that receive increased phosphates from proportional growth.	Countywide data is available. Brampton Abbots and Foy falls within the River Wye SAC, and is within the Lower River Wye sub-catchment for the purposes of the nutrient management plan. The lower River Wye sub-catchment is currently meeting phosphate targets.	The River Wye SAC was subject to a review of consents in 2010, as a number of sections of the river were found to have greater phosphate levels than those identified in Natural England's favourable condition tables.	The roll out of the Nutrient Management Plan will determine future targets.	New development within the area could lead to the water quality failing the phosphate levels and conservation objectives.	Nutrient Management Plan (2014)

SA Objective ¹	SA Theme	Proposed indicator	Current status	Trends	Targets	Issues and constraints	Baseline (information) source
13. Value, maintain, restore and expand county biodiversity.	Natural environment	Changes to protected habitats and impacts of species within the Herefordshire Local Biodiversity Action Plan.	<p>The 2011-2013 AMR does not contain updated conservation data.</p> <p>2010/11: 17 Habitat Action Plans and 14 Species Action Plans are currently in operation across Herefordshire.</p> <p><i>There is no locally specific data available at present.</i></p>	<p>There are no formal records of any unacceptable adverse impacts on habitats or protected species.</p> <p>Originally 156 Priority Species were identified for inclusion in Herefordshire's LBAP.</p> <p>Similarly Herefordshire's LBAP covered 23 habitats with Action Plans.</p>	<p>To protect and where possible enhance the habitats of protected species identified.</p> <p>No net losses.</p>	<p>Herefordshire Biological Records Centre (HBRC) holds limited data on some individual sites.</p>	<p>Herefordshire Council AMR (2010/11)</p>

SA Objective ¹	SA Theme	Proposed indicator	Current status	Trends	Targets	Issues and constraints	Baseline (information) source
13. Value, maintain, restore and expand county biodiversity.	Natural environment	Changes in the areas of designated nature conservation sites as a consequence of planning permission.	Brampton Abbots and Foy has: SSSI: 1 SWS: 5 RIGS:1 SAC: 1 There are no NNRs, SINCs and LNRs within the parish.	As of 2012, there had been no change in the areas of designated nature conservation sites as a consequence of the planning permissions granted.	To capitalise on opportunities to enhance the areas of value to nature conservation as much as possible.	Herefordshire Biological Records Centre (HBRC) holds limited data on some individual sites.	Herefordshire Council Initial Screening Report for the Neighbourhood Plan 2013
13. Value, maintain, restore and expand county biodiversity.	Natural environment	Proportion of local sites where positive conservation management has or is being implemented.	The Parish Area has the following landscape types: Riverside meadows; wooded estatelands; principle settled farmlands.	-	No specific targets identified.	Should be monitored through AMR following the adoption of the Core Strategy, in line with SA recommendations.	Herefordshire Landscape Character Assessment (2004 updated 2009)
SEA Topic covered by objectives: <i>Material assets</i>							
14. Use natural resources and energy more	Resource consumption and climate	Maintaining Herefordshire Council's	Countywide data would be too large to incorporate into	-	No specific targets identified, but	Should be monitored through AMR following the	Herefordshire Environmental Records Register

SA Objective ¹	SA Theme	Proposed indicator	Current status	Trends	Targets	Issues and constraints	Baseline (information) source
efficiently.	change	County Site and Monuments Register.	<p>this template.</p> <p>Whilst there is no qualitative, locally specific data available at present, there are numerous scheduled monuments in Brampton Abbots and Foy in the latest version of the register.</p>		need to ensure that the register is kept up to date.	adoption of the Core Strategy, in line with SA recommendations.	(search August 2014).

SA Objective ¹	SA Theme	Proposed indicator	Current status	Trends	Targets	Issues and constraints	Baseline (information) source
14. Use natural resources and energy more efficiently.	Resource consumption and climate change	Monitoring changes to historic landscapes.	Historic Landscape Character assessments have only been undertaken for Hereford City. Rapid townscape Assessments (2010) were only undertaken for Hereford, Ledbury and Ross.	-	No specific targets identified.	Should be monitored through AMR following the adoption of the Core Strategy, in line with SA recommendations.	-
SEA Topic covered by objective: <i>Population, Biodiversity, Flora and Fauna</i>							
15. Value, protect, enhance and restore the landscape quality of Herefordshire, including its rural areas and open spaces.	Natural environment	Number of developments meeting and surpassing national design standards.	<i>There is no countywide or locally specific data available at present.</i>	-	No specific targets identified.	Should be monitored through AMR following the adoption of the Core Strategy, in line with SA recommendations.	-

SA Objective ¹	SA Theme	Proposed indicator	Current status	Trends	Targets	Issues and constraints	Baseline (information) source
15. Value, protect, enhance and restore the landscape quality of Herefordshire, including its rural areas and open spaces.	Natural environment	The need for, frequency and outcomes of planning enforcement investigations/ planning appeals concerning aspects of local loss of heritage assets and locally important buildings particularly within a conservation area.	Countywide data would be too large to incorporate into this template. There are no outstanding enforcement actions or appeals concerning local loss of heritage assets and locally important buildings within Brampton Abbots and Foy at present.	No historic records of any planning enforcement action or appeals concerning locally important buildings. There are no conservation areas within Brampton Abbots and Foy.	To wherever possible improve upon or otherwise maintain current status.	Current status must be verified by Dvt Mgt and Enforcement Officers, but the NDP can help to avoid enforcement action and appeals during the plan period.	Council Dvt Mgt records (searched August 2014)
SEA Topic covered by objective: <i>Climatic Factors</i>							

SA Objective ¹	SA Theme	Proposed indicator	Current status	Trends	Targets	Issues and constraints	Baseline (information) source
16. Reduce Herefordshire's vulnerability to the impacts of climate change as well as its contribution to the problem.	Resource consumption and climate change.	Transport patronage by mode	<p>% of Herefordshire residents who travel to work by:</p> <p>Car: 70.1% Foot: 14.7% Bicycle: 4.3% Bus: 2% Train: 0.8% Motorbike: 0.8% Taxi: 0.3% Other: 7%</p> <p><i>There is no locally specific data available at present</i></p>	The number of people cycling or travelling by bus as the main form transport to get to work declined between 2001 and 2011 – across England and Wales there was little change in either. Walking or driving a car or van on the other hand increased.	To increase the take up of alternative modes to the private car.	There are a lack of transport options for many rural communities and therefore high car ownership and dependency – the last decade has seen a 15 per cent increase in household car ownership, although this is not reflected in traffic flows of recent years with volumes in Hereford City and wider county having decreased. The proportion of people working from home increased over the decade from 15 per cent in 2001 to 17 per cent in 2011.	2011 Census

SA Objective ¹	SA Theme	Proposed indicator	Current status	Trends	Targets	Issues and constraints	Baseline (information) source
16. Reduce Herefordshire's vulnerability to the impacts of climate change as well as its contribution to the problem.	Resource consumption and climate change.	Number of decentralised energy schemes granted permission.	<i>There is no countywide or locally specific data available at present.</i>	-	To contribute towards the national target.	Should be monitored through AMR following the adoption of the Core Strategy, in line with SA recommendations.	-

SA Objective ¹	SA Theme	Proposed indicator	Current status	Trends	Targets	Issues and constraints	Baseline (information) source
16. Reduce Herefordshire's vulnerability to the impacts of climate change as well as its contribution to the problem.	Resource consumption and climate	Total CO2 emissions per capita	Latest figure dates back to 2010: 1.61 million tonnes (mtCO ₂) <i>There is no locally specific data available at present.</i>	Between 2005 and 2010 Herefordshire's total and per capita carbon emission reduced by 7% and 8% respectively; while UK's total and per capita carbon emission reduced by 8% and 12% respectively within the same period. This trend hides an increase in emissions between 2009 and 2010 when total emissions in the county increased by 5% the same as across the UK (+5%).	To reduce the overall carbon emissions.	CO ₂ emissions produced are decreasing.	Understanding Herefordshire: An integrated needs assessment (June 2013).

SA Objective ¹	SA Theme	Proposed indicator	Current status	Trends	Targets	Issues and constraints	Baseline (information) source
SEA Topic covered by objective: <i>Water</i>							
17. Reduce the risk of flooding and the resulting detriment to public wellbeing, the economy and the environment.	Natural environment	Number of planning permissions granted contrary to the advice of the Environment Agency on flood defence grounds.	The 2011-2013 AMR does not contain updated conservation data. 2010/11: None <i>There is no locally specific data available at present.</i>	There have been no approvals contrary to EA advice since reporting began in 2004.	To have no applications permitted contrary to EA advice.	None identified.	Herefordshire Council AMR (2010/11)
SEA Topic covered by objective: <i>Water, air, soil, material assets</i>							
18. Minimise local and global pollution and protect or enhance environmental resources.	Natural environment	Agricultural land usage by quality. LA to monitor the number of hectares of the best and most versatile agricultural land (grades 3a and higher) lost to development.	The agricultural land classification around Brampton Abbots and Foy Parish is mainly Grades 2 and 3 (Very good to Moderate).	-	Measure the number of hectares of best and most versatile soil lost through development.	Should be monitored through AMR following the adoption of the Core Strategy, in line with SA recommendations.	DEFRA 'Magic' website for land classification

SA Objective ¹	SA Theme	Proposed indicator	Current status	Trends	Targets	Issues and constraints	Baseline (information) source
18. Minimise local and global pollution and protect or enhance environmental resources.	Natural environment	Percentage of river length assessed as good or very good chemical quality and ecological quality as required by the Water Framework Directive	Latest figure dates back to 2005: 84% <i>There is no locally specific data available at present.</i>	Figure steadily improved before going into decline: Herefordshire 1999 85.9%, 2000 89.5%, 2001 92.2%, 2002 91.8%	To ensure that rivers meet their conservation objectives and do not fall below the required standard of quality.	None identified.	The State of Herefordshire Report (2007) Water Framework Directive (2000)

SA Objective ¹	SA Theme	Proposed indicator	Current status	Trends	Targets	Issues and constraints	Baseline (information) source
18. Minimise local and global pollution and protect or enhance environmental resources	Built and natural environment	<p>Important to understand the place such as the local economy natural and built environment in which people live, learn and work as part of understanding their quality of life</p> <p>Enable development for economy and housing to required levels.</p> <p>Growth should be supported by sustainable transport measures.</p>	County has low levels of air pollution and has decreased since 2011. But emissions per head of population in the county (8.0 tonnes of CO2) remained above those nationally (6.9).	An air quality management plan is in place to tackle this. Destination Hereford project is in place to give locals more sustainable transport options.	<p>Improve air quality.</p> <p>Have a more diverse range of transport options.</p>	None identified.	Understanding Herefordshire Report (2014)
SEA Topic covered by objective: <i>Soil</i>							
19. Ensure integrated, efficient and balanced land use.	Built environment	Percentage of all new development completed on previously developed land.	<p>2010/11: 67%</p> <p>2011-13: 57%</p> <p><i>There is no locally specific data available at present.</i></p>	Completions on PDL had risen to 71% by 2005.	To increase the number of homes built on PDL in line with the provisions of national planning policy.	The number of brownfield completions has fallen slightly in recent years, though this is probably the offshoot of tough	Herefordshire Council AMR (2010/11) and (2011-2013)

SA Objective ¹	SA Theme	Proposed indicator	Current status	Trends	Targets	Issues and constraints	Baseline (information) source
						market conditions.	
19. Ensure integrated, efficient and balanced land use.	Built environment	Housing densities in urban and rural areas	<i>There is no countywide or locally specific data available at present.</i>	-	No specific targets identified.	Should be monitored through AMR following the adoption of the Core Strategy, in line with SA recommendations.	-
19. Ensure integrated, efficient and balanced land use.	Built environment	Level of development in urban areas compared to rural.	<i>There is no countywide or locally specific data available at present.</i> This indicator would not be applicable to rural NDPs.	N/A	N/A	N/A	N/A
SEA Topic covered by objective: <i>Cultural heritage</i>							

SA Objective ¹	SA Theme	Proposed indicator	Current status	Trends	Targets	Issues and constraints	Baseline (information) source
20. Value, protect and enhance the character and built quality of settlements and neighbourhoods and the county's heritage assets, including conservation areas, historic environment and cultural heritage.	Built environment	Number and percentage of listed buildings and Scheduled Ancient Monuments on Buildings at Risk Register (English Heritage).	Up-to-date countywide information will be presented in the next AMR and which is due to be published in 2014. However, this data would be too large to incorporate into this template. There are numerous listed buildings within the parish and three SAMs. None are currently recorded in the Buildings at Risk Register.	There were 70 heritage assets in Herefordshire that were considered to be at high risk and included in the Heritage at Risk Register 2014.	To wherever possible improve upon or otherwise maintain current status.	None of Brampton Abbots and Foy listed buildings or SAMs are considered to be at risk at present.	Buildings at Risk Register (English Heritage; search August 2014)

SA Objective ¹	SA Theme	Proposed indicator	Current status	Trends	Targets	Issues and constraints	Baseline (information) source
20. Value, protect and enhance the character and built quality of settlements and neighbourhoods and the county's heritage assets, including conservation areas, historic environment and cultural heritage.	Built environment	The need for, frequency and outcomes of planning enforcement investigations/ planning appeals concerning of local loss of heritage assets, locally important buildings within the parish and particularly within a conservation area.	Countywide data would be too large to incorporate into this template. There are no outstanding enforcement actions or appeals concerning local loss of heritage assets locally important buildings particularly within a conservation area within Brampton Abbots and Foy at present.	No historic records of any planning enforcement action or appeals concerning locally important buildings. There are no conservation areas within Brampton Abbots and Foy.	To wherever possible improve upon or otherwise maintain current status.	Current status must be verified by Dvt Mgt and Enforcement Officers, but the NDP can help to avoid enforcement action and appeals during the plan period.	Council Dvt Mgt records (searched August 2014)

Appendix A3 – Environmental issues identified from the Brampton Abbots & Foy baseline

These environmental issues are the same as most of those identified for the Herefordshire Core Strategy¹

SEA Topic		Environmental issue	SA objectives
1	Air	High reliance upon the private car causing high levels of air pollution and in Hereford in particular	Objective 16
		Need to reduce carbon emissions by encouraging alternative modes of travel.	
2	Biodiversity	Habitats and species of national, regional and local importance are under pressure from the adaptation and diversification of farming and forestry employment.	Objectives 13 &15
		Habitats and species of national, regional and local importance are under pressure from development	
		Minimise loss of biodiversity and expand opportunities for wildlife everywhere.	
3	Climatic factors	Reduce greenhouse gas emissions through planning, design and build.	Objective 16
4	Cultural heritage	Brampton Abbots & Foy has three Scheduled Ancient Monuments and numerous listed buildings, all of which require ongoing protection and many in need of high levels of maintenance.	Objective 20
5	Flora and fauna	Conserve and enhance the character and quality of historic landscapes, including all types of natural flora and fauna.	Objective 15
6	Material assets	How the countryside can continue to be managed in an economically, socially and environmentally beneficial way in the face of continuing pressures on traditional farming.	Objectives 14 & 18
7	Population	Minimise energy waste through good designs, which help to reduce energy consumption and maximise efficiency.	Objective 15
		Need to avoid enforcement investigations/action concerning locally important buildings and those within conservation areas in particular.	
8	Soil	Promoting development of previously developed land and buildings as opposed to greenfield sites or agricultural land of the highest quality.	Objectives 18 & 19

¹ Derived from the Pre-submission Core Strategy Sustainability Appraisal Assessment (May 2014) and LDF General Scoping Report (June 2007)

9	Water	Issues relating to availability of resources, foul drainage, pollution, and abstraction in a county which supports water dependent biodiversity of international and national importance, given the predicted climate change consequences for water availability and demanding projections for new housing.	Objectives 17 & 18
		Steady decline in the chemical quality of rivers over the last 10 years.	

Template A4: SEA Framework

SEA Scoping Stage A, Task A4 - SEA Framework SEA Objectives, Indicators, Targets

Parish Council Name: Brampton Abbots and Foy

Neighbourhood Development Plan Name: Brampton Abbots and Foy Plan

Date completed: July 2014

SEA Topics	SA Objective	SEA Objective	Sub-objectives / Appraisal Questions (Will the option/proposal/site...)	Indicators	Targets
Nature Conservation (Biodiversity, flora and fauna)	Value, maintain, restore or expand county biodiversity. Value, protect, enhance or restore the landscape quality of Herefordshire, including its rural areas and open spaces.	To maintain and enhance nature conservation (biodiversity, flora and fauna)	<ul style="list-style-type: none"> Protect or enhance habitats of international, national, regional or local importance. Protect international, national, regional or locally important terrestrial or aquatic species. Maintain wildlife corridors and minimise fragmentation of ecological areas and green spaces. Manage access to sites in a sustainable way that protects or enhances their nature conservation value. Create new appropriate habitats. Value, enhance and protect natural environmental assets including AONB's, historic 	<p>Net change in condition of SSSIs across Herefordshire.</p> <p>After use of mineral sites especially wildlife habitat creation</p> <p>Changes to protected habitats and impacts of species within the Herefordshire Local Biodiversity Action Plan.</p>	<p>% of SSSI land in favourable condition (Increase)</p> <p>% of SSSI land in unfavourable condition but recovering (Increase)</p> <p>% of SSSI land in unfavourable condition and declining (Decrease)</p> <p>Percentage of opportunities taken</p> <p>To protect and where possible enhance the habitats of protected species identified.</p> <p>No net losses</p>

SEA Topics	SA Objective	SEA Objective	Sub-objectives / Appraisal Questions (Will the option/proposal/site...)	Indicators	Targets
			<p>landscapes, open spaces, parks and gardens and their settings</p> <ul style="list-style-type: none"> • Encourage local stewardship of local environments, for example by promoting best practices in agricultural management • Ensure that environmental impacts caused by mineral operations and the transport of minerals are minimised. • Promote the use of rural areas and open space by all, encourage easy non-car based access, and accommodate the needs of disabled users. 		
Landscape	Not covered in SA	<p>To maintain and enhance the quality of landscapes and townscapes</p> <p>To improve quality of surroundings</p>	<ul style="list-style-type: none"> • Protect and enhance the landscape everywhere and particularly in designated areas • Value and protect diversity and local distinctiveness • Improve landscape and ecological quality and character of the countryside • Improve the quantity and quality of publicly accessible open space • Improve satisfaction of people with their neighbourhoods as places to live 	<p>Changes in the areas of designated nature conservation sites as a consequence of planning permission.</p> <p>Proportion of local sites where positive conservation management has or is being implemented.</p> <p>Monitoring changes to historic landscapes.</p> <p>Area resulting in a loss of open space as a result of planning permission</p>	<p>To capitalise on opportunities to enhance the areas of value to nature conservation as much as possible.</p> <p>No specific targets identified.</p> <p>No specific targets identified.</p> <p>No specific targets identified</p>

SEA Topics	SA Objective	SEA Objective	Sub-objectives / Appraisal Questions (Will the option/proposal/site...)	Indicators	Targets
			<ul style="list-style-type: none"> Decrease litter and graffiti in towns and countryside Result in the loss of open space 		
Heritage	Value, protect or enhance the character and built quality of settlements and neighbourhoods and the county's heritage assets, historic environment and cultural heritage.	To conserve and where appropriate enhance the historic environment, heritage assets and culture heritage	<ul style="list-style-type: none"> Preserve, protect and enhance heritage assets including conservation areas, listed buildings, archaeological sites and other culturally important features in both urban and rural settings. Prevent development which is inappropriate in scale, form or design to its setting or to its function or local area. Encourage development that creates and sustains well-designed, high quality built environments that incorporate green space, encourage biodiversity and promote local distinctiveness and sense of place. Encourage cleanliness and/or improve the general appearance of the area. 	<p>The need for, frequency and outcomes of planning enforcement investigations/ planning appeals concerning the aspects of local loss of locally important buildings within a conservation area.</p> <p>Number and percentage of listed buildings and Scheduled Ancient Monuments on Buildings at Risk Register (English Heritage).</p> <p>Ensure that Herefordshire Council's Sites and Monuments Register is kept up to date.</p>	<p>To improve upon or otherwise maintain current status.</p> <p>To improve upon or otherwise maintain current status.</p> <p>No specific targets identified, but need to ensure that the register is kept up to date.</p>

SEA Topics	SA Objective	SEA Objective	Sub-objectives / Appraisal Questions (Will the option/proposal/site...)	Indicators	Targets
Air and Climate	<p>Minimise local and global pollution and protect or enhance environmental resources.</p> <p>Reduce Herefordshire's vulnerability to the impacts of climate change as well as its contribution to the problem.</p>	<p>To improve air quality</p> <p>To reduce the effect of traffic on the environment</p> <p>To reduce contributions to climate change</p> <p>To reduce vulnerability to climate change</p>	<ul style="list-style-type: none"> Minimise water, air, soil, groundwater, noise and light pollution from current activities and the potential for such pollution. Protect or enhance the quality of watercourses. Provide opportunities to improve soil quality or reduce contaminated land. Reduce the county's contribution to climate change by reducing greenhouse gas emissions from transport, domestic, commercial and industrial sources. Increase the proportion of energy generated from renewable and low carbon sources including by micro-generation, Combined Heat and Power (CHP), district heating and in transportation. 	<p>Transport patronage by mode</p> <p>Number of decentralised energy schemes granted permission.</p> <p>Total CO2 emissions per capita</p>	<p>To increase the take up of alternative modes to the private car.</p> <p>To contribute towards the national target.</p> <p>To reduce the overall carbon emissions.</p>
Water	<p>Reduce the risk of flooding and the resulting detriment to public well-</p>	<p>To improve water quality</p> <p>To provide for sustainable sources of water supply</p>	<ul style="list-style-type: none"> Reduce flood risk both presently and taking into account climate change. 	<p>Number of planning permissions granted contrary to the advice of the Environment Agency on flood defence grounds.</p>	<p>To have no applications permitted contrary to EA advice.</p>

SEA Topics	SA Objective	SEA Objective	Sub-objectives / Appraisal Questions (Will the option/proposal/site...)	Indicators	Targets
	<p>being, the economy and the environment.</p> <p>Minimise local and global pollution and protect or enhance environmental resources.</p>	To avoid, reduce and manage flood risk	<ul style="list-style-type: none"> • Prevent inappropriate development of the floodplain, and include flood protection systems. • Include sustainable urban drainage systems where appropriate. • Minimise water, air, soil, groundwater, noise and light pollution from current activities and the potential for such pollution. • Protect or enhance the quality of watercourses. 	<p>Percentage of river length assessed as good or very good chemical quality and ecological quality</p> <p>Phosphate levels within the River Wye SAC and adjoining tributaries that receive increased phosphates from proportional growth.</p>	<p>To ensure that rivers meet their conservation objectives and do not fall below the required standard of quality as set out in the Water Framework Directive.</p> <p>To meet the targets set out in the Nutrient Management Plan (2014)</p>
Soil	<p>Minimise local and global pollution and protect or enhance environmental resources.</p> <p>Ensure integrated, efficient and balanced land use.</p>	<p>To conserve soil resources and quality</p> <p>Ensure integrated, efficient and balanced land use.</p>	<ul style="list-style-type: none"> • Minimise water, air, soil, groundwater, noise and light pollution from current activities and the potential for such pollution. • Provide opportunities to improve soil quality or reduce contaminated land. • Ensure new developments are in appropriate locations, optimising the use of previously developed land and buildings, primarily focussed on the urban areas and are accessible by walking, cycling or sustainable transport and/or 	<p>Percentage of all new development completed on previously developed land.</p> <p>Amount of land identified as best and most versatile agricultural land lost to development.</p>	<p>To increase the number of homes built on PDL in line with the provisions of national planning policy.</p> <p>Measure the number of hectares of best and most versatile soil lost through development.</p>

SEA Topics	SA Objective	SEA Objective	Sub-objectives / Appraisal Questions (Will the option/proposal/site...)	Indicators	Targets
			will increase the share of these transport modes, thereby reducing the need to travel.		
Population and Human Health	Value, protect, enhance or restore the landscape quality of Herefordshire, including its rural areas and open spaces.	To improve health of the population To reduce crime and nuisance	<ul style="list-style-type: none"> Value, enhance and protect natural environmental assets including AONB's, historic landscapes, open spaces, parks and gardens and their settings. Encourage local stewardship of local environments, for example by promoting best practices in agricultural management. Ensure that environmental impacts caused by mineral operations and the transport of minerals are minimised. Promote the use of rural areas and open space by all, encourage easy non-car based access, and accommodate the needs of disabled users. 	Number of developments meeting and surpassing national design	No specific targets identified.
Material Assets	Use natural resources and energy more	To conserve natural and manmade resources	<ul style="list-style-type: none"> Maximise energy efficiency and minimise the consumption of non- 	The need for, frequency and outcomes of planning enforcement investigations/ planning appeals concerning the aspects of local loss	Measure the number of hectares of best and most versatile soil lost through development.

SEA Topics	SA Objective	SEA Objective	Sub-objectives / Appraisal Questions (Will the option/proposal/site...)	Indicators	Targets
	efficiently. Minimise local and global pollution and protect or enhance environmental resources.		<p>renewable energy i.e. from fossil fuels.</p> <ul style="list-style-type: none"> • Minimise the consumption of water, land, soil, minerals, aggregates and other raw materials by all? E.g. through integrated transport, sustainable resource-efficient design, local sourcing of food, goods, materials. • Encourage the re-use/enhancement (to high standards of sustainable resource-efficient design) of existing buildings and minimise the need for new build. • Encourage the use of clean technologies and water minimisation techniques. 	<p>of locally important buildings within a conservation area.</p> <p>Maintaining Herefordshire Council's County Site and Monuments Register.</p> <p>Monitoring changes to historic landscapes.</p> <p>Agricultural land usage by quality</p>	<p>No specific targets identified.</p> <p>No specific targets identified, but need to ensure that the register is kept up to date.</p> <p>No specific targets identified.</p> <p>Measure the number of hectares of best and most versatile soil lost through development.</p>

Appendix 3

Date: 16 December 2014
Our ref: Various
Your ref: Neighbourhood Area SEA Scoping

Mr J. Latham
Technical Support Officer
Neighbourhood Planning, Strategic Planning & Conservation teams
Herefordshire Council
Planning Services,
Blueschool House,
Blueschool Street
Hereford,
HR1 2ZB

Customer Services
Hornbeam House
Crewe Business Park
Electra Way
Crewe
Cheshire
CW1 6GJ

T 0300 060 3900

BY EMAIL ONLY

Dear Mr Latham

Neighbourhood Plan Strategic Environmental Assessment Scoping and Habitat Regulations Assessment Screening for:

Almeley (136042)
Bishops Frome (136965)
Bishopstone Group (136967)
Brampton Abbots & Foy (136970)
Fownhope (136972)
Orleton & Richards Castle (136975)
Shobdon (136978)
Welsh Newton & Llanrothal Group (136979)
Weston under Penyard (136982)
Wigmore Group (136984)

Thank you for your consultation on the above dated and received by Natural England on 30 October 2014.

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

We welcome the production of this SEA Scoping report. With respect to the natural environment Natural England wishes to make the following comments which are intended to further improve the SEA and its usefulness in assessing the Neighbourhood Plan.

Appendix A1 – Plans, policies and programmes

In addition to the plans, policies and programmes listed, we suggest that the following are relevant and should be added:

Almeley
Bishop's Frome
Bishopstone Group

- [Natural Environment White Paper](#)
- [Biodiversity 2020](#)

Wigmore Group

- [Shropshire Hills Management Plan 2014-2019](#)

All that refer to:

Malvern Hills AONB Management Plan 2009- 2014, we advise referring to the more up to date [Malvern Hills AONB Management Plan 2014 to 2018](#).

Wye Valley AONB Management Plan 2009-2014, we advise also referring to [Draft Wye Valley Management Plan 2014 -19](#).

Appendix A2 – Baseline information

Biodiversity, flora and fauna

Almeley

Bishop's Frome

Shobdon

Under objective-13. “*Value, maintain, restore or expand county biodiversity*”, proposed indicator- “*Net change to condition of SSSIs across Herefordshire*”, it is stated under Current Status that “there are no SSSIs within the Neighbourhood area”. Whilst this statement is correct, consideration should be made of impacts to SSSIs outside the Neighbourhood Area which could be impacted by Neighbourhood Area plan.

Fownhope

Under objective-13. “*Value, maintain, restore or expand county biodiversity*”, proposed indicator- “*Net change to condition of SSSIs across Herefordshire*” SSSI's within the parish boundaries are listed. Consideration should be made of impacts to SSSIs (Woodshuts Wood and SSSI Scutterdine Quarry SSSI) outside the Neighbourhood Area which could be impacted by Neighbourhood Area plan.

Welsh Newton & Llanrothal Group

In the section on the current status of 13: “Phosphate levels within the River Wye SAC and adjoining tributaries that receive increased phosphates from proportional growth” there are no trends, targets, issues and constraints and baseline (information) source and would refer you to the other Neighbourhood Area Scoping Report we have been consulted on which do include these details.

All

Under the proposed indicator “*Changes to protected habitats and impacts of species within the Herefordshire Local Biodiversity Action Plan*”, we advise an additional or at least the following baseline information source -Maps of priority habitats and species are available on *Magic*, Defra's GIS package for environmental assets (www.natureonthemap.naturalengland.org.uk). We note that some of the report refer to the Herefordshire Council AMR (2010/11) as a baseline information source- could this be applied to all of them?

Water, air, soil and material assets

All

This section (or suitable alternative) should include information on geodiversity. The baseline and assessment should make reference to geological conservation and the need to conserve, interpret and manage geological sites and features, both in the wider environment and in relation to designated features. The Herefordshire & Worcestershire Earth Heritage Trust may be of

assistance.

Almeley
Bishop's Frome
Bishopstone Group
Fownhope
Shobdon
Weston under Penyard

In topic "Water, air, soil, material assets"- 18. Minimise local and global pollution and protect or enhance environmental resources, a distinction should be made between soil Grade 3a and 3b. The best and most versatile land is defined as Grades 1, 2 and 3a by policy guidance (see Annex 2 of NPPF).

Appendix A3 – Environmental issues identified from the baseline

All

Natural England welcomes the environmental issues identified.

Appendix A4 – SEA Framework

All

Under topic "Nature Conservation"- "Value, maintain, restore or expand county biodiversity", we advise that any indicators chosen should allow for the monitoring of the effects of the plan on the objective concerned, and not the objective more generally. Thus, for example, condition of Sites of Special Scientific Interest is not a useful thing to monitor, but impacts of the plan on Sites of Special Scientific Interest might be.

Under the SEA topic "Landscape" reference could be made to the county Landscape Character Assessment and Landscape Characterisation studies including Historic Landscape Characterisation if this has been carried out.

Under SEA topic "material assets", there are no targets identified against the indicator "monitoring changes to the historic landscape". We suggest that the LPA could utilise Historic Landscape Characterisation studies and monitor the number of applications permitted despite a significant impact on the landscape having been identified.

Shobdon
Weston under Penyard

We advise separating the topics Material assets and Landscape.

Habitats Regulations Assessment Screening

We would remind you of one of the basic conditions that a draft neighbourhood plan or Order must meet, as set out in the Neighbourhood Planning Regulations 2012, which states that 'The making of the neighbourhood development plan is not likely to have a significant effect on a European site'.

Almeley
Bishop's Frome
Bishopstone Group
Fownhope

We welcome this initial assessment and agree that a full screening exercise will be required to assess the impacts on the River Wye (including the River Lugg) Special Area of Conservation (SAC).

Welsh Newton & Llanrothal

We welcome this initial assessment and agree that a full screening exercise will be required to assess the impacts on the River Wye SAC and Wye Valleys Woodlands SAC

Brampton Abbots and Foy
Weston under Penyard)

We welcome this initial assessment and agree that a full screening exercise will be required to assess the impacts on the River Wye (including the River Lugg) SAC, Wye Valley & Forest of Dean Bat Sites SAC and Wye Valleys Woodlands SAC.

Orleton & Richards Castle
Shobdon
Wigmore Group

We welcome this initial assessment and agree that a full screening exercise will be required to assess the impacts on the River Wye (including the River Lugg) Special Area of Conservation (SAC) and Downton Gorge SAC.

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

For any queries relating to the specific advice in this letter only please contact Gillian Driver on 0300 060 4335. For any new consultations, or to provide further information on this consultation please send your correspondences to consultations@naturalengland.org.uk.

We really value your feedback to help us improve the service we offer. We have attached a feedback form to this letter and welcome any comments you might have about our service.

Yours sincerely

Gillian Driver

Miss Gililan Driver
Planning Adviser
South Mercia Team

ENGLISH HERITAGE

WEST MIDLANDS REGION

Neighbourhood Planning Team
Herefordshire Council
Planning Services
PO Box 230
Blueschool House
Blueschool Street
Hereford
HR1 2ZB.

Our ref:
Your ref:

Telephone 0121 625 6887
Fax 0121 625 6820

04 December 2014

Dear Sir or Madam

CONSULTATION ON SEA SCOPING REPORTS FOR NEIGHBOURHOOD PLANS IN: Almeley; Bishops Frome; Bishopstone Group; Brampton Abbots & Foy; Fownhope; Orleton & Richards Castle; Shobdon; Welsh Newton & Llanrothal Group; Weston under Penyard; Wigmore Group.

Thank you for your e-mail and the invitation to comment on the SEA Scoping Reports for the Neighbourhood Plans listed above. We have no substantive objection to the contents of the documents. However, having considered the above Neighbourhood Plans please note that overall our comments and recommendations to you in relation to these remain substantively the same as those which we communicated to you in our letter of the 15th August 2014 in response to the first tranche of SEA Scoping Reports. We urge you to refer back to and consider these representations before finalizing the reports in relation to the above Neighbourhood Plans also.

Specifically in relation to the sixth tranche of consultations we note that all of the SEA Scoping Reports appear to have anomalous references to SAM's, the Herefordshire SMR, monitoring changes to historic landscapes and historic landscape character assessments in relation to SA Objective 14 "Use natural resources and energy more effectively". Presumably this is unintentional? Is there some confusion as between the Herefordshire Sites and Monuments Register and the Herefordshire Environmental Records Register? Would these elements in fact be more relevant under SA Objectives 15 and 20?

Other than that we note the SEA Frameworks sections of the SEA's submitted are generally commendable in their approach of including references to historic landscape and townscape quality, the maintenance of the Herefordshire SMR and conservation and wherever possible enhancement of locally significant heritage assets.

I hope this is helpful.

Yours faithfully

Pete Boland
Historic Places Adviser
E-mail: peter.boland@english-heritage.org.uk

Appendix 4

Objectives verses SEA Objectives (SMART and Compatibility Test)			
SEA Stage B1	Key:	SMART criteria:	
+ =/++	Compatible/ Very comp	S – Specific:	NDP objectives should specify what is intended to be done in detail and should not be open to a wide range of misinterpretations
- =	Possible conflict	M – Measurable:	It should be possible to monitor NDP objectives in a quantifiable way, by the use of indicators. Indicators should be measurable with limited resource implications.
0 =	Neutral	A – Attainable/achievable:	NDP objectives should be achievable and deliverable, related to the scale of growth proposed
X =	No relationship between objectives	R – Realistic:	NDP objectives should relate to the overall vision of the plan. Likewise, chosen indicators should relate to objectives and their outcomes.
? =	Unclear, more information needed	T – Time-Bound:	Objectives should be specific to the NDP period or another specified time-frame. Objectives should be associated with a target and indicators should specify when the target should be achieved.

The following matrix appraises the emerging **Brampton Abbotts and Foy NDP** Objectives in terms of their SMART criteria and their compatibility with the SEA Objectives. These have been developed from Government guidance on SEA and from the local evidence base gathered for identifying the NDP issues.

- SEA Objectives**
- 1- To maintain and enhance nature conservation (biodiversity, flora and fauna)
 - 2- To maintain and enhance the quality of landscapes and townscapes
 - 3- To improve quality of surroundings
 - 4- To conserve and where appropriate enhance the historic environment and culture heritage
 - 5- To improve air quality
 - 6- To reduce the effect of traffic on the environment
 - 7- To reduce contributions to climate change
 - 8- To reduce vulnerability to climate change
 - 9- To improve water quality
 - 10- To provide for sustainable sources of water supply
 - 11- To avoid, reduce and manage flood risk
 - 12- To conserve soil resources and quality
 - 13- To minimise the production of waste
 - 14- To improve health of the population
 - 15- To reduce crime and nuisance
 - 16- To conserve natural and manmade resources

NDP objectives	SEA Objectives																Conclusions	Recommendations	SMART Test of NDP objective	After SMART objectives	
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16					
Objective 1 –	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	Overall this objective has a positive outcome over the SEA objectives and a neutral outcome across the other key environmental aspects in supporting sustainable housing growth up to 2031 which is not over and above that required by the Core Strategy.	Ensure that detail of the aims and of the objective are thoroughly explained in any emerging policy and that further details are given at each stage.	This objective is achievable and deliverable. It could be monitored against policy sustainability and infrastructure criteria and is in line with the overall vision for the plan and it is considered that this objective meets the SMART criteria and housing provision.	No changes recommended.
Objective 2 –	+	+	+	+	+	?	0	0	0	0	?	+	0	0	0	+	Overall this objective has a positive outcome over the SEA objectives and a neutral outcome across the other key environmental aspects. There are some impacts that are unknown at this stage through lack of detail regarding the local heritage assets in question.	Ensure that detail of the aims and of the objective are thoroughly explained in any emerging policy and that further details are given at each stage.	This objective is achievable and deliverable. It could be monitored against conservation criteria and is in line with the overall vision for the plan and it is considered that this objective meets the SMART criteria.	No changes recommended.	
Objective 3 –	+	+	+	+	+	?	+	+	+	+	+	+	0	+	0	+	Overall this objective has a positive outcome over the SEA objectives and a neutral outcome across the other key environmental aspects. There are some impacts that are unknown at this stage through lack of detail regarding the specific assets in question.	Ensure that detail of the aims and of the objective are thoroughly explained in any emerging policy and that further details are given at each stage.	This objective is achievable and deliverable. It could be monitored against policy sustainability and conservation criteria and is in line with the overall vision for the plan and it is considered that this objective meets the SMART criteria.	No changes recommended.	
Objective 4 –	0	0	+	+	0	+	0	0	0	0	0	+	+	+	+	+	Overall this objective has a positive outcome over the SEA objectives where relevant and a neutral outcome across the other key environmental aspects in line with supporting appropriate growth in the local economy.	Ensure that detail of the aims and of the objective are thoroughly explained in any emerging policy and that further details are given at each stage.	This objective is achievable and deliverable. It could be monitored against policy criteria is in line with the overall vision for the plan and it is considered that this objective meets the SMART criteria.	No changes recommended	

<p>Objective 5 -</p>	+	+	+	+	+	+	+	0	0	x	+	x	0	+	+	+	<p>Overall this objective has a positive outcome over the SEA objectives where relevant and a neutral outcome across the other key environmental aspects with regards to the protection and enhancement of community facilities.</p>	<p>Ensure that detail of the aims and of the objective are thoroughly explained in any emerging policy and that further details are given at each stage.</p>	<p>This objective is achievable and deliverable. It could be monitored against policy criteria relating to conservation of the historical environment and is in line with the overall vision for the plan and it is considered that this objective meets the SMART criteria.</p>	<p>No changes recommended</p>
<p>Objective 6 -</p>	+	+	+	+	0	+	+	x	x	x	x	x	0	+	x	+	<p>Overall this objective has a positive outcome over the SEA objectives where relevant and a neutral outcome across the other key environmental aspects to encourage the provision of infrastructure.</p>	<p>Ensure that detail of the aims and of the objective are thoroughly explained in any emerging policy and that further details are given at each stage.</p>	<p>This objective is achievable and deliverable. It could be monitored against policy criteria relating to conservation of the historical environment and is in line with the overall vision for the plan and it is considered that this objective meets the SMART criteria.</p>	<p>No changes recommended</p>

Objectives verses SEA Objectives (SMART and Compatibility Test)				
SEA Stage B1	Key:	SMART criteria:		The following matrix appraises the emerging Brampton Abbots and Foy NDP Objectives in terms of their SMART criteria and their compatibility with the SEA Objectives. These have been developed from Government guidance on SEA and from the local evidence base gathered for identifying the NDP issues.
+ =/++	Compatible/very comp	S – Specific:	NDP objectives should specify what is intended to be done in detail and should not be open to a wide range of misinterpretations	
- =	Possible conflict	M – Measurable:	It should be possible to monitor NDP objectives in a quantifiable way, by the use of indicators. Indicators should be measurable with limited resource implications.	
0 =	Neutral	A – Attainable/achievable:	NDP objectives should be achievable and deliverable, related to the scale of growth proposed	
X =	No relationship between objectives	R – Realistic:	NDP objectives should relate to the overall vision of the plan. Likewise, chosen indicators should relate to objectives and their outcomes.	
? =	Unclear, more information needed	T – Time-Bound:	Objectives should be specific to the NDP period or another specified time-frame. Objectives should be associated with a target and indicators should specify when the target should be achieved.	

SEA Objectives	Baseline carried over from Stage A
1- To maintain and enhance nature conservation (biodiversity, flora and fauna) 2- To maintain and enhance the quality of landscapes and townscapes 3- To improve quality of surroundings 4- To conserve and where appropriate enhance the historic environment and culture heritage 5- To improve air quality 6- To reduce the effect of traffic on the environment 7- To reduce contributions to climate change 8- To reduce vulnerability to climate change 9- To improve water quality 10- To provide for sustainable sources of water supply 11- To avoid, reduce and manage flood risk 12- To conserve soil resources and quality 13- To minimise the production of waste 14- To improve health of the population 15- To reduce crime and nuisance 16- To conserve natural and manmade resources	1-The 2011-2013 AMR does not contain updated conservation data.2010/11: 27% of Herefordshire’s SSSI land was in favourable condition.– August 2014 status of the SSSIs are: River Wye – unfavourable recovering. Moseley Common (Unfavourable but recovering). The existing status of the Wye SAC between Hay and the Lugg confluence is currently meeting its phosphate target and is meeting the conservation targets. The 2011-2013 AMR does not contain updated conservation data. 2010/11: 17 Habitat Action Plans and 14 Species Action Plans are currently in operation across Herefordshire. Brampton Abbots and Foy Group Parish has: 1 SSSI, 5 SWS, 1 RIGS Brampton Abbots and Foy Group Parish is within the hydrological catchment of the River Wye and the River Wye runs through the centre of Foy parish and along the western border of Brampton Abbots parish. The group parish is 5.8km away from Wye Valley and Forest of Dean Bat Sites. The parish is 10km away from the Wye Valley Woodlands. There are no NNRs or SINC’s within the parish. 2-There are no outstanding enforcement actions or appeals concerning locally important buildings within Brampton Abbots and Foy Group Parish at present. 3- In terms of Brampton Abbots and Foy parish itself, the study reveals that there is: 0.62 ha of playing pitch area (junior football pitch at the primary school. There are no hectares of playing pitch area with secured community access. 4-Whilst there is no qualitative, locally specific data available at present, Brampton Abbots and Foy Group has 3 Scheduled Ancient Monuments and numerous listed buildings, all of which require ongoing maintenance. 5-Between 2005 and 2010 Herefordshire’s total and per capita carbon emission reduced by 7% and 8% respectively; while UK’s total and per capita carbon emission reduced by 8% and 12% respectively within the same period. This suggests that air quality is improving. 6-% of Herefordshire residents who travel to work by: Car: 70.1%, Foot: 14.7: Bicycle: 4.3%,Bus: 2%, Train: 0.8%,Motorbike: 0.8%,Taxi: 0.3%,Other: 7%. 7-Herefordshire latest figure of C02 emissions per capita-dates back to 2010: 1.61 million tonnes (mtCO²) 8-Reduce the risk of flooding-There have been no approvals contrary to EA advice since reporting began in 2004.The 2011-2013 AMR does not contain updated conservation data. 9-Percentage of river length assessed as good or very good chemical quality and ecological quality as required by the Water Framework Directive. Latest figure dates back to 2005: 84%. 10-The parish falls into the Herefordshire Conjunctive Use Water Resource Zones (WRZs), one of 6 zones covering Herefordshire. 39% of demand is from non-household use. 11-Number of planning permissions granted contrary to the advice of the Environment Agency on flood defence grounds. The 2011-2013 AMR does not contain updated conservation data. 12- Majority of land within the agricultural land classification around Brampton Abbots and Foy Parish is predominantly Grades 2 and 3 (Very Good to Moderate). Percentage of all new development completed on previously developed land.2010/11: 67%2011-13: 57%. 16- There are numerous listed buildings within the parish and 3 SAMs. The neighbourhood area comprises the following types of landscapes: Riverside meadows; wooded estatelands; principle settled farmlands.

NDP Options and Site Options	SEA objectives																Summary in relation to baseline	Overall commentary and any initial cumulative effects/ Recommendations	Conformity with Core Strategy
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16			
Baseline	1	2	3	4	5	6	7	8	9	10	11	12	X	X	X	16			
Option 1 - Not to prepare a NDP	X	X	X	X	X	X	X	X	X	X	X	X				X	Do nothing option sees the parish choose not to produce a neighbourhood plan and rely on the criteria policies within the Core Strategy to guide further development. Specific policies and proposals for the parishes would not exist until a Rural Areas Development Plan Document is drafted.	All developments would need to be in conformity with the Core Strategy. The Core Strategy has been subject to a Sustainability Appraisal and policies met the SEA objectives.	N/A
Option 2 – Policy with no settlement boundaries	?	?	?	?	X	?	X	X	X	X	X	X				?	This option looks at detailing policies for the Parish but not defining any settlement boundaries. This would lead to a level of uncertainty from this option as it would not be clear or defined as to where development would take place and what the impact on the landscape or the environment would be. At this stage there is no relevance to the baseline regarding specific environmental impacts. The impact on the baseline is positive in terms of the overall landscape impact as the area defined does not give certainty to the location for development. There will be an element of unknown impact regarding to traffic as any development will increase vehicle movements.	Any development or policy that would come forward based on this option would need to be included within the policy to safeguard against effects on any SEA objectives. More detail should be provided at planning stage. Overall this would work towards a positive impact on the baseline where relevant. The lack of a settlement boundary gives uncertainty to the impact of any development in the parish. The more detailed environmental impacts cannot be assessed as there is no specific detail on the location of any proposed development. More detail should be provided at planning stage to change the outcome of the impact on the baseline.	This option would not meet the Core Strategy requirements in terms of the SEA.
Option 3 - Site allocations	+	+	+	+	X	?	X	X	X	X	X	X				+	This option looks at allocating sites for housing across the Parish in line with that proposed in the Herefordshire Core Strategy and would support NDP objectives linked to ensuring the future sustainability of the Parish. There will be an element of unknown impact regarding to traffic as any development will increase vehicle movements. There will be a level of certainty regarding the locations of sites for development. Environmental impacts cannot be assessed at this stage due to the unknown elements of any detailed planning or site selection, therefore are not relevant.	Any development or policy that would come forward based on this option would need to be included within the policy to safeguard against effects on any SEA objectives.	This option would meet the Core Strategy requirements in terms of the SEA.

<p>Option 4 – No housing policy</p>	<p>X</p>	<p>X</p>	<p>X</p>	<p>X</p>	<p>X</p>	<p>X</p>	<p>X</p>	<p>X</p>	<p>X</p>	<p>X</p>	<p>X</p>	<p>X</p>	<p>X</p>	<p>X</p>	<p>X</p>	<p>This option looks at a policy for no development in the Parish. This is not a viable option as the NDP cannot stop development and a certain level of development is required by the Core Strategy.</p>	<p>Any development or policy that would come forward based on this option would need to be included within the policy to safeguard against effects on any SEA objectives. The Core Strategy has proportional growth requirement so limiting new development in the area would not be a sustainable option.</p>	<p>This option would not currently meet the Core Strategy requirements in terms of the SEA.</p>
<p>Option 5 - Policy with settlement boundaries</p>	<p>+</p>	<p>+</p>	<p>+</p>	<p>+</p>	<p>X</p>	<p>?</p>	<p>X</p>	<p>X</p>	<p>X</p>	<p>X</p>	<p>X</p>	<p>X</p>	<p>X</p>	<p>X</p>	<p>X</p>	<p>This option looks at defining settlement boundaries around the built form of the main settlements, together with any existing commitments, within which a small amount of additional infill housing development would be provided to meet the Herefordshire Core Strategy Housing Growth target. There would be a level of certainty from this option as it would be clear where development would take place. But at this stage there is no relevance to the baseline regarding specific environmental impacts. The impact on the baseline is positive in terms of the overall landscape impact as the area defined gives certainty to the location for development within a settlement boundary. There will be an element of unknown impact regarding to traffic as any development will increase vehicle movements.</p>	<p>Any development or policy that would come forward based on this option would need to be included within the policy to safeguard against effects on any SEA objectives. More detail should be provided at planning stage. Overall this would work towards a positive impact on the baseline where relevant.</p>	<p>This option would meet the Core Strategy requirements in terms of the SEA.</p>

Objectives verses SEA Objectives (SMART and Compatibility Test)				
SEA Stage B1	Key:	SMART criteria:		
+ =/++	Compatible/very comp	S – Specific:	NDP objectives should specify what is intended to be done in detail and should not be open to a wide range of misinterpretations	The following matrix appraises the emerging Brampton Abbots and Foy NDP Objectives in terms of their SMART criteria and their compatibility with the SEA Objectives. These have been developed from Government guidance on SEA and from the local evidence base gathered for identifying the NDP issues.
- =	Possible conflict	M – Measurable:	It should be possible to monitor NDP objectives in a quantifiable way, by the use of indicators. Indicators should be measurable with limited resource implications.	
0 =	Neutral	A – Attainable/achievable:	NDP objectives should be achievable and deliverable, related to the scale of growth proposed	
X =	No relationship between objectives	R – Realistic:	NDP objectives should relate to the overall vision of the plan. Likewise, chosen indicators should relate to objectives and their outcomes.	
? =	Unclear, more information needed	T – Time-Bound:	Objectives should be specific to the NDP period or another specified time-frame. Objectives should be associated with a target and indicators should specify when the target should be achieved.	

SEA Objectives	Baseline carried over from Stage A
<p>1- To maintain and enhance nature conservation (biodiversity, flora and fauna)</p> <p>2- To maintain and enhance the quality of landscapes and townscapes</p> <p>3- To improve quality of surroundings</p> <p>4- To conserve and where appropriate enhance the historic environment and culture heritage</p> <p>5- To improve air quality</p> <p>6- To reduce the effect of traffic on the environment</p> <p>7- To reduce contributions to climate change</p> <p>8- To reduce vulnerability to climate change</p> <p>9- To improve water quality</p> <p>10- To provide for sustainable sources of water supply</p> <p>11- To avoid, reduce and manage flood risk</p> <p>12- To conserve soil resources and quality</p> <p>13- To minimise the production of waste</p> <p>14- To improve health of the population</p> <p>15- To reduce crime and nuisance</p> <p>16- To conserve natural and manmade resources</p>	<p>1-The 2011-2013 AMR does not contain updated conservation data.2010/11: 27% of Herefordshire’s SSSI land was in favourable condition.– August 2014 status of the SSSIs are: River Wye – unfavourable recovering. Moseley Common (Unfavourable but recovering). The existing status of the Wye SAC between Hay and the Lugg confluence is currently meeting its phosphate target and is meeting the conservation targets. The 2011-2013 AMR does not contain updated conservation data. 2010/11: 17 Habitat Action Plans and 14 Species Action Plans are currently in operation across Herefordshire. Brampton Abbots and Foy Group Parish has: 1 SSSI, 5 SWS, 1 RIGS Brampton Abbots and Foy Group Parish is within the hydrological catchment of the River Wye and the River Wye runs through the centre of Foy parish and along the western border of Brampton Abbots parish. The group parish is 5.8km away from Wye Valley and Forest of Dean Bat Sites. The parish is 10km away from the Wye Valley Woodlands. There are no NNRs or SINCs within the parish.</p> <p>2-There are no outstanding enforcement actions or appeals concerning locally important buildings within Brampton Abbots and Foy Group Parish at present.</p> <p>3- In terms of Brampton Abbots and Foy parish itself, the study reveals that there is: 0.62 ha of playing pitch area (junior football pitch at the primary school. There are no hectares of playing pitch area with secured community access.</p> <p>4-Whilst there is no qualitative, locally specific data available at present, Brampton Abbots and Foy Group has 3 Scheduled Ancient Monuments and numerous listed buildings, all of which require ongoing maintenance.</p> <p>5-Between 2005 and 2010 Herefordshire’s total and per capita carbon emission reduced by 7% and 8% respectively; while UK’s total and per capita carbon emission reduced by 8% and 12% respectively within the same period. This suggests that air quality is improving.</p> <p>6-% of Herefordshire residents who travel to work by: Car: 70.1%, Foot: 14.7: Bicycle: 4.3%,Bus: 2%, Train: 0.8%,Motorbike: 0.8%,Taxi: 0.3%,Other: 7%.</p> <p>7-Herefordshire latest figure of C02 emissions per capita-dates back to 2010: 1.61 million tonnes (mtCO²)</p> <p>8-Reduce the risk of flooding-There have been no approvals contrary to EA advice since reporting began in 2004.The 2011-2013 AMR does not contain updated conservation data.</p> <p>9-Percentage of river length assessed as good or very good chemical quality and ecological quality as required by the Water Framework Directive. Latest figure dates back to 2005: 84%.</p> <p>10-The parish falls into the Herefordshire Conjunctive Use Water Resource Zones (WRZs), one of 6 zones covering Herefordshire. 39% of demand is from non-household use.</p> <p>11-Number of planning permissions granted contrary to the advice of the Environment Agency on flood defence grounds. The 2011-2013 AMR does not contain updated conservation data.</p> <p>12- Majority of land within the agricultural land classification around Brampton Abbots and Foy Parish is predominantly Grades 2 and 3 (Very Good to Moderate). Percentage of all new development completed on previously developed land.2010/11: 67%2011-13: 57%.</p> <p>16- There are numerous listed buildings within the parish and 3 SAMs. The neighbourhood area comprises the following types of landscapes: Riverside meadows; wooded estatelands; principle settled farmlands.</p>

NDP Options and Policies	SEA objectives																Summary in relation to baseline	Overall commentary and any initial cumulative effects/ Recommendations	Conformity with Core Strategy
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16			
Baseline	1	2	3	4	5	6	7	8	9	10	11	12	X	X	X	16			
BAF1 – New housing development in Brampton Abbotts	+	+	+	+	+	0	+	+	+	+	+	+				+	Overall this policy has a positive impact on the baseline data and successfully addresses the SEA and baseline objectives where relevant.	Overall this policy meets the SEA baseline as it will help to managed and direct the design of new development and impact on the environment in the parish.	This policy meets the Core Strategy requirements for the purposes of the SEA.
BAF2 - Good quality design	+	+	+	+	+	+	0	+	0	+	+	+				+	Overall this policy has a positive impact on the baseline data and successfully addresses the SEA and baseline objectives where relevant especially relating to design.	Overall this policy meets the SEA baseline as it will help to maintain and protect and enhance the character of the parish.	This policy meets the Core Strategy requirements for the purposes of the SEA.
BAF3 – Protecting local non-designated heritage assets	+	+	+	+	X	X	X	X	X	X	X	X				+	Overall this policy has a positive impact on the baseline data and successfully addresses the SEA and baseline objectives where relevant especially relating to the protection of non-designated assets in the parish.	Overall this policy meets the SEA baseline as it will help to maintain and protect and enhance the character of the parish.	This policy meets the Core Strategy requirements for the purposes of the SEA.
BAF4 – Landscape and scenic beauty	+	+	+	+	0	0	0	+	+	+	+	+				+	Overall this policy has a positive impact on the baseline data and successfully addresses the SEA and baseline objectives where relevant especially relating to the protection the landscape and the scenic beauty of the parish.	Overall this policy meets the SEA baseline as it will help to maintain and protect and enhance the character of the parish.	This policy meets the Core Strategy requirements for the purposes of the SEA.
BAF5 – Supporting the growth of small scale rural businesses	+	+	+	+	0	?	0	+	+	+	+	+				+	Overall this policy has a positive impact on the baseline data and successfully. There is likely to be an increase in traffic with any development of local business however the impact or scale of this is unknown. Other aspects of the policy are supported by policies BAF2, 3 and 4, working towards mitigating further environmental impacts while supporting the growth of small scale businesses.	Overall this policy meets the SEA baseline and it will help to support the growth of small scale businesses.	This policy meets the Core Strategy requirements for the purposes of the SEA.
BAF6 - Pollytunnels	+	+	+	+	X	X	X	X	X	X	X	X				+	Overall this policy has a positive impact on the baseline data where relevant.	Overall this policy meets the SEA baseline and it will help to manage pollytunnels in the parish in line with para 172.	This policy meets the Core Strategy requirements for the purposes of the SEA.

BAF7 - Community facilities and open spaces	+	+	+	+	+	+	0	X	X	X	X	X			+	Overall this policy has a positive impact on the baseline data and successfully addresses the SEA and baseline objectives where relevant especially relating to community facilities and the protection of these assets.	Overall this policy meets the SEA baseline objectives where relevant.	This policy meets the Core Strategy requirements for the purposes of the SEA.
BAF8 – The management of traffic safety around the area	+	+	+	+	+	+	+	0	X	X	X	X			+	Overall this policy has a mainly positive impact on the baseline data and successfully addresses the SEA and baseline objectives where relevant.	Overall this policy meets the SEA baseline as it will help to address positively the issue of transport impacts on the environment.	This policy meets the Core Strategy requirements for the purposes of the SEA.
BAF9 – Public sewerage network and waste water treatment works	+	+	+	+	X	X	+	+	+	+	+	+			+	Overall this policy has a mainly positive impact on the baseline data and successfully addresses the SEA and baseline objectives where relevant regarding the impact of development on the sewerage network.	Overall this policy meets the SEA baseline.	This policy meets the Core Strategy requirements for the purposes of the SEA.
BAF10 – High speed internet and communications	+	+	+	0	X	X	X	X	X	X	X	X			+	Overall this policy has a mainly positive impact on the baseline data and successfully addresses the SEA and baseline objectives where relevant.	Overall this policy meets the SEA baseline.	This policy meets the Core Strategy requirements for the purposes of the SEA.

B3: Predict and evaluate the effects of the policies and sites within the Neighbourhood Development Plan

Key:

++ Move towards significantly	+ Move towards Marginally	- - Move away significantly	- Move away marginally	0 Neutral	? Uncertain	N/A No relationship
--------------------------------------	----------------------------------	------------------------------------	-------------------------------	------------------	--------------------	----------------------------

BAF1 – New housing development in Brampton Abbots

SEA Objective	Assessment of effect (consider cumulative effects, significance of the effect and magnitude of the effect in terms of the three time periods)			Summary Explanation	Enhancement and mitigation opportunities
	Short term (1 – 5 years)	Medium term (6 – 10 years)	Long term (11 years +)		
To maintain and enhance nature conservation (biodiversity, flora and fauna)	+	+	++	This Policy is not over and above the Core Strategy in terms of SEA objectives, settlement boundaries help to give certainty to the area that development would take place in. Policy safeguards are included within supporting policies in the plan.	N/A
To maintain and enhance the quality of landscapes and townscapes	+	+	++	This Policy is not over and above the Core Strategy in terms of SEA objectives, settlement boundaries help to give certainty to the area that development would take place	N/A

B3: Predict and evaluate the effects of the policies and sites within the Neighbourhood Development Plan

				in. Policy safeguards are included within supporting policies in the plan.	
To improve quality of surroundings	+	+	++	This Policy is not over and above the Core Strategy in terms of SEA objectives, settlement boundaries help to give certainty to the area that development would take place in. Policy safeguards are included within supporting policies in the plan.	N/A
To conserve and where appropriate enhance the historic environment and cultural heritage	+	+	+	This Policy is not over and above the Core Strategy in terms of SEA objectives and would work towards ensuring the character of the parish. Policy safeguards are included within supporting policies in the plan.	N/A
To improve air quality	+	+	+	This Policy is not over and above the Core Strategy in terms of SEA objectives. Policy safeguards are included within supporting policies in the plan.	N/A
To reduce the effect of traffic on the environment	0	+	+	This Policy is not over and above the Core Strategy in terms of SEA objectives. With development, even within a settlement boundary, there will be some margin increase in traffic however this would be	N/A

B3: Predict and evaluate the effects of the policies and sites within the Neighbourhood Development Plan

				balanced by the implementation of sustainable development and measures to mitigate against impacts and policy safeguards are included within supporting policies in the plan.	
To reduce contributions to climate change	+	+	+	This Policy is not over and above the Core Strategy in terms of SEA objectives. Policy safeguards are included within supporting policies in the plan.	N/A
To reduce vulnerability to climate change	+	+	+	This Policy is not over and above the Core Strategy in terms of SEA objectives. Policy safeguards are included within supporting policies in the plan.	N/A
To improve water quality	+	+	+	This Policy is not over and above the Core Strategy in terms of SEA objectives and would see that development supports water quality alongside growth in line with the proportional growth within the Core Strategy. Policy safeguards are included within supporting policies in the plan.	N/A
To provide for sustainable sources of water supply	+	+	++	This Policy is not over and above the Core Strategy in terms of SEA objectives and would see that development generally supports	N/A

B3: Predict and evaluate the effects of the policies and sites within the Neighbourhood Development Plan

				water sustainability alongside growth in line with the proportional growth within the Core Strategy. Policy safeguards are included within supporting policies in the plan.	
To avoid, reduce and manage flood risk	++	++	++	This Policy is not over and above the Core Strategy in terms of SEA objectives and would see that development supports water sustainability as well as ensuring measures to combat flooding from surface water alongside growth in line with the proportional growth within the Core Strategy. Policy safeguards are included within supporting policies in the plan.	N/A
To conserve soil resources and quality	+	+	+	This Policy is not over and above the Core Strategy in terms of SEA objectives. Policy safeguards are included within supporting policies in the plan.	N/A
To minimise the production of waste					
To improve health of the population					
To reduce crime and					

B3: Predict and evaluate the effects of the policies and sites within the Neighbourhood Development Plan

nuisance					
To conserve natural and manmade resources	+	+	+	This Policy is not over and above the Core Strategy in terms of SEA objectives. Policy safeguards are included within supporting policies in the plan.	N/A
Overall commentary and any cumulative effects	This Policy is not over and above the Core Strategy in terms of SEA objectives as including a settlement boundary, would see that there is a level of certainty relating to the location of any new development. The policy also supports water issues as well as ensuring measures to combat flooding from surface water alongside growth in line with the proportional growth within the Core Strategy. Policy safeguards are included within supporting policies in the plan.				

BAF2 - Good quality design

SEA Objective	Assessment of effect (consider cumulative effects, significance of the effect and magnitude of the effect in terms of the three time periods)			Summary Explanation	Enhancement and mitigation opportunities
	Short term (1 – 5 years)	Medium term (6 – 10 years)	Long term (11 years +)		

B3: Predict and evaluate the effects of the policies and sites within the Neighbourhood Development Plan

To maintain and enhance nature conservation (biodiversity, flora and fauna)	+	+	++	This Policy is not over and above the Core Strategy in terms of SEA objectives. Policy safeguards are included within supporting policies in the plan.	N/A
To maintain and enhance the quality of landscapes and townscapes	+	+	++	This Policy is not over and above the Core Strategy in terms of SEA objectives. Policy safeguards are included within supporting policies in the plan.	N/A
To improve quality of surroundings	+	+	++	This Policy is not over and above the Core Strategy in terms of SEA objectives. Policy safeguards are included within supporting policies in the plan.	N/A
To conserve and where appropriate enhance the historic environment and cultural heritage	+	+	+	This Policy is not over and above the Core Strategy in terms of SEA objectives. Policy safeguards are included within supporting policies in the plan.	N/A
To improve air quality	+	+	+	This Policy is not over and above the Core Strategy in terms of SEA objectives. Policy safeguards are included within supporting policies in the plan.	N/A
To reduce the effect of traffic on the	0	+	+	This Policy is not over and above the Core Strategy in terms of SEA objectives. Policy safeguards are	N/A

B3: Predict and evaluate the effects of the policies and sites within the Neighbourhood Development Plan

environment				included within supporting policies in the plan.	
To reduce contributions to climate change	+	+	+	This Policy is not over and above the Core Strategy in terms of SEA objectives. Policy safeguards are included within supporting policies in the plan.	N/A
To reduce vulnerability to climate change	+	+	+	This Policy is not over and above the Core Strategy in terms of SEA objectives. Policy safeguards are included within supporting policies in the plan.	N/A
To improve water quality	+	+	+	This Policy is not over and above the Core Strategy in terms of SEA objectives. Policy safeguards are included within supporting policies in the plan.	N/A
To provide for sustainable sources of water supply	+	+	++	This Policy is not over and above the Core Strategy in terms of SEA objectives. Policy safeguards are included within supporting policies in the plan.	N/A
To avoid, reduce and manage flood risk	++	++	++	This Policy is not over and above the Core Strategy in terms of SEA objectives. Policy safeguards are included within supporting policies in the plan.	N/A

B3: Predict and evaluate the effects of the policies and sites within the Neighbourhood Development Plan

To conserve soil resources and quality	+	+	+	This Policy is not over and above the Core Strategy in terms of SEA objectives. Policy safeguards are included within supporting policies in the plan.	N/A
To minimise the production of waste					
To improve health of the population					
To reduce crime and nuisance					
To conserve natural and manmade resources	+	+	+	This Policy is not over and above the Core Strategy in terms of SEA objectives. Policy safeguards are included within supporting policies in the plan.	N/A
Overall commentary and any cumulative effects	This Policy is not over and above the Core Strategy in terms of SEA objectives as including a settlement boundary, would see that there is a level of certainty relating to the design of any new development. The policy also supports water and sustainability issues in line with the proportional growth required within the Core Strategy. Policy safeguards are included within supporting policies in the plan. Policy safeguards within the NDP and Core Strategy will help to alleviate impact caused from new development. Policies LD1, LD2, SS6, SS7, SD3 and SD4 cover these and will help to mitigate any uncertain impacts.				

B3: Predict and evaluate the effects of the policies and sites within the Neighbourhood Development Plan

BAF3 – Protecting local non-designated heritage assets

SEA Objective	Assessment of effect (consider cumulative effects, significance of the effect and magnitude of the effect in terms of the three time periods)			Summary Explanation	Enhancement and mitigation opportunities
	Short term (1 – 5 years)	Medium term (6 – 10 years)	Long term (11 years +)		
To maintain and enhance nature conservation (biodiversity, flora and fauna)	++	++	++	This Policy is not over and above the Core Strategy in terms of SEA objectives. Policy safeguards are included within supporting policies in the plan.	N/A
To maintain and enhance the quality of landscapes and townscapes	++	++	++	This Policy is not over and above the Core Strategy in terms of SEA objectives. Policy safeguards are included within supporting policies in the plan.	N/A
To improve quality of surroundings	++	++	++	This Policy is not over and above the Core Strategy in terms of SEA objectives. Policy safeguards are included within supporting policies in the plan.	N/A

B3: Predict and evaluate the effects of the policies and sites within the Neighbourhood Development Plan

To conserve and where appropriate enhance the historic environment and cultural heritage	++	++	++	This Policy is not over and above the Core Strategy in terms of SEA objectives. Policy safeguards are included within supporting policies in the plan.	N/A
To improve air quality	X	X	X	N/A	N/A
To reduce the effect of traffic on the environment	X	X	X	N/A	N/A
To reduce contributions to climate change	X	X	X	N/A	N/A
To reduce vulnerability to climate change	X	X	X	N/A	N/A
To improve water quality	X	X	X	N/A	N/A
To provide for sustainable sources of water supply	X	X	X	N/A	N/A
To avoid, reduce and manage flood risk	X	X	X	N/A	N/A
To conserve soil resources and quality	X	X	X	N/A	N/A

B3: Predict and evaluate the effects of the policies and sites within the Neighbourhood Development Plan

To minimise the production of waste					
To improve health of the population					
To reduce crime and nuisance					
To conserve natural and manmade resources	X	X	X	N/A	N/A
Overall commentary and any cumulative effects	This Policy is not over and above the Core Strategy in terms of SEA objectives and would have a positive impact on the SEA baseline objectives through the protection of non-designated heritage assets in the parish. Mitigation measures to prevent negative impact from development and overall environmental impact mitigation through the policy and supporting policies. Policy safeguards within the NDP and Core Strategy will help to alleviate impact caused from new development.				

B3: Predict and evaluate the effects of the policies and sites within the Neighbourhood Development Plan

BAF4 – Landscape and scenic beauty

SEA Objective	Assessment of effect (consider cumulative effects, significance of the effect and magnitude of the effect in terms of the three time periods)			Summary Explanation	Enhancement and mitigation opportunities
	Short term (1 – 5 years)	Medium term (6 – 10 years)	Long term (11 years +)		
To maintain and enhance nature conservation (biodiversity, flora and fauna)	++	++	++	This Policy is not over and above the Core Strategy and has a positive impact on the SEA baseline data. The policy states that landscape features should be protected, leading to a positive impact on the SEA baseline in the short term and over the longer term.	N/A
To maintain and enhance the quality of landscapes and townscapes	++	++	++	This Policy is not over and above the Core Strategy and has a positive impact on the SEA baseline data. The policy will help to protect the character and appearance of the area will lead to a positive impact on the SEA baseline in the short term and over the longer term.	N/A

B3: Predict and evaluate the effects of the policies and sites within the Neighbourhood Development Plan

To improve quality of surroundings	++	++	++	This Policy is not over and above the Core Strategy and has a positive impact on the SEA baseline data. The policy will help to protect the character and appearance of the landscape and will lead to a positive impact on the SEA baseline in the short term and over the longer term.	N/A
To conserve and where appropriate enhance the historic environment and cultural heritage	++	++	++	This Policy is not over and above the Core Strategy and has a positive impact on the SEA baseline data.	N/A
To improve air quality	0	0	0	This Policy is not over and above the Core Strategy and has a positive impact on the SEA baseline data. The protection of tree and landscape in the AONB should help to work towards better air quality over the longer term.	Supporting policies will help to mitigate any cumulative impact.
To reduce the effect of traffic on the environment	0	0	0	This Policy is not over and above the Core Strategy and has a positive impact on the SEA baseline data.	Supporting policies will help to mitigate any cumulative impact.
To reduce contributions to climate change	0	0	0	This Policy is not over and above the Core Strategy and has a neutral effect on the SEA baseline data.	Supporting policies will help to mitigate any cumulative impact.

B3: Predict and evaluate the effects of the policies and sites within the Neighbourhood Development Plan

To reduce vulnerability to climate change	+	+	+	This Policy is not over and above the Core Strategy and has a neutral effect on the SEA baseline data.	N/A
To improve water quality	+	+	+	This Policy is not over and above the Core Strategy and has a neutral effect on the SEA baseline data.	N/A
To provide for sustainable sources of water supply	+	+	+	This Policy is not over and above the Core Strategy and has a neutral effect on the SEA baseline data.	N/A
To avoid, reduce and manage flood risk	+	+	+	This Policy is not over and above the Core Strategy and has a positive impact on the SEA baseline data. The retention of trees and greenery will help to mitigate against the loss of area for surface run off.	N/A
To conserve soil resources and quality	+	+	+	This Policy is not over and above the Core Strategy and has a positive impact on the SEA baseline data.	N/A
To minimise the production of waste					
To improve health of the population					

B3: Predict and evaluate the effects of the policies and sites within the Neighbourhood Development Plan

To reduce crime and nuisance					
To conserve natural and manmade resources	+	+	+	This Policy is not over and above the Core Strategy and has a positive effect on the SEA baseline data.	N/A
Overall commentary and any cumulative effects	This Policy is not over and above the Core Strategy in terms of SEA objectives and would have a positive impact on the SEA baseline objectives where relevant through the management of development in the area and conservation of the AONB. Taking into account the landscape character and the scenic beauty, the policy will help to protect the character and appearance of the area and will lead to a positive impact on the SEA baseline in the short term and over the longer term.				

B3: Predict and evaluate the effects of the policies and sites within the Neighbourhood Development Plan

BAF5 – Supporting the growth of small scale rural businesses

SEA Objective	Assessment of effect (consider cumulative effects, significance of the effect and magnitude of the effect in terms of the three time periods)			Summary Explanation	Enhancement and mitigation opportunities
	Short term (1 – 5 years)	Medium term (6 – 10 years)	Long term (11 years +)		
To maintain and enhance nature conservation (biodiversity, flora and fauna)	+	+	+	This Policy is not over and above the Core Strategy in terms of SEA objectives and would have a positive impact on the SEA baseline objectives will support the landscape and ecological network in the parish and mitigation measures are in place to prevent negative impact from any employment development or growth of businesses.	N/A
To maintain and enhance the quality of landscapes and townscapes	+	+	+	This Policy is not over and above the Core Strategy in terms of SEA objectives and would have a positive impact on the SEA baseline objectives looks to support the landscape in the parish and mitigation measures are in place to prevent negative impact from any	N/A

B3: Predict and evaluate the effects of the policies and sites within the Neighbourhood Development Plan

				employment development.	
To improve quality of surroundings	+	+	+	This Policy is not over and above the Core Strategy in terms of SEA objectives and would have a positive impact on the SEA baseline objectives will support the importance of any development not damaging the quality of the parish or damaging any residential amenity.	N/A
To conserve and where appropriate enhance the historic environment and cultural heritage	+	+	+	This Policy is not over and above the Core Strategy in terms of SEA objectives and would have a positive impact on the SEA baseline objectives will help to maintain and enhance the quality of the landscape in the parish through design guidance and respect of the historic character to prevent negative impact from development.	N/A
To improve air quality	0	0	0	This Policy is not over and above the Core Strategy in terms of SEA objectives, however the impact of any employment provision on air quality or the improvement of air quality is unknown at this stage.	Policy safeguards within the NDP and Core Strategy will help to alleviate impact caused from new development and mitigation measures are in place in supporting policies.

B3: Predict and evaluate the effects of the policies and sites within the Neighbourhood Development Plan

To reduce the effect of traffic on the environment	?	?	?	This Policy is not over and above the Core Strategy in terms of SEA objectives, through the implementation of this policy there will be an overall unknown impact on the baseline due to the possible impact of construction traffic, however traffic may increase in the long term due to development but this will be mitigated by supporting polices.	Policy safeguards within the NDP and Core Strategy will help to alleviate impact caused from new development particularly policies LD1, LD2 and MT1. More info should be available at planning permission stage.
To reduce contributions to climate change	0	0	0	This Policy is not over and above the Core Strategy in terms of SEA objectives, however the impact of any employment provision on efforts to reduce contributions to climate change is unknown at this stage.	Policy safeguards within the NDP and Core Strategy will help to alleviate impact caused from new development and mitigation measures are in place in supporting policies.
To reduce vulnerability to climate change	+	+	+	This Policy is not over and above the Core Strategy in terms of SEA objectives and would have a positive impact on the SEA baseline objectives.	N/A
To improve water quality	+	+	+	This Policy is not over and above the Core Strategy in terms of SEA objectives and would have a positive impact on the SEA baseline objectives.	N/A

B3: Predict and evaluate the effects of the policies and sites within the Neighbourhood Development Plan

To provide for sustainable sources of water supply	+	+	+	This Policy is not over and above the Core Strategy in terms of SEA objectives and would have a positive impact on the SEA baseline objectives.	N/A
To avoid, reduce and manage flood risk	+	+	+	This Policy is not over and above the Core Strategy in terms of SEA objectives and would have a positive impact on the SEA baseline objectives.	N/A
To conserve soil resources and quality	+	+	+	This Policy is not over and above the Core Strategy in terms of SEA objectives and would have a positive impact on the SEA baseline objectives.	N/A
To minimise the production of waste					
To improve health of the population					
To reduce crime and nuisance					
To conserve natural and manmade resources	+	+	+	This Policy is not over and above the Core Strategy in terms of SEA objectives and would have a positive impact on the SEA baseline objectives.	N/A

B3: Predict and evaluate the effects of the policies and sites within the Neighbourhood Development Plan

Overall commentary and any cumulative effects	This Policy is not over and above the Core Strategy in terms of SEA objectives, through the implementation of this policy there will be an overall unknown impact on the baseline due to the possible impact of construction traffic, however traffic may increase in the long term due to development but this will be mitigated by supporting policies and in accordance with policies BAF2, BAF3 and BAF4. Policy safeguards within the NDP and Core Strategy will help to alleviate impact caused from new development particularly policies LD1, LD2 and MT1. More info should be available at planning permission stage.
--	--

BAF6 - Pollytunnels

SEA Objective	Assessment of effect (consider cumulative effects, significance of the effect and magnitude of the effect in terms of the three time periods)			Summary Explanation	Enhancement and mitigation opportunities
	Short term (1 – 5 years)	Medium term (6 – 10 years)	Long term (11 years +)		
To maintain and enhance nature conservation (biodiversity, flora and fauna)	++	++	++	This Policy is not over and above the Core Strategy in terms of SEA objectives. Policy safeguards are included within supporting policies in the plan.	N/A
To maintain and enhance the quality of landscapes and townscapes	++	++	++	This Policy is not over and above the Core Strategy in terms of SEA objectives. Policy safeguards are included within supporting policies	N/A

B3: Predict and evaluate the effects of the policies and sites within the Neighbourhood Development Plan

				in the plan.	
To improve quality of surroundings	++	++	++	This Policy is not over and above the Core Strategy in terms of SEA objectives. Policy safeguards are included within supporting policies in the plan.	N/A
To conserve and where appropriate enhance the historic environment and cultural heritage	++	++	++	This Policy is not over and above the Core Strategy in terms of SEA objectives. Policy safeguards are included within supporting policies in the plan.	N/A
To improve air quality	X	X	X	N/A	N/A
To reduce the effect of traffic on the environment	X	X	X	N/A	N/A
To reduce contributions to climate change	X	X	X	N/A	N/A
To reduce vulnerability to climate change	X	X	X	N/A	N/A
To improve water quality	X	X	X	N/A	N/A
To provide for sustainable sources of	X	X	X	N/A	N/A

B3: Predict and evaluate the effects of the policies and sites within the Neighbourhood Development Plan

water supply					
To avoid, reduce and manage flood risk	X	X	X	N/A	N/A
To conserve soil resources and quality	X	X	X	N/A	N/A
To minimise the production of waste					
To improve health of the population					
To reduce crime and nuisance					
To conserve natural and manmade resources	X	X	X	N/A	N/A
Overall commentary and any cumulative effects	This Policy is not over and above the Core Strategy in terms of SEA objectives and would have a positive impact on the SEA baseline objectives through the management of pollytunnels within the area. Policy safeguards within the NDP and Core Strategy will help to alleviate impact caused from the use of pollytunnels in line with NPPF Para 172.				

B3: Predict and evaluate the effects of the policies and sites within the Neighbourhood Development Plan

BAF7 – Community facilities and open spaces

SEA Objective	Assessment of effect (consider cumulative effects, significance of the effect and magnitude of the effect in terms of the three time periods)			Summary Explanation	Enhancement and mitigation opportunities
	Short term (1 – 5 years)	Medium term (6 – 10 years)	Long term (11 years +)		
To maintain and enhance nature conservation (biodiversity, flora and fauna)	++	++	++	This Policy is not over and above the Core Strategy and will have a positive impact towards the SEA baseline data. Policy safeguards are in place to avoid or mitigate effects on nature conservation.	N/A
To maintain and enhance the quality of landscapes and townscapes	++	++	++	This Policy is not over and above the Core Strategy and will have a positive impact towards the SEA baseline data. This policy will lead to the protection or enhancement of community facilities in the parish which will be in line with Core Strategy Policies. Policy safeguards are in place to avoid or mitigate effect of any resulting development.	N/A

B3: Predict and evaluate the effects of the policies and sites within the Neighbourhood Development Plan

To improve quality of surroundings	++	++	++	This Policy is not over and above the Core Strategy and will have a positive impact towards the SEA baseline in the immediate and in the long term.	N/A
To conserve and where appropriate enhance the historic environment and cultural heritage	++	++	++	This Policy is not over and above the Core Strategy and will have a positive impact towards the SEA baseline data. The Village Hall is a key feature and community asset in the parish.	N/A
To improve air quality	+	+	+	This Policy is not over and above the Core Strategy and will have positive impact on the baseline in the short term the longer term with the enhancement of local facilities, reducing the need to travel to access suitable facilities.	N/A
To reduce the effect of traffic on the environment	+	+	+	This Policy is not over and above the Core Strategy and will have a positive impact towards the SEA baseline data by reducing the need to travel to other community facilities.	N/A
To reduce contributions to climate change	0	0	+	This Policy is not over and above the Core Strategy and will have neutral impact on the baseline in the short term and a positive impact towards the SEA baseline data over	N/A

B3: Predict and evaluate the effects of the policies and sites within the Neighbourhood Development Plan

				the longer term.	
To reduce vulnerability to climate change	X	X	X	N/A	N/A
To improve water quality	X	X	X	N/A	N/A
To provide for sustainable sources of water supply	X	X	X	N/A	N/A
To avoid, reduce and manage flood risk	X	X	X	N/A	N/A
To conserve soil resources and quality	X	X	X	N/A	N/A
To minimise the production of waste					
To improve health of the population					
To reduce crime and nuisance					
To conserve natural and manmade resources	+	+	+	This Policy is not over and above the Core Strategy and has a positive effect on the SEA baseline data.	N/A
Overall commentary	This Policy is not over and above the Core Strategy and will have a positive impact towards the SEA baseline				

B3: Predict and evaluate the effects of the policies and sites within the Neighbourhood Development Plan

and any cumulative effects	data This policy could lead to some development of community facilities, which will be in line with Core Strategy Policies. It will also reduce the need to travel to other community facilities. Policy safeguards are in place in avoid or mitigate effects on nature conservation.
-----------------------------------	---

BAF8 – The management of traffic safety around the area

SEA Objective	Assessment of effect (consider cumulative effects, significance of the effect and magnitude of the effect in terms of the three time periods)			Summary Explanation	Enhancement and mitigation opportunities
	Short term (1 – 5 years)	Medium term (6 – 10 years)	Long term (11 years +)		
To maintain and enhance nature conservation (biodiversity, flora and fauna)	+	+	+	This Policy is not over and above the Core Strategy in terms of SEA objectives and would have a positive impact on the SEA baseline objectives and will support the landscape and ecological network in the parish through the management of traffic through assessing suitability of development. Mitigation measures are in place to prevent negative impact from development.	N/A

B3: Predict and evaluate the effects of the policies and sites within the Neighbourhood Development Plan

To maintain and enhance the quality of landscapes and townscapes	+	+	+	This Policy is not over and above the Core Strategy in terms of SEA objectives and would have a positive impact on the SEA baseline objectives will help to maintain and enhance the quality of the landscape in the parish through the management of traffic impact.	N/A
To improve quality of surroundings	+	+	+	This Policy is not over and above the Core Strategy in terms of SEA objectives and would have a positive impact on the SEA baseline objectives will help to maintain and enhance the quality of the landscape in the parish through the management of traffic impact.	N/A
To conserve and where appropriate enhance the historic environment and cultural heritage	+	+	+	This Policy is not over and above the Core Strategy in terms of SEA objectives and would have a positive impact on the SEA baseline.	N/A
To improve air quality	+	++	++	This Policy is not over and above the Core Strategy in terms of SEA objectives and would have a positive impact on the SEA baseline by looking at the impact of development and the increase in traffic.	N/A

B3: Predict and evaluate the effects of the policies and sites within the Neighbourhood Development Plan

To reduce the effect of traffic on the environment	++	++	++	This Policy is not over and above the Core Strategy in terms of SEA objectives, through the implementation of this policy there will be an overall positive impact on the baseline by reducing the impact of traffic through consideration of applications. Traffic increase in the long term due to development but this will be mitigated by supporting policies.	Policy safeguards within the NDP and Core Strategy will help to alleviate impact caused from new development particularly policies LD1, LD2 and MT1.
To reduce contributions to climate change	+	+	+	This Policy is not over and above the Core Strategy in terms of SEA objectives and would have a positive impact on the SEA baseline.	N/A
To reduce vulnerability to climate change	0	0	0	This Policy is not over and above the Core Strategy in terms of SEA objectives and would have a neutral impact on the SEA baseline as the management of traffic from development will not directly reduce vulnerability to climate change but management of traffic increase will help.	Policy safeguards within the NDP and Core Strategy will help to alleviate impact caused from new development particularly policies LD1, LD2 and MT1
To improve water quality	X	X	X	N/A	N/A

B3: Predict and evaluate the effects of the policies and sites within the Neighbourhood Development Plan

To provide for sustainable sources of water supply	X	X	X	N/A	N/A
To avoid, reduce and manage flood risk	X	X	X	N/A	N/A
To conserve soil resources and quality	X	X	X	N/A	N/A
To minimise the production of waste					
To improve health of the population					
To reduce crime and nuisance					
To conserve natural and manmade resources	+	+	+	This Policy is not over and above the Core Strategy in terms of SEA objectives and would have a positive impact on the SEA baseline objectives.	N/A
Overall commentary and any cumulative effects	This Policy is not over and above the Core Strategy in terms of SEA objectives and would have a positive impact on the SEA baseline objectives will help to manage the impact of traffic created through any new development on the landscape. Policy safeguards within the NDP and Core Strategy will help to alleviate impact caused from new development. Policies LD1, LD2, MT1, SS6, SS7 and SD3 cover these and will help to mitigate impacts.				

B3: Predict and evaluate the effects of the policies and sites within the Neighbourhood Development Plan

BAF9 – Public sewage network and waste water treatment works

SEA Objective	Assessment of effect (consider cumulative effects, significance of the effect and magnitude of the effect in terms of the three time periods)			Summary Explanation	Enhancement and mitigation opportunities
	Short term (1 – 5 years)	Medium term (6 – 10 years)	Long term (11 years +)		
To maintain and enhance nature conservation (biodiversity, flora and fauna)	+	+	+	Overall this Policy is not over and above the Core Strategy. The policy would have a positive impact on the SEA baseline data. This policy will have particular positive impacts the area in regard to sewage regulation and the subsequent effects on the environment can be mitigated.	N/A
To maintain and enhance the quality of landscapes and townscapes	+	+	+	Overall this Policy is not over and above the Core Strategy. The policy would have a positive impact on the SEA baseline data.	N/A
To improve quality of surroundings	+	+	+	Overall this Policy is not over and above the Core Strategy. The policy would have a positive impact on the SEA baseline data.	N/A

B3: Predict and evaluate the effects of the policies and sites within the Neighbourhood Development Plan

To conserve and where appropriate enhance the historic environment and cultural heritage	+	+	+	Overall this Policy is not over and above the Core Strategy. The policy would have a positive impact on the SEA baseline data.	N/A
To improve air quality	X	X	X	N/A	N/A
To reduce the effect of traffic on the environment	X	X	X	N/A	N/A
To reduce contributions to climate change	+	+	+	Overall this Policy is not over and above the Core Strategy. The policy would have a positive impact on the SEA baseline data.	N/A
To reduce vulnerability to climate change	+	+	+	Overall this Policy is not over and above the Core Strategy. The policy would have a positive impact on the SEA baseline data.	N/A
To improve water quality	++	++	++	Overall this Policy is not over and above the Core Strategy. The policy would have a positive impact on the SEA baseline data. This policy will have particular positive impacts the area in regard to sewage regulation.	N/A

B3: Predict and evaluate the effects of the policies and sites within the Neighbourhood Development Plan

To provide for sustainable sources of water supply	+	+	++	Overall this Policy is not over and above the Core Strategy. The policy would have a positive impact on the SEA baseline data. This policy will have particular positive impacts the area in regard to sewage regulation.	N/A
To avoid, reduce and manage flood risk	+	+	+	Overall this Policy is not over and above the Core Strategy. The policy would have a positive impact on the SEA baseline data. This policy will have particular positive impacts the area in regard to sewage regulation.	N/A
To conserve soil resources and quality	+	+	+	Overall this Policy is not over and above the Core Strategy. The policy would have a positive impact on the SEA baseline data. This policy will have particular positive impacts the area in regard to sewage regulation.	N/A
To minimise the production of waste					
To improve health of the population					
To reduce crime and nuisance					

B3: Predict and evaluate the effects of the policies and sites within the Neighbourhood Development Plan

To conserve natural and manmade resources	+	+	++	Overall this Policy is not over and above the Core Strategy. The policy would have a positive impact on the SEA baseline data. This policy will have particular positive impacts the area in regard to sewage regulation.	N/A
Overall commentary and any cumulative effects	Overall this Policy is not over and above the Core Strategy. The policy would have a positive impact on the SEA baseline data where relevant. This policy will have particular positive impacts the area in regard to sewage, mitigating the impact of flooding, environmental mitigation and the WWTW. Core Strategy policy SD4 will also help to mitigate any further impacts.				

BAF10 – High speed internet and communications

SEA Objective	Assessment of effect (consider cumulative effects, significance of the effect and magnitude of the effect in terms of the three time periods)			Summary Explanation	Enhancement and mitigation opportunities
	Short term (1 – 5 years)	Medium term (6 – 10 years)	Long term (11 years +)		

B3: Predict and evaluate the effects of the policies and sites within the Neighbourhood Development Plan

To maintain and enhance nature conservation (biodiversity, flora and fauna)	+	+	+	This Policy is not over and above the Core Strategy in terms of SEA objectives and would have a positive impact on the SEA baseline objectives.	N/A
To maintain and enhance the quality of landscapes and townscapes	+	+	+	This Policy is not over and above the Core Strategy in terms of SEA objectives and would have a positive impact on the SEA baseline objectives.	N/A
To improve quality of surroundings	+	+	++	This Policy is not over and above the Core Strategy in terms of SEA objectives and would have a positive impact on the SEA baseline objectives.	N/A
To conserve and where appropriate enhance the historic environment and cultural heritage	0	0	0	This Policy is not over and above the Core Strategy in terms of SEA objectives and would have a neutral impact on the SEA baseline objectives.	Policy safeguards within the NDP and Core Strategy will help to alleviate impact caused from new development and mitigation measures are in place in supporting policies.
To improve air quality	X	X	X	N/A	N/A
To reduce the effect of traffic on the	X	X	X	N/A	N/A

B3: Predict and evaluate the effects of the policies and sites within the Neighbourhood Development Plan

environment					
To reduce contributions to climate change	X	X	X	N/A	N/A
To reduce vulnerability to climate change	X	X	X	N/A	N/A
To improve water quality	X	X	X	N/A	N/A
To provide for sustainable sources of water supply	X	X	X	N/A	N/A
To avoid, reduce and manage flood risk	X	X	X	N/A	N/A
To conserve soil resources and quality	X	X	X	N/A	N/A
To minimise the production of waste					
To improve health of the population					
To reduce crime and nuisance					
To conserve natural and manmade	+	+	+	This Policy is not over and above the Core Strategy in terms of SEA objectives and would have a	N/A

B3: Predict and evaluate the effects of the policies and sites within the Neighbourhood Development Plan

resources				positive impact on the SEA baseline objectives.	
Overall commentary and any cumulative effects	This Policy is not over and above the Core Strategy in terms of SEA objectives, through the implementation of this policy there will be an overall positive impact on the baseline through mitigation measures relating to the impact of providing high speed communications infrastructure in the parish.				

Key:

++ Move towards significantly	+ Move towards marginally	-- Move away Significantly	- Move away marginally	0 Neutral	? Uncertain	X No relationship
--------------------------------------	----------------------------------	-----------------------------------	-------------------------------	------------------	--------------------	--------------------------

SEA Objective / Objective / Policy	1. To maintain and enhance nature conservation (biodiversity, flora and fauna)	2. To maintain and enhance the quality of landscapes and townscapes	3. To improve quality of surroundings	4. To conserve and where appropriate enhance the historic environment and culture heritage	5. To improve air quality	6. To reduce the effect of traffic on the environment	7. To reduce contributions to climate change	8. To reduce vulnerability to climate change	9. To improve water quality	10. To provide for sustainable sources of water supply	11. To avoid, reduce and manage flood risk	12. To conserve soil resources and quality	13. To minimise the production of waste	14. To improve health of the population	15. To reduce crime and nuisance	16. To conserve natural and manmade resources
Objective 1	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+
Objective 2	+	++	++	++	+	?	0	0	0	0	?	+	0	0	0	+
Objective 3	++	++	++	++	+	?	+	+	+	+	+	++	0	+	0	+
Objective 4	0	0	+	+	0	+	0	0	0	0	0	+	+	+	+	+
Objective 5	+	+	+	+	+	+	+	0	0	X	+	X	0	++	++	++
Objective 6	+	++	++	+	0	++	+	X	X	X	X	X	0	+	X	+
BAF1	++	++	++	++	+	0	+	+	+	+	++	+				+
BAF2	++	++	++	++	+	+	0	+	0	+	+	+				+
BAF3	++	++	++	++	X	X	X	X	X	X	X	X				++
BAF4	++	++	++	++	0	0	0	+	+	+	+	+				+

BAF5	+	+	+	+	0	?	0	+	+	+	+	+				+
BAF6	+	+	+	+	X	X	X	X	X	X	X	X				+
BAF7	++	++	++	++	X	+	X	X	X	X	X	X				+
BAF8	+	+	+	+	++	++	+	0	X	X	X	X				+
BAF9	+	+	+	+	X	X	0	0	++	+	+	+				+
BAF10	+	++	++	0	X	X	X	X	X	X	X	X				+
Summary of effects of whole plan on each SEA Objective	++	++	++	++	+	+	0	+	+	+	+	+				+
Cumulative effects of whole plan (1 + 2 + 3...)	Taking into consideration the cumulative effects of policies and options, the plan will have an overall positive impact on environmental assets. The plan is in general conformity with the Core Strategy overall and all of the policies and objectives meet the Core Strategy requirements for the purposes of the SEA. Other issues with a currently neutral outcome have the opportunity to be mitigated by further detail in policies or at planning stage.															
Commentary for significant cumulative effects	Overall the plan is positive and would have a positive impact upon the SEA baseline data. Key recommendations would be to ensure that the environmental mitigation impacts are clear and robust, this may require some enhancement of existing policies in regard to air quality and water resources. However the plan as a whole is robust and meets key targets. No significant negative cumulative effects have been identified.															

Appendix 5

Appendix 5 – Brampton Abbotts and Foy (Reg 14)

Options Considered

January 2019

Option 1 - Not to prepare a NDP
Option 2 – Policy with no settlement boundaries
Option 3 - Site allocations
Option 4 – No housing policy
Option 5 - Policy with settlement boundaries

Appendix 6

Template D1: SEA Consultation Feedback

This consultation feedback is **only** for comments received on the SEA of your Neighbourhood Development Plan

Parish Council Name: Brampton Abbots and Foy

Neighbourhood Development Plan Name: NDP

Details of consultation: Brampton Abbots and Foy Reg 14

Consultation date: 28 January to 9 March 2019

Consultation title: Brampton Abbots and Foy Draft Neighbourhood Development Plan Regulation 14

Response Date	Acknowledgement Sent	Consultee	Summary of Comments	Response to Comments
18 Feb 2018	N/A	Natural England	We welcome the production of this SEA Screening report. Natural England notes and concurs with the screening outcome i.e. that 'significant effects on the environment are considered to be unlikely to occur'.	N/A

Appendix 7

Compatibility test for amendments to objectives following Draft Plan Stage

Objectives verses SEA Objectives (SMART and Compatibility Test)

Key:

- + = Compatible
- = Possible conflict
- 0 = Neutral
- X = No relationship between objectives
- ? = Unclear, more information needed

Introduction:

The following matrix appraises any amended **Brampton Abbotts and Foy** NDP Objectives in terms of their SMART criteria and their compatibility with the SEA Objectives. These have been developed from Government guidance on SEA and from the local evidence base gathered for identifying the NDP issues.

SMART criteria:

- S – Specific:** NDP objectives should specify what is intended to be done in detail and should not be open to a wide range of misinterpretations
- M – Measurable:** It should be possible to monitor NDP objectives in a quantifiable way, by the use of indicators. Indicators should be measurable with limited resource implications.
- A – Attainable/achievable:** NDP objectives should be achievable and deliverable, related to the scale of growth proposed
- R – Realistic:** NDP objectives should relate to the overall vision of the plan. Likewise, chosen indicators should relate to objectives and their outcomes.
- T – Time-Bound:** Objectives should be specific to the NDP period or another specified time-frame. Objectives should be associated with a target and indicators should specify when the target should be achieved.

Amended NDP Objectives	Amended Objective: <i>Insert first amended plan objective here</i>
SMART Test	Amended NDP Objective SMART Analysis: <i>Insert analysis outcome here...</i>
Amended NDP Objectives	N/A
SEA Objectives	N/A
To maintain and enhance nature conservation (biodiversity, flora and fauna)	N/A
To maintain and enhance the quality of landscapes and townscapes	N/A
To improve quality of surroundings	N/A
To conserve and where appropriate enhance	N/A

the historic environment and culture heritage	
To improve air quality	N/A
To reduce the effect of traffic on the environment	N/A
To reduce contributions to climate change	N/A
To reduce vulnerability to climate change	N/A
To improve water quality	N/A
To provide for sustainable sources of water supply	N/A
To avoid, reduce and manage flood risk	N/A
To conserve soil resources and quality	N/A
To minimise the production of waste	N/A
To improve health of the population	N/A

To reduce crime and nuisance	N/A
To conserve natural and manmade resources	N/A
Conclusions	N/A
General conclusions across the plan objectives	
Recommendations	

Objectives verses SEA Objectives (SMART and Compatibility Test)				
SEA Stage B1	Key:	SMART criteria:		The following matrix appraises the emerging Brampton Abbotts and Foy NDP Objectives in terms of their SMART criteria and their compatibility with the SEA Objectives. These have been developed from Government guidance on SEA and from the local evidence base gathered for identifying the NDP issues.
+ =/++	Compatible/very comp	S – Specific:	NDP objectives should specify what is intended to be done in detail and should not be open to a wide range of misinterpretations	
- =	Possible conflict	M – Measurable:	It should be possible to monitor NDP objectives in a quantifiable way, by the use of indicators. Indicators should be measurable with limited resource implications.	
0 =	Neutral	A – Attainable/achievable:	NDP objectives should be achievable and deliverable, related to the scale of growth proposed	
X =	No relationship between objectives	R – Realistic:	NDP objectives should relate to the overall vision of the plan. Likewise, chosen indicators should relate to objectives and their outcomes.	
? =	Unclear, more information needed	T – Time-Bound:	Objectives should be specific to the NDP period or another specified time-frame. Objectives should be associated with a target and indicators should specify when the target should be achieved.	

NDP Options and Policies	SEA objectives																Summary in relation to baseline	Overall commentary and any initial cumulative effects/ Recommendations	Conformity with Core Strategy
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16			
Baseline	1	2	3	4	5	6	7	8	9	10	11	12	X	X	X	16			
N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A				N/A	N/A	N/A	N/A

Template D3: Predict and evaluate the effects of the amended Neighbourhood Development Plan policies and sites

Parish Council Name: Brampton Abbots and Foy

Neighbourhood Development Plan Name: Brampton Abbots and Foy NDP (Post Regulation 14)

Date completed: August 2019

Key:

++ Move towards significantly	+ Move towards Marginally	- - - Move away significantly	- Move away marginally	0 Neutral	? Uncertain	N/A No relationship
--------------------------------------	----------------------------------	--------------------------------------	-------------------------------	------------------	--------------------	----------------------------

Appendix 8

Consultation date: 25 November 2019 to 20 January 2020

Consultation title: Brampton Abbots and Foy Group Neighbourhood Plan Regulation 16

*N.B. This consultation feedback is **only** for comments received on the SEA of the draft Neighbourhood Development Plan*

Consultee	Summary of Comments	Response to Comments
Natural England	No comments received specific to the HRA	
Historic England	No comments received specific to the HRA	
Environment Agency	No comments received specific to the HRA	
Natural Resources Wales	No comments received specific to the HRA	

Appendix 9

Modifications are boxed in this report, with text to *remain in italics*, new text **highlighted in Bold** and text to be deleted ~~shown but struck through~~. Instructions for alterations are underlined.

Policy	Modification recommended	Justification
BAF1	<p>Modification 1:</p> <p>1. A settlement boundary for Brampton Abbots is designated as shown on Figure 6. <i>Within the Settlement Boundary a balanced mix of new housing development of good design within the defined Brampton Abbots Settlement Boundary, as shown on the Policies Map (Figure 6), will be supported when:</i></p> <p><i>a. It is of good design when assessed against Policy BAF2 of this plan and Policy SD1 of the Herefordshire Local Plan Core Strategy and in keeping with the character, appearance and local distinctiveness of the settlement;</i></p> <p><i>b. It conserves and enhances the landscape and scenic beauty of the Wye Valley Area of Outstanding Natural Beauty (AONB);</i></p> <p><i>c. It does not lead to significant adverse surface water flooding or local road traffic and highway safety impacts; and</i></p> <p><i>d. It conserves the linear road side settlement pattern. Where possible such proposals should provide a mix of dwelling types, which include lower cost housing that benefit older people, people or families with disabilities, young families and single people, thereby creating a genuine lifetime community.</i></p> <p><u>Delete Section 2.</u></p> <p>3- 2. Residential Development outside the Settlement Boundary and not within the AONB</p> <p><i>New housing development in those areas outside the defined Brampton Abbots Settlement Boundary and not in the AONB will be subject to the provisions of Herefordshire Local Plan Core Strategy Policy RA3 "Herefordshire's Countryside."</i></p>	<p>For clarity, as required by the NPPF (para 16d) the policy wording needs to formally designate the boundary and for clarity and compliance with the basic conditions and ensuring due regard for nation policy and conformity with the local development plan.</p>

	<p><u>Figure 6 to use an OS base with more boundary detail (if available) so that the settlement boundary location is clear in all places. The defined settlement boundary to be amended to include all current residential planning permissions including APP/W1850/W/19/3232124 and P182085F.</u></p> <p>Modification 1A: The following textual changes to the document are recommended to ensure that policy justification is consistent with changes to Policy BAF1 set out in Modification 1, and that the Plan as a whole complies with the Basic Conditions:</p> <p>Para 6.2: <u>a fourth bullet point to be added stating “It preserves and enhances the scenic beauty of the AONB and its setting”.</u></p> <p>Para 6.4: <u>The current commitments to be updated to include the recent appeal decision for a further 10 homes, and make any other changes as required.</u></p> <p>Para 6.6: <u>delete all text beyond the first four sentences: “....The NPPF places great weight on conserving and enhancing landscape and scenic beauty in the AONB. To provide some degree of flexibility to go ...” delete to end of paragraph.</u></p> <p>Para 6.7: <u>Amend the first sentence as follows: “Outside the Brampton Abbots Settlement Boundary and in areas that do not adjoin this boundary all new development will be classed as being in the countryside.....”</u></p>	
BAF3	<p>Modification 2: <u>The first paragraph of Policy BAF3 is to be amended as follows:</u></p> <p><i>Development proposals should conserve and enhance local non-designated heritage assets as defined in Appendix 1 and their setting in a manner appropriate to the identified asset’s significance. In particular, Development proposers proposals should take account of the following non-designated heritage assets:</i></p> <p>.....</p>	<p>The policy needs to be clear what assets are covered by the policy in order to Comply with the Basic Conditions and the requirements of the NPPF for clarity of policy (para 16d).</p>
BAF4	<p>Modification 3: <u>Criteria b) of Policy BAF4 to be amended as follows:</u></p>	<p>For clarity, as required by the</p>

	<p>... b)) <i>Impact on attractive and outstanding views within the Neighbourhood Development Plan area including, but not limited to, those of the Neighbourhood Development Plan area's settlements, and along the River Wye Valley, together with those to Ross-on-Wye, and views of Goodrich Castle, Hay Bluff and May Hill. Where appropriate, the potential impact on views of a development proposal should be identified and assessed in a Landscape Visual Impact Assessment to ensure that the development preserves and enhances the scenic beauty of the Wye Valley AONB and its setting. Where a negative impact is identified, suitable mitigation should be acceptable but only in circumstances where it reduces the impact to a minimal level and enhances landscape features;</i></p>	<p>NPPF, and only imposing reasonable burdens on development as required by the NPPG and in order that the policy meets the requirements of the NPPF with regard to protection of the AONB landscape, to comply with the Basic Conditions</p>
BAF5	<p>Modification 4: <u>Criteria e) of Policy BAF5 to be deleted.</u></p>	<p>In order to comply with the Basic Conditions and have due regard to national policy.</p>
	<p>Modification 5: <u>Policy BAF6 to be amended as follows:</u></p> <p>Within those parts of the Neighbourhood Development Plan area that are within the Wye Valley Area of Outstanding Natural Beauty (AONB), when planning permission is required for Development Proposals for polytunnels and their ancillary development, such development will be required to comply with the Poly tunnels Planning Guide Herefordshire Council June 2018 or any document superseding this guidance and have due regard to the need restricted to protect the landscape and scenic beauty of the Wye Valley Area of Outstanding Natural Beauty and its setting. this area.</p> <p>Where proposals for polytunnels and ancillary works are considered to be major development such proposals will only be allowed in exceptional circumstances: where it can be demonstrated that such major development is in the public interest when assessed against the criteria in national planning policy paragraph 172.</p>	<p>In order to comply with the Basic Conditions and avoid repetition.</p>
BAF7	<p>Modification 6: <u>The second sentence of Policy BAF7 to be amended as follows:</u></p> <p><i>..."Development assessed to be in line with other policies in the this Neighbourhood Development Plan that would enhance or improve these facilities, or in the</i></p>	<p>In order to comply with Basic Conditions and for clarity and</p>

	<i>case of St Michael & All Angel Church would bring the Church back to a place of worship with a certain level of commercial activity to fund it which would complement the Village Hall, will be supported. subject to compliance with BAF2, BAF3 and BAF4.</i>	accuracy required by the NPPF.
--	---	--------------------------------

Appendix 10

Objectives verses SEA Objectives (SMART and Compatibility Test)				
SEA Stage B1	Key:	SMART criteria:		
+ =/++	Compatible/very comp	S – Specific:	NDP objectives should specify what is intended to be done in detail and should not be open to a wide range of misinterpretations	The following matrix appraises the final Brampton Abbotts and Foy Group NDP Objectives in terms of their SMART criteria and their compatibility with the SEA Objectives. These have been developed from Government guidance on SEA and from the local evidence base gathered for identifying the NDP issues.
- =	Possible conflict	M – Measurable:	It should be possible to monitor NDP objectives in a quantifiable way, by the use of indicators. Indicators should be measurable with limited resource implications.	
0 =	Neutral	A – Attainable/achievable:	NDP objectives should be achievable and deliverable, related to the scale of growth proposed	
X =	No relationship between objectives	R – Realistic:	NDP objectives should relate to the overall vision of the plan. Likewise, chosen indicators should relate to objectives and their outcomes.	
? =	Unclear, more information needed	T – Time-Bound:	Objectives should be specific to the NDP period or another specified time-frame. Objectives should be associated with a target and indicators should specify when the target should be achieved.	

NDP Options and Policies	SEA objectives																Summary in relation to baseline	Overall commentary and any initial cumulative effects/ Recommendations	Conformity with Core Strategy	
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16				
Policies																				
BAF1	++	++	++	++	+	+	+	+	+	+	++	+					+	Overall this policy has a positive impact on the baseline data and successfully addresses the SEA and baseline objectives where relevant.	Overall this policy meets the SEA baseline as it will help to manage and direct the design of new development and impact on the environment in the parish.	This policy meets the Core Strategy requirements for the purposes of the SEA.
BAF6	+	+	+	+	+	0	+	+	+	+	+	+					+	Overall this policy has a positive impact on the baseline data where relevant.	Overall this policy meets the SEA baseline and it will help to manage pollytunnels in the parish in line with the Herefordshire Council PPG on pollytunnels.	This policy meets the Core Strategy requirements for the purposes of the SEA.

D3: Predict and evaluate the effects of the policies within the final Neighbourhood Development Plan

Key:

++ Move towards significantly	+ Move towards Marginally	- - Move away significantly	- Move away marginally	0 Neutral	? Uncertain	N/A No relationship
--------------------------------------	----------------------------------	------------------------------------	-------------------------------	------------------	--------------------	----------------------------

BAF1 – New housing development in Brampton Abbots

SEA Objective	Assessment of effect (consider cumulative effects, significance of the effect and magnitude of the effect in terms of the three time periods)			Summary Explanation	Enhancement and mitigation opportunities
	Short term (1 – 5 years)	Medium term (6 – 10 years)	Long term (11 years +)		
To maintain and enhance nature conservation (biodiversity, flora and fauna)	++	++	++	This Policy is not over and above the Core Strategy in terms of SEA objectives, settlement boundaries help to give certainty to the area that development would take place in. Policy safeguards are included within supporting policies in the plan.	N/A
To maintain and enhance the quality of landscapes and townscapes	++	++	++	This Policy is not over and above the Core Strategy in terms of SEA objectives, settlement boundaries help to give certainty to the area that development would take place in. Policy safeguards are included within supporting policies in the plan.	N/A
To improve quality of surroundings	++	++	++	This Policy is not over and above the Core Strategy in terms of SEA objectives, settlement boundaries	N/A

D3: Predict and evaluate the effects of the policies within the final Neighbourhood Development Plan

				help to give certainty to the area that development would take place in. Policy safeguards are included within supporting policies in the plan.	
To conserve and where appropriate enhance the historic environment and cultural heritage	++	++	++	This Policy is not over and above the Core Strategy in terms of SEA objectives and would work towards ensuring the character of the parish. Policy safeguards are included within supporting policies in the plan.	N/A
To improve air quality	+	+	+	This Policy is not over and above the Core Strategy in terms of SEA objectives. Policy safeguards are included within supporting policies in the plan.	N/A
To reduce the effect of traffic on the environment	+	+	+	This Policy is not over and above the Core Strategy in terms of SEA objectives. With development, even within a settlement boundary, there will be some margin increase in traffic however this would be balanced by the implementation of sustainable development and measures to mitigate against impacts and policy safeguards are included within supporting policies in the plan.	N/A
To reduce contributions to climate change	+	+	+	This Policy is not over and above the Core Strategy in terms of SEA objectives. Policy safeguards are included within supporting policies in the plan.	N/A

D3: Predict and evaluate the effects of the policies within the final Neighbourhood Development Plan

To reduce vulnerability to climate change	+	+	+	This Policy is not over and above the Core Strategy in terms of SEA objectives. Policy safeguards are included within supporting policies in the plan.	N/A
To improve water quality	+	+	+	This Policy is not over and above the Core Strategy in terms of SEA objectives and would see that development supports water quality alongside growth in line with the proportional growth within the Core Strategy. Policy safeguards are included within supporting policies in the plan.	N/A
To provide for sustainable sources of water supply	+	+	+	This Policy is not over and above the Core Strategy in terms of SEA objectives and would see that development generally supports water sustainability alongside growth in line with the proportional growth within the Core Strategy. Policy safeguards are included within supporting policies in the plan.	N/A
To avoid, reduce and manage flood risk	+++	+++	+++	This Policy is not over and above the Core Strategy in terms of SEA objectives and would see that development supports water sustainability as well as ensuring measures to combat flooding from surface water alongside growth in line with the proportional growth within the Core Strategy. Policy safeguards are included within supporting policies in the plan.	N/A

D3: Predict and evaluate the effects of the policies within the final Neighbourhood Development Plan

To conserve soil resources and quality	+	+	+	This Policy is not over and above the Core Strategy in terms of SEA objectives. Policy safeguards are included within supporting policies in the plan.	N/A
To minimise the production of waste					
To improve health of the population					
To reduce crime and nuisance					
To conserve natural and manmade resources	+	+	+	This Policy is not over and above the Core Strategy in terms of SEA objectives. Policy safeguards are included within supporting policies in the plan.	N/A
Overall commentary and any cumulative effects	This Policy is not over and above the Core Strategy in terms of SEA objectives as including a settlement boundary, would see that there is a level of certainty relating to the location of any new development. The policy also supports water issues as well as ensuring measures to combat flooding from surface water alongside growth in line with the proportional growth within the Core Strategy. The modifications to the policy have included clarity on development in the area and the settlement boundary which have strengthen the policy across the board.				

D3: Predict and evaluate the effects of the policies within the final Neighbourhood Development Plan

BA61 – Pollytunnels

SEA Objective	Assessment of effect (consider cumulative effects, significance of the effect and magnitude of the effect in terms of the three time periods)			Summary Explanation	Enhancement and mitigation opportunities
	Short term (1 – 5 years)	Medium term (6 – 10 years)	Long term (11 years +)		
To maintain and enhance nature conservation (biodiversity, flora and fauna)	++	++	++	This Policy is not over and above the Core Strategy in terms of SEA objectives. Policy safeguards are included within supporting policies in the plan.	N/A
To maintain and enhance the quality of landscapes and townscapes	++	++	++	This Policy is not over and above the Core Strategy in terms of SEA objectives. Policy safeguards are included within supporting policies in the plan.	N/A
To improve quality of surroundings	++	++	++	This Policy is not over and above the Core Strategy in terms of SEA objectives. Policy safeguards are included within supporting policies in the plan.	N/A
To conserve and where appropriate enhance the historic environment and cultural heritage	++	++	+	This Policy is not over and above the Core Strategy in terms of SEA objectives and would work towards ensuring the character of the parish. Policy safeguards are included within supporting policies in the plan.	N/A

D3: Predict and evaluate the effects of the policies within the final Neighbourhood Development Plan

To improve air quality	+	+	+	This Policy is not over and above the Core Strategy in terms of SEA objectives. Policy safeguards are included within supporting policies in the plan.	N/A
To reduce the effect of traffic on the environment	0	0	0	This Policy is not over and above the Core Strategy in terms of SEA objectives. With development relating to pollytunnels, there will be some margin increase in traffic however this would be balanced by the implementation of sustainable development and measures to mitigate against impacts and policy safeguards are included within supporting policies in the plan.	N/A
To reduce contributions to climate change	+	+	+	This Policy is not over and above the Core Strategy in terms of SEA objectives. Policy safeguards are included within supporting policies in the plan.	N/A
To reduce vulnerability to climate change	+	+	+	This Policy is not over and above the Core Strategy in terms of SEA objectives. Policy safeguards are included within supporting policies in the plan.	N/A
To improve water quality	+	+	+	This Policy is not over and above the Core Strategy in terms of SEA objectives. Policy safeguards are included within supporting policies in the plan.	N/A
To provide for sustainable sources of water supply	+	+	+	This Policy is not over and above the Core Strategy in terms of SEA objectives and would see that any development generally supports water sustainability alongside	N/A

D3: Predict and evaluate the effects of the policies within the final Neighbourhood Development Plan

				growth in line with the proportional growth within the Core Strategy. Policy safeguards are included within supporting policies in the plan.	
To avoid, reduce and manage flood risk	+	+	+	This Policy is not over and above the Core Strategy in terms of SEA objectives and would see that development supports water sustainability as well as ensuring measures to combat flooding from surface water. Policy safeguards are included within supporting policies in the plan.	N/A
To conserve soil resources and quality	+	+	+	This Policy is not over and above the Core Strategy in terms of SEA objectives. Policy safeguards are included within supporting policies in the plan.	N/A
To minimise the production of waste					
To improve health of the population					
To reduce crime and nuisance					
To conserve natural and manmade resources	+	+	+	This Policy is not over and above the Core Strategy in terms of SEA objectives. Policy safeguards are included within supporting policies in the plan.	N/A

D3: Predict and evaluate the effects of the policies within the final Neighbourhood Development Plan

Overall commentary and any cumulative effects	This Policy is not over and above the Core Strategy in terms of SEA objectives and would have a positive impact on the SEA baseline objectives through the management of pollytunnels within the area. Policy safeguards within the NDP and Core Strategy will help to alleviate impact caused from the use of pollytunnels in line with NPPF Para 172. The modifications to the plan have included referencing the PPG on pollytunnels and have a further set of guidance to strengthen the policy.
---	--

Appendix 11

Objectives and context	Where are the points covered in Neighbourhood Development Plan SEA
<ul style="list-style-type: none"> • The Neighbourhood Development Plan's purpose and objectives are made clear. • The Neighbourhood Area's environmental issues and constraints, including acknowledgement of those in the Local Plan (Core Strategy) SA, where relevant, and local environmental protection objectives, are considered in developing objectives and targets. • SEA objectives are clearly set out and linked to indicators and targets where appropriate. • Links with other locally related plans, programmes and policies are identified, explained and acknowledgement for those set out in the SA of the Local Plan (Core Strategy) is given, where relevant. • Conflicts that exist between SEA objectives; between SEA and Neighbourhood Development Plan objectives; and between SEA objectives and other local plan objectives are identified and described. 	<p>Chapter 1.6 – 1.10</p> <p>Chapter 2 methodology, chapter 3 and tables A2 and A3</p> <p>Chapter 3 paragraph 3.5 and 3.7</p> <p>Chapter 3, paragraph 3.1</p> <p>Chapter 3</p>
<p>Scoping</p> <ul style="list-style-type: none"> • Statutory Consultees are consulted in appropriate ways and at appropriate times on the content and scope of the Environmental Report. • The assessment focuses on significant issues. • Technical, procedural and other difficulties encountered are discussed; assumptions and uncertainties are made explicit. • Reasons are given for eliminating issues from further consideration. 	<p>Chapter 2, paragraphs 2.6-2.9</p> <p>Chapter 2 and chapter 4</p> <p>Chapter 2</p> <p>Chapter 2, chapter 4 and chapter 5</p>

<p>Alternatives</p> <ul style="list-style-type: none"> • Realistic alternatives are considered for key issues, and the reasons for choosing them are documented. • Alternatives include 'do minimum' and/or 'business as usual' scenarios wherever relevant. • The environmental effects (both adverse and beneficial) of each alternative are identified and compared. • Inconsistencies between the alternatives and other relevant local plans, programmes or policies are identified and explained. • Reasons are given for selection or elimination of alternatives. 	<p>Chapter 4 and chapter 5</p> <p>Paragraph 5.4</p> <p>Chapter 5</p> <p>Chapter 5</p> <p>Chapter 5</p>
<p>Baseline information</p> <ul style="list-style-type: none"> • Relevant aspects of the current state of the local, neighbourhood area environment and their likely evolution without the Neighbourhood Development Plan are described. Acknowledgement to the information in the SA of the Local Plan (Core Strategy) is given, where relevant. • Environmental characteristics of the local, neighbourhood area, likely to be significantly affected are described, including areas wider than the physical boundary of the designated neighbourhood area, where it is likely to be affected by the Neighbourhood Development Plan. • Difficulties such as deficiencies in information or methods are explained. 	<p>Chapter 1, Chapter 3</p> <p>Initial screening report and Chapter 1</p> <p>Chapter 2</p>
<p>Prediction and evaluation of likely significant environmental effects</p> <ul style="list-style-type: none"> • Effects identified include the types listed in the Directive (biodiversity, population, human health, fauna, flora, soil, water, air, climate factors, material assets, cultural heritage and landscape), as relevant; and other local likely 	<p>Tables A2, A3 and A4</p>

<p>environmental effects are also covered, as appropriate.</p> <ul style="list-style-type: none"> • Both positive and negative effects are considered, and the duration of effects (short, medium or long-term) is addressed. • Likely secondary, cumulative (growing in quantity and strength) and synergistic (acting together) effects are identified, where practicable. • Inter-relationships between effects are considered, where practicable. • The prediction and evaluation of effects makes use of relevant accepted standards, regulations, and thresholds (i.e. data gathered for the evidence base). • Methods used to evaluate the effects are described. 	<p>Tables B2 and B3 Table D2 and D4</p> <p>Table B4</p> <p>Chapter 5, chapter 6</p> <p>Chapter 5, chapter 6</p> <p>Chapter 2</p>
<p>Mitigation measures</p> <ul style="list-style-type: none"> • Measures envisaged to prevent, reduce and offset any significant adverse effects of implementing the Neighbourhood Development Plan are indicated. • Issues to be taken into account when determining planning applications or other projects, for example funding bids, are identified. 	<p>Chapter 6, paragraph 6.6 – 6.9</p> <p>Chapter 6</p>
<p>The Environmental Report</p> <ul style="list-style-type: none"> • Is clear and concise in its layout and presentation. • Uses simple, clear language and avoids or explains technical terms. • Uses maps and other illustrations, where appropriate. • Explains the methodology used. • Explains who was consulted and what methods of consultation were used. • Identifies sources of information, including expert judgement and matters 	<p>-</p> <p>-</p> <p>-</p> <p>Chapter 2</p> <p>Paragraph 2.6-2.9</p> <p>Paragraph 2.8-2.9</p>

<p>of opinion.</p> <ul style="list-style-type: none"> • Contains a non-technical summary covering the overall approach to the SEA, the objectives of the Neighbourhood Development Plan, the main options considered, and any changes to the Neighbourhood Development Plan resulting from the SEA. 	<p>Page 1 / Paragraph 1.8 / Chapter 6</p>
<p>Consultation</p> <ul style="list-style-type: none"> • The SEA is consulted on as an integral part of the plan-making process of the Neighbourhood Development Plan. • Consultation Bodies and the public likely to be affected by, or having an interest in, the Neighbourhood Development Plan are consulted in ways and at times, which give them an early and effective opportunity within appropriate time frames to express their opinions on the draft Neighbourhood Development Plan and Environmental Report. 	<p>Paragraph 2.6-2.9</p> <p>Chapter 8</p>
<p>Decision-making and information on the decision</p> <ul style="list-style-type: none"> • The environmental report and the opinions of those consulted are taken into account in finalising and adopting the Neighbourhood Development Plan. • An explanation is given of how they have been taken into account. • Reasons are given for choosing the Neighbourhood Development Plan as adopted, in the light of other reasonable alternatives considered. 	<p>Chapter 8</p> <p>Following draft consultation</p> <p>Following draft consultation</p>
<p>Monitoring measures</p> <ul style="list-style-type: none"> • Measures proposed for monitoring the Neighbourhood Development Plan are clear, practicable and linked to the indicators and objectives used in the SEA. • Monitoring is used, where appropriate, 	<p>Chapter 7</p>

<p>during implementation of the Neighbourhood Development Plan to make good deficiencies in baseline information in the SEA.</p>	Chapter 7
<ul style="list-style-type: none">• Acknowledgement that monitoring enables unforeseen adverse effects to be identified at an early stage. (These effects may include predictions which prove to be incorrect.) And that	Chapter 7
<ul style="list-style-type: none">• Proposals are made for action in response to significant adverse effects arising from the monitoring of the Neighbourhood Development Plan.	Chapter 7