

Sustainability Appraisal of the North Herts Submission Local Plan

MODIFICATIONS FOLLOWING PUBLIC EXAMINATION -SA REPORT ADDENDUM, APPENDIX A

North Herts District Council

Sustainability Appraisal of the North Herts Submission Local Plan

Modifications following Public Examination - SA Report Addendum, Appendix A

VERSION	DATE	VERSION SUMMARY	APPROVALS
RO	1/10/18	Draft for client review	Principal authors: Gerard Couper
			Approved by: Tim Maiden
R1	9/11/18	Final for consultation	Approved by: Tim Maiden

FOR DIRECT ENQUIRIES ABOUT THIS REPORT:

Gerard Couper

Partner

CAG CONSULTANTS

Mob: 07866 361111

Email: gc@cagconsult.co.uk

TO CONTACT CAG CONSULTANTS: CAG CONSULTANTS 150 Minories London EC3N 1LS

Tel: 020 8555 6126 Fax: 020 7900 1868

hq@cagconsult.co.uk www.cagconsultants.co.uk

CAG CONSULTANTS

Founded in 1983, CAG Consultants is an independent, employee-owned co-operative. We provide support, research and analysis, policy advice and training in a wide range of fields relating to sustainable development and climate change. We have practitioners in stakeholder & community involvement, regeneration, evaluation, economics and regulatory affairs. We deliver high quality, innovative and thoughtful work for our clients, who include government departments, local authorities, public agencies, the NHS and regeneration and community planning partnerships across the UK. We pride ourselves on our strong ethical approach and our commitment to social justice and improving and protecting the environment.

CAG Consultants' Quality Management System is approved to the Quality Guild standard.

For more information, see www.cagconsultants.co.uk

Appendix A: Screening of proposed modifications

This Appendix shows the results of the screening of the proposed modifications. The findings are presented by the addition of two new columns to the seven sections in the schedule of modifications produced by the Council. These two columns comment on the SA implications for the modification, and whether or not the modification was screened in to the SA.

This document produced by the Council sets out a schedule of potential modifications to the North Hertfordshire Local Plan 2011-2031 arising from the Examination. These are drawn from a number of sources including:

- The proposed modifications submitted by the Council alongside the Plan (Examination Library Reference LP3);
- Memoranda of Understanding, Statements of Common Ground or other agreements;
- The Council's Matters statements submitted to the examination in advance of the hearing sessions; and
- Changes discussed at the examination hearing sessions and recorded in the Action Lists on the Council's website

Some modifications proposed in earlier documents or Hearing Statements have been subject to further change, or superseded, following discussion at the hearing sessions.

Text which would be added to the Plan as a consequence of these modifications is shown in **bold**.

Text which would be removed from the plan as a consequence of these modifications is shown struck through.

Modifications are shown in document order.

Section 1: Introduction and Context

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
MM	0	About this	Delete	None	No
001		consultation			
		CHAPTER 1	INTRODUCTION		
MM 002	5	Paragraph 1.3	This Local Plan seeks to address the key issues facing North Hertfordshire and will set a strategic vision and spatial strategy for the District over the period 2011 to 2031. The Local Plan contains five main sections, not including the appendices. A separate Local Plan Proposals Policies Map is published alongside the Local Plan to show the spatial implications of policies	None	No
MM 003	6	Paragraph 1.4	It is important to note that the policies and supporting text in this Plan are inter-related and need to be read together when considering a specific proposal or issue. This Local Plan supersedes the saved policies from the 1996 North Hertfordshire District Local Plan No 2 (with Alterations). Appendix 1 provides a list of policies that have been superseded. Appendix 2 provides a list of Local Plan designations as shown on the Proposals Policies Maps and where to view other designations which policies in the Local Plan refer.	None	No
MM 004	7	Paragraph 1.12	The first step in preparing a neighbourhood plan is to define a neighbourhood area. There are currently eleven twelve neighbourhood planning areas designated within the District with another two communities considering preparing a neighbourhood plan. The Pirton Neighbourhood Plan was 'made' in 2018 and forms part of the Development Plan in this parish. Those plans under preparation include the parishes of Kimpton, Ashwell, Codicote, Barkway and Nuthampstead, Ickleford, St Ippolyts, St. Pauls Walden, Wymondley, Preston and Knebworth and the joint neighbourhood planning area of Bygrave, Baldock & Clothall.	None. Factual update to background text only	No
		CHAPTER 2	A PICTURE OF NORTH HERTFORDSHIRE		
MM		After para 2.55	The County Council's adopted Mineral Consultation Area Supplementary Planning	None. This is an expansion of	No

Appendix A: Screening of Proposed Modifications – Chapters 1 & 2 : Introduction and Context

Ref.	Page	Policy /	Modification	SA implications	Screened
	(LP1)	Paragraph			into SA
					(Yes/No)
005		[new paras.]	Document identifies areas of the district where particular care is needed to prevent	the existing background text	
			the unnecessary sterilisation of sand and gravel resources.	which provides further	
			In order to prevent sterilisation of mineral resources the council and developers will	information about how the	
			consider the effect of future development on mineral resources in these areas at an	Minerals Local Plan has been	
			early stage and seek the advice of Hertfordshire County Council as the Mineral	taken into account in the	
			Planning Authority in accordance with the Minerals Consultation Area SPD (and any	preparation of the Local Plan	
			future revisions/successor).	and how it will need to be taken	
				into account in assessing the	
				impact of potential future	
				development.	

Chapter 3 : Spatial Strategy

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
		CHAPTER 3	SPATIAL STRATEGY AND SPATIAL VISION		(103/140/
MM 006	27	Vision (2 nd bullet)	A mixture of quality new homes including affordable houses with a choice of tenure catering for the needs of North Hertfordshire's residents and, where appropriate, the wider housing market, will be provided in appropriate sustainable locations.	None – the provision of housing for local residents as opposed to the wider housing market is not addressed by SA objectives	No
MM 007	30	After Ch.3	Add key diagram as shown at Annex 1 of this schedule	None.	No

Policy SP1: Sustainable development in North Hertfordshire

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
MM 008	31	Policy SP1 (c)(iv)	Policy SP1: Sustainable development in North Hertfordshire This Plan supports the principles of sustainable development within North Hertfordshire. We will: a. Maintain the role of key settlements within and adjoining the District as the main focus for housing, employment and new development making use of previously developed land where possible; b. Ensure the long-term vitality of the District's villages by supporting growth which provides opportunities for existing and new residents and sustains key facilities; c. Grant planning permission for proposals that, individually or cumulatively: i. Deliver an appropriate mix of homes, jobs and facilities that contribute towards the targets and aspirations in this Plan; ii. Create high-quality developments that respect and improve their surroundings and provide opportunities for healthy lifestyle choices; iii. Provide the necessary infrastructure required to support an increasing population; iv. Protect key elements of North Hertfordshire's environment	Whilst the addition of explicit reference to biodiversity is important in relation to SA Objective 3(a) and means that the policy's support for this objective is strengthened, it would not significantly affect the appraisal of this policy. The appraisal scored this policy positively against this criteria because of its existing reference to the protection of the environment, landscapes and green infrastructure.	No

Appendix A: Screening of Proposed Modifications – Chapter 4: Strategic Policies

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
			including biodiversity , important landscapes, heritage assets and green infrastructure (including the water environment); and v. Secure any necessary mitigation measures that reduce the impact of development, including on climate change; and d. Support neighbourhood plans and other local planning initiatives where they are in general conformity with the strategic policies of this Local Plan.		
MM 009	32	Para 4.7	In setting a framework for growth, this Plan also recognises the value of local knowledge and the importance of local choice. A number of parishes within the District are already designated Neighbourhood Planning areas and our Local Plan is structured flexibly in response. This chapter contains the strategic policies and aspirations with which any neighbourhood plans, or other local planning initiatives, must be in general conformity.	None	No

Policy SP2 : Settlement Hierarchy

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
MM 010	32	Policy SP2	Between 2011 and 2031, the plan seeks to make provision for at least 15,950 new homes. Approximately 80% The majority of the District's housing development and the substantial majority of new employment, retail and other development will be located within the adjusted settlement boundaries of or adjoining the following towns: • Baldock (3,298 homes); • Royston (1,797); • Stevenage (including Great Ashby) ³² (1,830); and • Letchworth • Luton ³² (2,100) Approximately 11% of housing, along with supporting infrastructure and facilities will be delivered in five villages identified by this Plan for growth: • Barkway • Knebworth (736) • Codicote (367) • Ickleford (210)	These modifications involve: - the addition of more specific wording (including housing numbers) to more clearly explain the spatial strategy and the role of neighbourhood planning. These do not significantly alter the effects of the policy on the SA objectives. - some changes to the description of Category A villages. Where these are reflected in	No

Appendix A: Screening of Proposed Modifications – Chapter 4: Strategic Policies

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
			The remaining development will be dispersed across the District as set out below. In Category A villages, Ggeneral development will also be allowed within the defined settlement boundaries of the Category A villages of: • Ashwell; • Hexton; • Pirton; • Barkway; • Ickleford; • Preston; • Barley; • Kimpton; • Reed; • Breachwood • Knebworth; • Sandon; Green; • Little • St Ippolyts & Gosmore; • Cockernhoe & Wymondley; Mangrove Green; • Lower Stondon ³² ; • Weston; and • Codicote; • Oaklands ³² ; • Offley; Infilling development which does not extend the built core of the village will be allowed in the Category B villages of:	changes to the settlement-specific policies in chapter 13 of the Plan, they will have significant SA implications requiring further appraisal. However, because the appraisal of this policy deals with the broad effects of the policy as a whole, these would not impact on the appraisal outcomes for this policy. - the identification of five villages which can support higher levels of growth. These modifications do	

Appendix A: Screening of Proposed Modifications – Chapter 4: Strategic Policies

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
			Blackmore End;	not involve increased housing allocations within these villages so, although presented differently, the broad spatial effects of the policy remain the same.	
MM 011	33	After paragraph 4.11 (new paragraphs)	Based on the policies and allocations of this plan, it is anticipated that at least four in every five new homes delivered over the plan period will be built within the adjusted settlement boundaries of the towns. These will remain the primary focus for employment, retail and other development. The balance of new development will be distributed across North Hertfordshire's villages and the	These modifications provide greater clarity about the	No

Appendix A: Screening of Proposed Modifications – Chapter 4: Strategic Policies

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
			remainder of the District. Much of this growth will be delivered on sites allocated for development by this Plan. This will be supplemented by (often smaller) 'windfall' sites which come forward within the settlement boundaries and parameters identified in Policy SP2 as well as any further sites subsequently identified through Neighbourhood Plans. These schemes may include opportunities for self-build development.	spatial strategy but do not significantly alter the overall effects of the related policy (SP2) on the sustainability objectives.	
MM 012	34	After paragraph 4.12 (new paragraph)	 Five villages have been identified that can support higher levels of growth: Knebworth and Codicote are the two largest villages within North Hertfordshire and support a range of services, including a station at Knebworth; Ickleford and Little Wymondley provide opportunities to accommodate further residential development in close proximity to neighbouring towns along with sustainable transport connections; and Barkway as a focus for development in the rural east of the District. 	See above regarding modifications to policy SP2 above.	No

Appendix A: Screening of Proposed Modifications – Chapter 4: Strategic Policies

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
MM 013	34	Paragraph 4.13	The Category A villages, normally those containing primary schools, all have defined boundaries within which development will be allowed and sites have been allocated to meet the District's overall housing totals-requirement. Category A villages have defined settlement boundaries and These villages are excluded from the policy designation (either Green Belt or Rural Area Beyond the Green Belt – see Policy SP5) which affects the surrounding countryside.	Since this specifically refers to category A villages and the five villages which can accommodate more growth have been removed from the Category A list, this would imply that those five villages are no longer excluded from policy SP5. However, since the policy already allowed for new development on greenfield sites and on the edges of existing settlements, this modification would not significantly alter the appraisal findings.	No

Policy SP3 : Employment

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
MM 014	35	SP3	Policy SP3: Employment The Council will proactively encourage sustainable economic growth, support new and existing businesses and seek to build on the District's strengths, location and offer. We will a. Allocate Bring forward an adequate supply and range of employment land in Hitchin, Letchworth Garden City, Baldock and Royston to meet the needs of the Functional Economic Market Area requirements of the local economy over the plan period to 2031. The allocations as shown on the Policies Map are: i. i. east of Baldock BA10 (19.6ha); and ii. west of Royston RY9 (10.9ha); b. Designate Safeguard the Employment Areas within the District's main settlements, as shown on the Policies Map, to enhance and protect their safeguard employment potential; c. Support additional employment provision through the new designations allocations shown on the Onlicies Map designations at: i. the former Power Station, Letchworth Garden City (1.5ha); ii. east of Baldock (19.6ha); and iii. west of Royston RY9 (10.9ha);	The principal modification from the perspective of the SA is the removal of the former Power Station site from the new employment allocations, since it has already been brought forward for development. This was the only brownfield site of the three sites in the Proposed Submission version of the policy. However, because this was the smallest of the three sites, the appraisal scored the policy negatively against SA objective 2(a) which includes sub-objectives relating to the promotion of the use of brownfield land, re-use of vacant land and buildings and minimising the loss of agricultural land. The removal of this site from the policy will therefore not	No
			d. Work with landowners, developers and, for allocated housing sites on the edge of the District, adjoining authorities to identify an appropriate amount	materially alter the appraisal of its significant effects.	

Appendix A: Screening of Proposed Modifications – Chapter 4: Strategic Policies

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
			of employment land to be included through the masterplanning process in major new developments; e. Permit an appropriate range of B class employment uses within these area; f. Promote and support the expansion of the knowledge based economy in the District. Proposals for the redevelopment of existing employment sites and the development of new allocated employment sites which increase the level of knowledge-intensive employment will be supported in principle. g. Support B-class uses in appropriate locations outside of designated employment areas, including offices in main town centres and concentrations of B-class uses in certain Category A villages; and h. Ensure relevant policies of this Plan recognise the contribution of non-B-class sectors, including tourism, to the provision of jobs in the District.		
MM 015	37	4.28	A significant new employment allocation site will be developed out at the east of Baldock, supporting the proposed increase in residential development in the town (see Policy SP8).	None	No
MM 016	37	4.30	Within Hitchin and Letchworth Garden City, employment area designations from the previous local plan will be broadly retained, with some modest releases of sustainable, brownfield sites for residential development. Within Letchworth, the former power station site at Works Road has been brought back into use for employment purposes. and is reflected in a new planning designation.	None. Addressed in the changes to policy SP3 above.	No

Policy SP4 : Town and Local Centres

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
ММ	38	SP4	Policy SP4: Town Centres, Local Centres and Community Shops	The	No
017	38	SP4	The Council will make provision for an appropriate range of retail facilities across the District and are committed to protecting the vitality and viability of all centres. We will: a. Promote, protect and enhance the retail and service functions of the following centres in our retail hierarchy: i. The town centres of Hitchin, Letchworth Garden City, Baldock and Royston; ii. 13 existing local centres consisting of: • village centres at Ashwell, Codicote and Knebworth; • seven centres in Hitchin • two centres in Letchworth Garden City; and • the centre at Great Ashby; and iii. 2 new local centres north of Baldock and East of Luton within the	The modifications introduce a policy to direct more growth in A-class floorspace towards Letchworth Garden City than the other town centres. Although this specific aspect has not been subject to appraisal, the overall thrust	No
			strategic housing sites identified in this Plan;	of the policy of	
			 Support proposals for main town centre uses in these locations where they are appropriate to the size, scale, function, catchment area, historic and architectural character of the centre; 	directing capacity towards existing town	
			c. Identify Primary Shopping Frontages within town centres where A1 retail uses	centres remains. The	

Appendix A: Screening of Proposed Modifications – Chapter 4: Strategic Policies

Ref.	Page (LP1)	Policy / Paragraph	Modificati	on							SA implications	Screened into SA (Yes/No)
			d. Tc pr pl:	ovision for an period, ii. 22,50 carpe ii. 8, 6 00 ii. 7,000	e District's up to 38,1 ncluding t 00 gross sq. ets); gross sq. gross sq.	towns mainta 00 gross sq.m he re-occupati m comparison m convenience m food and be akeaways and	of addition ion of vaca in goods (e.g e (e.g. food, everage out	al A-class floo nt floorspace, g. clothes, sho drink, toiletri	rspace ov consistin es, furnit es); and	ver the ng of: ure,	SA findings would not therefore be materially altered.	
				•		vide retail capa he four town o				rom the		
			Years	Baldock	Hitchin	Letchworth	Royston	Urban Extensions	Other	Total		
			2016 - 2021	300	3,800	2,400	3,200	1,500	200	11,400		
			2021 - 2026	1,600	3,600	3,300	2,000	2,700	200	13,400		
			2026 - 2031	1,400	3,700	3,500	1,900	2,600	200	13,300		
			Totals	3,300	11,100	9,200	7,100	6,800	600	38,100		
			The three overlappii	town centr ng markets, ysical space	es of Bald with sper	lock, Hitchin and leakage from the ck to accommo	nd Letchwo m Letchwo odate its pr	orth Garden Ci rth Garden Cit ojected retail	ty have s ty to Hitc capacity.	ignificant hin and a		

Appendix A: Screening of Proposed Modifications – Chapter 4: Strategic Policies

Ref.	Page (LP1)	Policy / Paragraph	Modificat	ion								SA implications	Screened into SA (Yes/No)
					<u>, </u>	vision is as fol		1					
			Years	Baldock	Hitchin	Letchworth	Royston	Urban Extensions	Othe r	Total			
			2016 - 2021*	0	0	5,350	4,350	0	0	9,700			
			2021 - 2026	0	3,700	5,500	2,200	3,400	300	15,100			
			2026 - 2031	0	3,300	5,000	1,800	2,900	300	13,300			
			Total	0	7,000	15,850 Ides take-up o	8,350	6,300	600	38,100			
			f. Su	repare and ond / or adap	t to chang etention a	nd provision o							
MM 018	39	After paragraph 4.39 (New paragraphs	This tow wide	This means that across the district, the retail capacity will be met principally in the four town centres. This is to maintain the current retail hierarchy within the District and the wider catchment areas.					our	These additional paragraphs explain the principal	No		
			prox	cimity, leaka	age of the	ck, Letchwort projected reta kage from Let	il expendit	ure for each to	own is lil		ır.	modification to policy SP4 – see above	
			proj	ected retail	capacities	nysical capacit s. The retail str arden City ove	ategy for t	he District is tl	nerefore	to direct t	he		

Appendix A: Screening of Proposed Modifications – Chapter 4: Strategic Policies

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
			for physical space and to recapture its leakage.		
MM 019	39	Paragraph 4.40	We are committed to promoting the well-being of the town centres in the District. Town centre strategies have been produced for the main centres of Hitchin, Baldock, Letchworth Garden City, and Royston. These promote the vitality and viability of the centres and cover all those aspects of policy guidance with a spatial dimension relevant to town centres, including economic, environmental and social well-being and matters such as community safety, community facilities, traffic management, marketing and delivery. The strategies provide a method of keeping town centre development up-to-date and flexible to take account of ongoing changes in the retail environment. These town centre strategies will be monitored and reviewed during the life of this Local Plan.	None	No
MM 020	39	Paragraph 4.44	The growth of the District will require additional centres to be provided to serve the largest new developments urban extensions at Baldock and on the edge of Luton. Once built, these will become local centres in our retail hierarchy and future proposals within them will be assessed appropriately.	None	No
MM 021	39-40	Paragraph 4.46	Our evidence shows there will be a steady growth in retail demand over the plan period, although projected growth post-2026 carries a degree of uncertainty due to changing shopping and retail patterns. Projected growth is driven in part by planned population growth but also by underlying changes in the way people shop and how much money they have available to spend. It is anticipated that on-line shopping will continue to grow whilst a certain amount of future demand can be accommodated through the re-occupation of existing, vacant shop units. However, it is also necessary to identify new sites for retail Projected retail needs, and particularly those in the post-2026 period, will be kept under review via the monitoring framework and updated retail studies. Footnote 41 North Hertfordshire Retail Study Update (Nathaniel Lichfield & Partners, 2016)	None	No
MM 022	40	Paragraph 4.48	Further allocations and broad locations are identified within our main towns to accommodate	None	No

Appendix A: Screening of Proposed Modifications – Chapter 4: Strategic Policies

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
			the remainder.		

Policy SP5: Countryside and Green Belt

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
MM 023	41	Policy SP5	Policy SP5: Countryside and Green Belt We support the principles of the Green Belt and recognise the intrinsic value of the countryside. Green Belt and Rural Areas Beyond the Green Belt are shown on the Proposals Policies Map. We: a. Have conducted a comprehensive review of the Green Belt. Land has been removed from the Green Belt to: i. Enable strategic development at the locations referred to in Policies SP8 and SP3; ii. Enable local development around a number of the District's towns and villages; and iii. Define boundaries for villages referred to in Policy SP2 which fall within the Green Belt but were previously 'washed over' by this designation; b. Have provided new Green Belt to cover, in general terms, the area bounded by the Metropolitan Green Belt to the east, the Luton Green Belt to the west and the A505 Offley bypass to the north; c. Will only permit development proposals in the Green Belt where they would not result in inappropriate development or where very special circumstances have been demonstrated; and d. Will operate a general policy of restraint in Rural Areas beyond the	The modification provides for a further potential scenario in which Green Belt development may be permitted. However, the appraisal considered the effects of this policy in broad terms, i.e. on the basis that it allows for some limited release of the Green Belt land, so this addition would not materially impact on the findings of the appraisal.	No

Appendix A: Screening of Proposed Modifications – Chapter 4: Strategic Policies

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
			Green Belt through the application of our detailed policies.		
MM 024	41	Paragraph 4.54	Green Belt boundaries have been reviewed around all of the main towns within and adjoining the District, with the exception of Royston which lies beyond the Green Belt. Boundaries have also been reviewed around a number of villages where they previously surrounded or covered ('washed over') Category A and Category B villages within by the Green Belt.	None	No
MM 025	42	Paragraph 4.56	Proposals for development within the Green Belt will be considered against national guidance policy. Where the proposed use can be considered acceptable in principle, we will use the detailed policies of this Plan to determine whether permission should be granted.	None	No
MM 026	42	Paragraph 4.58	The Rural Area Beyond the Green Belt covers the majority of the east of the District including most of the land between Baldock and Royston as well as the villages and countryside to the south of Royston. It also covers the land to the north and west of Hitchin beyond the outer edge of the Green Belt.	None	No
MM 027	42	Paragraph 4.59	In terms of intrinsic character and beauty, this area the Rural Area beyond the Green Belt contains some of the highest quality countryside in the District. However, the settlements are generally more dispersed meaning a Green Belt designation cannot be justified. This sparser pattern of development additionally means that, outside of the defined settlements, many sites are not well located in relation to key services. On these grounds it remains appropriate to restrain the types of development allowed in the Rural Area beyond the Green Belt have a policy of restraint. Our detailed Development Management policies set out the approach that will apply in this area.`	None	No

Policy SP6 : Sustainable transport

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
MM 028	43	Policy SP6	We will deliver accessibility improvements and promote the use of sustainable transport modes insofar as reasonable and practicable. We will: a. Comply with the NHDC Transport Strategy and the provisions of the Local Transport Plan and other supporting documents as relevant considered necessary; b. Encourage development in locations which enable sustainable journeys to be made to key services and facilities; c. Work with Hertfordshire County Council, neighbouring authorities, Highways England and service providers to ensure that a range of sustainable transport options are available to all potential occupants or users. This may involve new or improved pedestrian, cycle and passenger transport (including rail and/or bus) links and routes; d. Seek the earliest reasonable opportunity to implement early implementation of sustainable travel infrastructure on Strategic Housing Sites and other development sites in order to influence the behaviour of occupiers or users, along with supporting Travel Plans in order that sustainable travel patterns become embedded at an early stage; e. Assess development proposals against the parking standards set out in this Plan and having regard to relevant supplementary advice; f. Require applicants to provide assessments, plans and supporting documents to demonstrate the safety and sustainability of their proposals; and	Whilst these modifications serve to strengthen the policy in terms of promoting sustainable transport, they would not materially impact on the SA findings because of the broad level at which the SA assesses the effects of the strategic policies.	No

Appendix A: Screening of Proposed Modifications – Chapter 4: Strategic Policies

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
			g. Protect existing rights of way, cycling and equestrian routes and, should diversion be unavoidable, require replacement routes to the satisfaction of the Council.		
MM 029	43	Paragraph 4.66	The overarching transport policy document for the area is the Hertfordshire Local Transport Plan (LTP3) which provides the framework for achieving better transport systems in Hertfordshire for the plan period 2011-2031. The LTP4 is in progress which will cover the Hertfordshire 2020 2050 Transport vision and will be adopted consulted on in late 2016 2018. The Local Transport Plan covers all modes of transport including walking, cycling, public transport, car based travel, reducing road freight movements and making provision for those with mobility impairments.	None	No
MM 030	44	Paragraph 4.67 and associated footnote	Although the LTP3 Local Transport Plan identifies some specific schemes, the majority of transport schemes are identified at settlement level. From time to time the County Council, North Hertfordshire District Council, and neighbouring authorities publishes other documents and strategies ^[x] which will also need to be taken into account when considering development proposals. This includes the NHDC Transport Strategy and also relevant strategies prepared by neighbouring authorities, such as the Stevenage Mobility Strategy, for sites that are functionally attached to, or in close proximity to North Hertfordshire. [x] These could include the forthcoming HCC Growth Transport Plans, the NHDC Transport Strategy prepared as part of the evidence base as well as other local strategies, for example cycling.	The modifications extend the scope of the transport-related documents and strategies which need to be taken into account when considering development proposals. None of these documents or strategies is likely to contradict the requirements of policy SP6, so these modifications do not imply the need for any further appraisal of this policy.	No
MM	44	After	Many of the developments in the smaller settlements may not be enough on their	This modification	No

Appendix A: Screening of Proposed Modifications – Chapter 4: Strategic Policies

Ref.	Page	Policy /	Modification	SA implications	Screened
	(LP1)	Paragraph			into SA
					(Yes/No)
031		Paragraph	own to have a major transport impact within an area. However, cumulatively a	strengthens the	
031		4.68 (new	number of developments can create additional demands and burdens on existing	mitigation of the effects	
		paragraph)	infrastructure (such as increased use of less appropriate roads, higher volumes of	of the Plan on transport	
			traffic through constrained village centres) which may require suitable mitigation to	infrastructure. This is in	
			be implemented. Such mitigation can also include better, walking and cycling	support of policy SP6 so	
			improvements and public transport services which will reduce the need to travel by	will not materially alter	
			car. The Council will consider these overall cumulative impacts as far as they are able	the appraisal of policy	
			as part of Policy SP7 and may require appropriate contributions from all such	SP6.	
			development sites.		

Policy SP7: Infrastructure requirements and developer contributions

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
MM 032	44	Policy SP7	Policy SP7: Infrastructure requirements and developer contributions The Council will require development proposals to make provision for infrastructure that is necessary in order to accommodate additional demands resulting from the development. We will: a. Require developers to provide, finance and / or contribute towards provision which is fairly and reasonably related in scale and kind to the development, including: i. On-site and/or off-site improvements and infrastructure necessary as a result of the development in order to: • ensure appropriate provision of facilities and infrastructure for new residents; • contribute toward addressing help address cumulative impacts that might arise across multiple developments; • avoid placing unreasonable additional burdens on the existing community or existing infrastructure; • mitigate any adverse impacts where appropriate; and/or • enhance critical assets or make good their loss or damage; and ii. Maintenance and/or operating costs of any such new provision;	Whilst these modifications serve to strengthen the policy in terms of securing developer contributions towards infrastructure requirements, they would not materially impact on the SA findings because of the broad level at which the SA assesses the effects of the strategic policies.	No

Appendix A: Screening of Proposed Modifications – Chapter 4: Strategic Policies

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
			 b. Ensure essential new infrastructure to support new development is will be operational no later than the completion of development or during the phase in which it is needed, whichever is earliest unless otherwise agreed with relevant providers; c. Refuse planning permission where appropriate agreements or processes ensuring criteria (a) and (b) can be met are not in place; d. Have regard to any relevant national guidance or requirements in relation to planning obligations and any Community Infrastructure Levy or successor funding tariff which may be introduced by the Council; e. Work with landowners, developers and other agencies in facilitating the delivery of sites identified in the Local Plan and associated infrastructure and seek to overcome known obstacles; and f. Take a stringent approach Need robust evidence to be provided where developers consider that viability issues impact upon the delivery of key infrastructure and/or mitigation measures. This evidence will be used to determine whether an appropriate and acceptable level of contribution and / or mitigation can be secured. 		(TES/NO)

Appendix A: Screening of Proposed Modifications – Chapter 4: Strategic Policies

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
MM 033	45	Paragraph 4.75	On the largest development sites, it will be necessary to directly provide facilities alongside the primary use – schools within residential areas, bus stops within business parks, cycling route and new footways etc. In other areas, much of the growth arises from a number of smaller developments. A small development on its own may not be enough in itself to have a major impact within an area. However, cumulatively a number of developments (including both the larger and smaller sites) can create additional demands and burdens on existing infrastructure which may require suitable mitigation to be implemented. Transport infrastructure including highways improvements and sustainable transport measures such as walking, cycling, improved public transport and behaviour change - projects are needed to address cumulative impacts - the latter seek to reduce vehicle travel to improve capacity and enable more sustainable travel. The NHDC Transport Strategy sets out the measures required, and all developments will be expected to contribute to these measures.	These modifications strengthen the mitigation of the effects of the Plan on infrastructure. This is in support of policy SP7 so will not materially alter the appraisal of policy SP7.	No
MM 034	46	Paragraph 4.83	In cases where viability is an issue, developers will be expected need to provide pay for an independent assessment and analysis of their viability evidence in order to verify it. This must be completed by a suitably qualified individual or company and to scrutinise the assumptions that have been made and the conclusions that have been reached and whether they are justified. The methodology and scope of any such assessment should be agreed in advance between the applicant and the Council. If, following this assessment, it is accepted by the Council that the viability of a scheme would be critically undermined by application of the Council's usual standards and expectations, we will exceptionally: • consider which requirements are most critical to securing development and meeting the overall vision and objectives of this Plan; • assess the extent to which these might be met in a way which makes any scheme viable; and • determine whether this would result in an appropriate and acceptable level of contribution and / or mitigation.	These modifications strengthen the mitigation of the effects of the Plan on infrastructure. This is in support of policy SP7 so will not materially alter the appraisal of policy SP7.	No

Policy SP8 : Housing

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
MM 035	47-48	Policy SP8	Over the period 2011-2031, housing growth will be supported across the District. We will: a. Release sufficient land to deliver at least 14,000 net new homes for North Hertfordshire's own needs. Of these: i. Around 13,800 net new homes will be provided within that part of the District falling within the Stevenage Housing Market Area (HMA); while ii. Around 200 net new homes will be provided within that part of the District falling within the Luton HMA; b. Provide additional land within the Luton HMA for a further 1,950 net new homes as a contribution towards the unmet needs for housing arising from Luton; c. Deliver these homes through the sites and allowances identified in this Plan that will support approximately ⁴⁸ : i. 4,340 3,970 homes from completions and permissions achieved since 2011 and other allowances; ii. 7,700 homes from six Strategic Housing Sites: • BA1 - North of Baldock for 2,800 homes (2,500 to be delivered by 2031); • LG1 - North of Letchworth for 900 homes;	Most of the modifications serve to clarify the wording of the policy and improve its effectiveness. Although the number of homes from completions and permissions achieved since 2011 has been reduced, the number of permanent Gypsy and Traveller pitches has been increased and the number of self-build plots has been reduced, the scale of these changes is not so significant as to materially alter the appraisal of this policy as a whole. Any significant site-specific effects will be addressed through the site appraisals.	No

Appendix A: Screening of Proposed Modifications – Chapter 4: Strategic Policies

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
			 NS1 - North of Stevenage in Graveley parish for 900 homes; 		
			HT1 - East of Hitchin for 700 homes;		
			 GA2 - North-east of Great Ashby in Weston parish for 600 homes; and 		
			• EL1 / EL2 / EL3 - East of Luton for 2,100 homes;		
			iii. 4,860 homes through local housing allocations that will provide homes on:		
			 newly identified sites and land within pre-existing settlement limits; 		
			 sites released from the Green Belt as part of a comprehensive, District-wide review; and 		
			 land identified following a review of other relevant boundaries or designations. 		
			 Further sites within the adjusted settlement boundaries of the towns; 		
			Land within the adjusted settlement boundaries of the five villages identified for growth; and		
			 Sites identified within the defined settlement boundaries of the Category A villages. 		
			This includes the use of land within pre-existing settlement limits, non-strategic sites released from the Green Belt and other land		

Appendix A: Screening of Proposed Modifications – Chapter 4: Strategic Policies

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
			identified following a review of other relevant boundaries or designations. iv. 7 12 new, permanent Gypsy and Traveller pitches		
			d. Maintain a five-year housing land supply and target the completion of 20% of new homes over the plan period on previously developed land;		
			e. Seek to provide long-term certainty by		
			 i. Working with the Government and other relevant agencies to identify new settlement options within North Hertfordshire that can provide additional housing supply in the period after 2026; and 		
			ii. Safeguarding land to the west of the A1(M) at Stevenage, as shown on the Proposals Policies Map, for up to 3,100 dwellings to meet longer-term development needs in the period beyond 2026 subject to a future review of this Plan;		
			f. Support a range of housing tenures, types and sizes measured against targets to provide:		
			 i. 33% of all homes over the plan period as Affordable Housing for local needs with targets to deliver up to 40% Affordable Housing where viable; 		
			ii. A broadly even split between smaller (1- and 2-bed) and larger (3+ bed) properties subject to up-to-date-assessments of housing needs ; and		
			iii. 100 56 plots on specified Strategic Housing Sites to help pro- actively address demand for self-build development over the plan		

Appendix A: Screening of Proposed Modifications – Chapter 4: Strategic Policies

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
			g. Provide up to at least 350 bed spaces in suitable, supported accommodation to meet the needs of those who cannot live in their own home.		
MM 036	47	Footnote 48	These requirements include a small buffer of approximately 4% 7% over and above the targets for North Hertfordshire's housing needs identified in criterion (a) total housing requirement set through criteria (a) and (b) of this Policy to ensure sufficient flexibility. See Monitoring and Delivery chapter for further information. All figures are net.	This text clarifies the requirements of policy SP8.	No
MM 037	48	Paragraph 4.89	More than 4,300 3,900 of the required homes are accounted for by completions since 2011, sites which have already obtained planning permission and other allowances. These allowances The majority of these 3,900 homes will be on previously developed land and also include:	We understand that the identification of Letchworth Town Centre as a broad	No
			 windfalls (those sites which will continue to come forward for development outside of the local plan process) as well as; and 	location for housing development in the latter years of the Plan	No No
			• Letchworth Town Centre as a broad location. locations. These are areas This is	forms part of the	
			an area where it is reasonable to assume development might occur in the	'other allowances'	
			latter years of the plan, but where we cannot currently identify the exact location. The boundary of the broad location is the same as the Town Centre	referred to in clause c(i) and that the	
			boundary for Letchworth shown on the policies map. The majority of these	allowance is for 50	
			4,300 homes will be on previously developed land.	homes. Given the	
				scale of this allowance	
				in relation to the	
				overall provision made	
				by the policy (15,950	
				homes), this would	

Appendix A: Screening of Proposed Modifications – Chapter 4: Strategic Policies

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
				not alter the appraisal of this policy.	
MM 038	49	Paragraph 4.95	 The remainder of new homes will be delivered through a range of local housing allocations set out in the detailed policies of this Plan: More than 850 further homes are identified within pre-existing settlement boundaries and have influenced our target to build 20% of new homes on previously developed land; As part of our comprehensive review of the Green Belt, a number of additional villages have been 'inset' with boundaries drawn to release additional land for development. These locations will contribute around 2,600 homes to our target whilst also ensuring the long-term sustainability of these settlements. Sites for a further 2,900 homes, in addition to the strategic sites, are identified within the adjusted settlement boundaries of the towns. This includes a A series of non-strategic developments around the edge of Royston that will contribute almost 1,000 1,100 further homes; while Sites for nearly 1,600 homes are identified at the five village locations identified for growth by Policy SP2; while A review of the settlement boundaries in the Rural Areas Beyond the Green Belt of Category A villages allows for approximately 400 homes. 	Any significant site- specific effects of these modifications will be addressed through the site appraisals	No
MM 039	49	Paragraph 4.96	This Plan also makes provision to meet the future needs of the Gypsy and Traveller community. Existing arrangements at Additional permanent pitches will be provided adjoining the existing Pulmer Water site near Codicote will be formalised. A new site is allocated at Woodside Place, Danesbury Park Road at the southern edge of the District allowing requirements over the period to 2031 to be met.	This new site has been appraised separately	No
MM 040	50	Paragraph 4.99	A stepped approach is considered most appropriate. Housing supply will be measured against targets to deliver an average of 500 homes per year over the first ten years of	None	No

Appendix A: Screening of Proposed Modifications – Chapter 4: Strategic Policies

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
			the plan period (2011-2021). For the period beyond 2021, a target of 1,100 homes per year will apply. Our approach to five-year land supply is set out in Policy IMR1 in Chapter 14.		
MM 041	50	Paragraph 4.101	The Council is committed to fully exploring new settlement options in the District and initial work has been undertaken ⁵³ . However, Our evidence shows that we cannot expect rely upon a future new settlement to make a substantial contribution contribute to housing requirements in this current Plan-period to 2031 ⁵³ . We will work with relevant partners on an on-going basis to build the evidence base that is required to support any new settlement(s) and deliver on our aspirations. 53 North Hertfordshire New Settlement Study (ATLAS, 2016)	This modification clarifies part of the underlying rationale for the approach set out in policy SP8 and therefore does not, of itself, generate new significant effects which require appraisal	No
MM 042	50	Paragraph 4.104	Land to the west of the A1(M) at Stevenage within North Hertfordshire has long been identified as a sustainable location for a substantial urban extension to the town. Given the history of this site, it is considered there is sufficient justification to remove this site from the Green Belt now and safeguard it for future use. This land is not allocated for development at the present time. No development will be permitted until a plan review determines that the site is required to meet long-term needs and remains (part of) the most appropriate solution.	This modification provides further clarity regarding the status of this site but does not generate new significant effects.	No
MM 043	50	Paragraph 4.105	In taking this approach, it is recognised that a review of this Local Plan will need to conclude well before the end of the plan period in 2031. It is reasonable to assume that some development will be realised from whichever sites are identified through this process in the period after 2026. An allowance of 500 homes has been included in our housing figures.	None	No
MM 044	51	Paragraph 4.109	Self-build provides another route to home ownership. Small developments, often delivered by local builders and companies, have historically made a valuable contribution to housing land supply in North Hertfordshire. These include schemes	These modifications clarify the scope of this type of	No

Appendix A: Screening of Proposed Modifications – Chapter 4: Strategic Policies

Ref.	Page	Policy /	Modification	SA implications	Screened
	(LP1)	Paragraph			into SA
					(Yes/No)
			designed by individuals for their own use. We will continue to support small windfall	development and	
			schemes where they are compatible with the policy framework of this plan.	explains the basis for	
			Government guidance also encourages us to facilitate further opportunities for	the provision made in	
			people to self-build through Local Plan policies and other measures. On five of our	policy SP8. It does not	
			strategic sites, 1% of plots will be reserved and marketed for those people with a local	generate new	
			connection who wish to build their own home reflecting demand recorded on the	significant effects	
			Council's Self-Build Register. No specific self-build targets have been set on Local	requiring appraisal.	
			Housing Allocation sites and local demand will be considered on a site-by-site basis		
			having regards to the Council's self-build register. Self build may additionally be an		
			issue that local communities wish to explore through Neighbourhood Plans.		

Appendix A: Screening of Proposed Modifications – Chapter 4: Strategic Policies

Policy SP9: Design and sustainability

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
MM 045	52	Policy SP9	 Policy SP9: Design and sustainability The Council considers good design to be a key aspect of sustainable development. We will a. Support new development where it is well designed and located and responds positively to its local context: b. Require masterplans for significant developments; c. Assess proposals against detailed policy requirements set out in this Plan and have regard to the Design SPD; and d. Adopt the Government's additional technical standards for the size of new homes, water efficiency and, in specified circumstances, accessibility. 	None	No
MM 046	52	Paragraph 4.117	The detailed policies of this Plan and supplementary guidance set out standards that will apply to new development in the District. Government reforms and technical standards have streamlined the type and amount of additional requirements that we can ask of new development. Having regard to relevant evidence, we consider it appropriate to introduce these standardised optional requirements in North Hertfordshire.	None	No

Policy SP10 : Healthy communities

There are no proposed modifications for this policy or the supporting text.

Policy SP11: Natural resources and sustainability

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
MM 047	55	Policy SP11	Policy SP11: Natural resources and sustainability This Plan seeks to meet the challenges of climate change and flooding. We will: a. Support proposals for renewable and low carbon energy development in appropriate locations; b. Take a risk based approach to development and flood risk, directing development to areas at lowest risk in accordance with the NPPF and ensuring the provision of Sustainable Drainage Systems (SuDS) and other appropriate measures; c. Support the principles of the Water Framework Directive Water Environment (Water Framework Directive) Regulations 2017 and seek to protect, enhance and manage the water environment; d. Give consideration to the potential or actual impact of land contamination and support proposals that involve the remediation of contaminated land; and e. Work with utilities providers, East Hertfordshire District Council and relevant agencies to ensure additional wastewater treatment capacity is delivered without harm to protected European sites.	Although also addressed in policy NE10, the addition of policy provision for additional wastewater treatment capacity is likely to significantly affect the appraisal of this policy against the Resource Use and Waste objectives in the appraisal framework.	Yes
MM	55	Paragraph	This Plan also seeks to have regard to the wider water environment. The Water Framework	This modification	No

Appendix A: Screening of Proposed Modifications – Chapter 4: Strategic Policies

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
048		4.136	Directive (WFD) Water Environment (Water Framework Directive) Regulations 2017 ^[59] is a piece of transposes European legislation that requires member states to make plans to protect and improve the water environment. It seeks to improve the condition of all qualifying water bodies to a "good" status and prevent deterioration in the water environment. Footnote: [59] For information on the Water Environment (Water Framework Directive) Regulations 2017, see: http://www.environment-agency.gov.uk/research/planning/33362.aspx http://evidence.environment-agency.gov.uk/FCERM/en/SC060065/About.aspx and https://www.legislation.gov.uk/uksi/2017/407/contents/made	clarifies the reference to the Water Framework Directive and provides a reference to further information about the Directive	
MM 049	56	After paragraph 4.138 (new paragraph)	Wastewater from some parts of North Hertfordshire is treated at Rye Meads on the Hertfordshire / Essex border. This site lies within a protected site of European importance and currently has capacity to serve additional development until 2026. We will work with the relevant bodies to ensure long-term wastewater treatment solutions are available which will not have an adverse impact upon the Lee Valley Special Protection Area.	This text explains the modifications to policy SP11 regarding wastewater treatment capacity. As noted above, this policy has implications for the SA	Yes, through SP11

Policy SP12: Green infrastructure, biodiversity and landscape

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
MM 050	56	Policy SP12	Policy SP12: Green infrastructure, landscape and biodiversity and landscape We will accommodate significant growth during the plan period whilst ensuring the natural environment is protected and enhanced. We will: a. Protect, enhance and manage the green infrastructure network and seek opportunities to create new green infrastructure; Protect, identify, manage and where possible enhance a strategic multi-functional network of green infrastructure; b. Consider and respect landscape character and locally sensitive features, particularly in relation to the Chilterns Area of Outstanding Natural Beauty; c. Protect, enhance and manage designated sites in accordance with the following hierarchy of designations: • Internationally designated sites • Nationally designated sites • Locally designated sites; and b.d. Protect, enhance and manage biodiversity networks including wildlife corridors, ancient woodlands and hedgerows, wetland and riverine habitats, Local Geological Sites, protected species, priority species and habitats, and non-designated sites of ecological value and seek opportunities for net gains for biodiversity. e. Protect other open spaces and support provision of new and improved open space. c. Consider and respect landscape character and locally sensitive features,	The modifications strengthen the policy's support for the protection and enhancement of the natural environment. Although these changes are significant, since the policy scored positively against the environmental protection criteria, they would not materially alter the findings of the appraisal. The policy retains a commitment to accommodating significant growth, alongside the strengthening of environmental protections.	No

Appendix A: Screening of Proposed Modifications – Chapter 4: Strategic Policies

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
			particularly in relation to the Chilterns Area of Outstanding Natural Beauty.		
MM 051	56	Paragraph 4.145	This Plan sets out a clear strategic approach for the protection, enhancement, creation and management of networks of green infrastructure. Green infrastructure refers to all assets within and between towns and villages, both urban and rural. It is a network of multi-functional open spaces, including urban parks, gardens, woodlands, hedgerows, watercourses and associated buffer zones, and green corridors in addition to protected sites, nature reserves and open countryside.	None	No
MM 052	57	Paragraph 4.147	Our detailed policies set out our approach to green infrastructure. provision in new developments	None	No
MM 053	57	After paragraph 4.147 (new paragraphs)	Much of North Hertfordshire is largely unspoilt, with very attractive landscape encompassing a range of natural, man-made and urban and rural spaces. The natural landscape to the west of Hitchin towards Hexton and Lilley follows the escarpment of the Chiltern Hills and part of the District here falls within the Chilterns Area of Outstanding Natural Beauty (AONB). There are also locally important landscapes which contribute to a feeling of remoteness in other parts of the District, for example Lilley Bottom and the East Anglian Heights. Whilst there are no biodiversity sites designated at the European level in the District, for example Ramsar sites, Special Areas of Conservation or Special Protection Areas, there are a number of nationally designated sites. Strict protection and control will be applied to all national designations in accordance with the conservation of Species and Habitats Regulations (2010). These designations include six Sites of Special Scientific Interest (SSSIs) as shown on the Policies Map and eight designated Local Nature Reserves (LNRs). Ancient woodland is a nationally agreed designation for land that has been woodland since at least 1600 AD. The District's woodlands will be managed over the plan period to provide recreation and amenity for local residents, and also to ensure their survival to benefit biodiversity. Ancient hedgerows are protected by the Hedgerow Regulations	This modification explains and elaborates on the strengthening of the policy text with regard to landscape, biodiversity and geodiversity.	No

Appendix A: Screening of Proposed Modifications – Chapter 4: Strategic Policies

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
			1997 and will be protected and enhanced where possible to ensure their contribution to biodiversity and ecological networks.		
			Species or Habitats of Principal Importance as identified in S41 of the Natural Environment and Rural Communities Act 2006 are defined at the national level and the Hertfordshire Biodiversity Action Plan ^x sets out an approach to biodiversity at the county level. In addition to this, the Hertfordshire Local Nature Partnership (LNP) Guiding Principles have informed the policies in this Plan.		
			The District has over 300 designated Wildlife Sites ^v . The Hertfordshire Environmental Records Centre updates the list of designated Wildlife Sites on a regular basis. Sites identified or designated as Wildlife Sites are afforded protection as sites of substantive nature conservation value.		
			Local Geological Sites are given the same level of protection as Wildlife Sites and are considered important for their educational or historical value. There are currently 11 Local Geological Sites in North Hertfordshire.		
			Footnotes:		
			[x] Hertfordshire Environmental Forum (2006) A Biodiversity Action Plan for Hertfordshire, http://www.hef.org.uk/nature/biodiversity_vision/index.htm		
			[y] Please refer to the list held by the Hertfordshire Environmental Records Centre for the current list of designated Wildlife Sites		
MM 054		Paragraph 4.148	There are a wide range of important habitats within North Hertfordshire, including hedgerows, wildflower meadows, orchards, ponds, lakes, reed bed and fen, ancient woodlands in the south, chalk grasslands and chalk streams in the east, and wet woodlands along the River Hiz and its tributaries, and a wildlife corridor which runs in a south-west to north-east direction passing through the northern part of the district	These modifications provide further detail to underpin the strengthening of the policy text with regard	No
			which is an important asset of food and habitat for flora and fauna, particularly birds. Many of these habitats are subject to specific designations, reflecting their value in terms of wildlife interest, for instance national sites such as Sites of Special Scientific Interest and	to biodiversity.	

Appendix A: Screening of Proposed Modifications – Chapter 4: Strategic Policies

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
			Local Nature Reserves, and local sites such as local wildlife sites. The Biodiversity Action Plan for Hertfordshire and the Green Infrastructure Plan for North Hertfordshire identify the importance of such habitats.		
MM 055		Paragraph 4.150	Much of North Hertfordshire is largely unspoilt, very attractive landscape encompassing a range of natural, man made and urban and rural spaces. The natural landscape to the west of Hitchin towards Hexton and Lilley follows the escarpment of the Chiltern Hills and part of the District here falls within the Chilterns Area of Outstanding Natural Beauty (AONB). There are also locally important landscapes which contribute to a feeling of remoteness in other parts of the District, for example Lilley Bottom and the East Anglian Heights. Our detailed policies set out how we expect landscape issues to be taken into account.	The significant elements of this paragraph are now captured within the new paragraphs proposed in MM053.	No

Policy SP13: Historic environment

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Y/N)
MM 056	57	Policy SP13	The Council will balance the need for growth with the proper protection and enhancement of the historic environment. When considering the impact of a proposed development on the significance of a heritage asset, the more important the heritage asset the greater the weight that will be given to the conservation of the asset and the management of its setting. We will pursue a positive strategy for the conservation and enjoyment of the historic environment through: a. Maintaining a strong presumption in favour of the retention, preservation and enhancement of heritage assets and their setting according to their significance; b. Identifying sites on the national register of Heritage at Risk or on the Council's 'At Risk' local risk register; c. Periodic reviews of Conservation Areas and other locally designated assets; and d. Publication of detailed guidance.	The modifications articulate more clearly how the policy would be applied. Although these changes are significant, they would not materially alter the findings of the appraisal because of the broad level at which the SA assesses the effects of the strategic policies.	No

Strategic Housing Sites

	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
MM 6	60	After paragraph 4.174 (new paragraph)	All strategic sites will be masterplanned collaboratively with the Council and key stakeholders. It is the Council's expectation that the masterplan will normally be provided before or at outline application stage. It will be secured through conditions and/ or a legal agreement. The masterplan should include: • The broad layout of the allocated site; • A phasing plan; • The location of key infrastructure including: • main access roads; • key routes within the site for both vehicles and sustainable modes of transport; • schools and other supporting facilities; and • strategic landscaping and open space; and	These modifications provide greater clarity about how policies relating to the strategic sites would be applied. Since they do not affect the content of the policies themselves, they would not impact on the outcomes of the SA.	No

Policies SP14 : Site BA1 – North of Baldock

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
MM 058	61	Policy SP14	Policy SP14: Site BA1 – North of Baldock Land to the north of Baldock, as shown on the Proposals Policies Map, is allocated as a Strategic Housing Site for a new neighbourhood of approximately 2,800 homes. Planning permission for residential-led development will be granted where provided that the following site-specific requirements are met: a. A comprehensive and deliverable masterplan for the whole allocation to be approved developed in collaboration with the Council and key stakeholders and secured prior to the submission approval of any detailed matters; b. A new local centre along with additional neighbourhood-level provision providing around 500m² (net) class A1 convenience retail provision and 1,400m² (net) of other A-class floorspace; c. Structural planting to create a sense of place, integration into surrounding landscape and to reinforce a long-term, defensible Green Belt boundary to the north and east; d. A new link road connecting the A507 London North Road to the A505 Baldock bypass including a new bridge across the railway; e. Sustainable transport measures to include: i. A secondary rail crossing for pedestrians and cyclists in the vicinity of Ashville Way; ii. Safe access routes to / from, and upgrades to, Baldock station;	Will be appraised through the appraisal of all site-specific policies and modifications	Yes, through through appraisal of site specific policies

Appendix A: Screening of Proposed Modifications – Chapter 4: Strategic Policies

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
			iii. Sensitive integration of Bridleway Baldock 034 / Bygrave 002 as a north-south route through the development; and		
			iv. The use of Bygrave Road / Ashwell Road from the south-western edge of the allocated site to the link road as a sustainable transport corridor		
			v. comprehensive integration into the existing pedestrian and cycle, public transport and road networks		
			f. At least 28 serviced plots for self-build development;		
			 x. Provision of an appropriate site for a care home for older people in Use Class C2 in accordance with the locational criteria in Policy HS4; g. A community hall and GP surgery; 		
			h. Up to 6 forms of entry (FE) of additional primary-age and secondary-age education provision;		
			x. Up to 8 forms of entry (FE) of additional secondary-age education provision. A secondary school larger than 6FE will be supported where: i. It is located at the south of the allocation site; and ii. Safe, sustainable and direct routes to school are provided from Clothall Common;		
			 i. Address existing surface water flood risk issues, particularly to the south of Ashwell Road, through SUDs or other appropriate solution; 		
			 j. Appropriate mitigation, compensation and / or enhancement of key features of biodiversity as informed by detailed assessments including: 		
			i. Ivel Springs Local Nature Reserve;		

Appendix A: Screening of Proposed Modifications – Chapter 4: Strategic Policies

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
			 ii. Bygrave Road local wildlife site; and iii. Identified protected species and priority habitats; k. Built development contained to the south and south-west of the ridgeline that generally extends eastwards from the A507 south of Blackhorse Farm and southwards from Ashwell Road; and l. Sensitive treatment of heritage assets and their settings including: i. An access solution from the A507 London North Road which satisfactorily addresses potential impacts; ii. Retaining framed views of St Mary's Church from within and beyond the site; and iii. Using the location of areas of archaeological significance to inform a site-wide green infrastructure strategy. iv. Ivel Springs Scheduled Ancient Monument 		
MM 059	62	After Paragraph 4.179 new paragraph	At minimum, the site will contain a 6FE secondary school to ensure the demands arising from within the development can be met. A larger school of 8FE would additionally serve existing residents of Clothall Common and adjoining new development. Appropriate measures to ensure pupils can safely and conveniently walk or cycle to school from the south of the railway line will be required to support this scale of provision.	As above	No
MM 060	62	After Paragraph 4.180 New paragraph	National policy encourages the creation of inclusive and mixed communities meeting the needs of all age groups. A small proportion of plots will be reserved for those wishing to build their own home. Land will also be reserved for a home for older people who need greater levels of care. A minimum of 50-60 bed spaces are likely to be required in order to support the provision of communal facilities and on-site staff. The care home site should be sustainably located close to key facilities in line with the requirements of Policy HS4.	As above	No

Policies SP15 : Site LG1 – North of Letchworth Garden City

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
MM 061	63	Policy SP15	Policy SP15: Site LG1 – North of Letchworth Garden City Land to the north of Letchworth Garden City, as shown on the Proposals Map, is allocated as a Strategic Housing Site for approximately 900 homes. Planning permission for residential development will be granted where provided that the following site-specific requirements are met: a. A comprehensive and deliverable masterplan for the whole allocation to be approved developed in collaboration with the Council and key stakeholders and secured prior to the submission approval of any detailed matters which also sets out; i. How the site will follow and implement Garden City principles; ii. The most appropriate points of vehicular access considering landscape and traffic impacts; iii. how comprehensive integration into the existing pedestrian and cycle, public transport and road networks will be secured; iv. An appropriate education solution with a presumption in favour of on-site provision of which delivers a new 2FE primary school on-site; and v. Any measures required to address nearby heritage assets including the Scheduled Ancient Monument at Radwell Lodge and the Croft Lane and Norton Conservation Areas; and vi. The approach to existing trees and hedgerows around and within the	The modifications include specific details of the education facilities to be provided, new requirements regarding the approach to existing trees and hedgerows, a requirement to make provision for a care home for older people, a requirement to make provision for a GP surgery and a requirement for a detailed odour assessment to	Yes, through appraisal of site specific policies
			site, with the presumption that trees will be retained and any hedgerow	demonstrate	

Appendix A: Screening of Proposed Modifications – Chapter 4: Strategic Policies

			 b. Neighbourhood-level retail and community facilities providing around 900m² (net) of A-class floorspace and a GP surgery; c. At least 9 serviced plots for self-build development; x. Provision of an appropriate site for a care home for older people in Use Class C2 in accordance with the locational criteria in Policy HS4 subject to up-to-date assessment of likely future needs and existing supply d. Incorporate ordinary watercourses (and any appropriate measures) within comprehensive green infrastructure and / or SUDs approach; e. Structural planting to create a sense of place, integration into the surrounding landscape and a long-term, defensible Green Belt boundary, particularly to the north-west and east; f. Diversion and / or re-provision of the Letchworth Greenway to provide a revised route around the new urban edge. g. Undertake a detailed odour assessment to demonstrate no adverse impact on future residents and occupants of non residential buildings. 	that a suitable distance is provided between Letchworth Garden City Water Recycling Centre and sensitive development on the site. Will be appraised through the appraisal of all site-specific policies and modifications	
MM 062	63	Paragraph 4.188	The masterplan will also be required to demonstrate an access solution which works in both highway and urban design terms. Previous work has shown that a new access from Stotfold Norton Road could be accommodated in landscape terms ⁶⁵ . However, this needs to be balanced against a requirement to properly integrate this site with the existing Garden City. At the same time, any impacts upon the existing local highway network need to be managed within acceptable limits.	None	No
MM 063	63	Paragraph 4.189	Sites at this scale generate enough demand to support the provision of new primary schools on- site. The presumption is that Ssite LG1 will follow this principle. However, the irregular shape of the site and the location of surrounding schools and an existing reserve school site in the area mean that this requires further consideration to ensure existing school intake and travel patterns are	None	No

Appendix A: Screening of Proposed Modifications – Chapter 4: Strategic Policies

			not unduly affected.		
MM 064	64	Paragraph 4.190	Although this site will not generate a requirement for a local centre which forms part of the formal retail hierarchy, it will be necessary to provide neighbourhood-level shops and facilities to ensure that the new development is sustainable. Our evidence also identifies a requirement for a new GP surgery in Letchworth to serve new development ^[x] . [x] Infrastructure Delivery Plan Update (RS Regeneration, 2018)	Addressed in the comments on the policy above	No
MM 065	64	After Paragraph 4.190 (new paragraph) A small proportion of plots will be reserved for those wishing to build their own home. To ensure sufficient provision of homes for older people, any application should be supported by up-to-date evidence of housing need. This will determine whether it is necessary to make provision for a care home. These normally require a minimum of 50-60 bed spaces in order to support the provision of communal facilities and on-site staff so an accurate picture of existing supply across Letchworth and the wider district will be essential. Any care home site should be sustainably located close to key facilities in line with the requirements of Policy HS4.		Addressed in the comments on the policy above	No
MM 066	64	Letchworth and the wider district will be essential. Any care home site should be sustainably located close to key facilities in line with the requirements of Policy HS4.		Addressed in the comments on the policy above	No
MM 067	64	Insert after paragraph 4.194	An odour assessment will need to demonstrate that a suitable distance is provided between Letchworth Garden City Water Recycling Centre and sensitive development (defined as buildings which are regularly occupied) as part of the detailed masterplanning of the site.	Addressed in the comments on the policy above	No

Policy SP16 : Site NS1 – North of Stevenage

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
MM 068	65	Policy SP16	Policy SP16: Site NS1 – North of Stevenage Land to the north of Stevenage within Graveley parish, as shown on the Proposals Policies Map, is allocated as a Strategic Housing Site for approximately 900 homes. Planning permission for residential development will be granted where provided that the following site-specific requirements are met: a. A comprehensive and deliverable masterplan for the whole allocation to be approved developed in collaboration with the Council and key stakeholders and secured prior to the submission approval of any detailed matters; b. Integration with adjoining development in Stevenage Borough including site-wide solutions for access, sustainable travel, education, retail, and other necessary medical and social infrastructure to include: i. 2FE of primary-age education provision either wholly within the site or in conjunction with the adjoining land allocated for development in Stevenage Borough ensuring adequate primary school capacity across both sites over the lifetime of the developments; ii. Travel provision designed having regard to the Stevenage Mobility Strategy and including: • Effective links into the existing pedestrian and cycle, public transport and road networks; and • an upgraded junction at the intersection of Graveley Road / North	The modifications include additional mitigation, with new requirements regarding sustainable travel provision, and a requirement for site-specific assessments of landscape, heritage and Green Belt impacts. Will be appraised through the appraisal of all site-specific	Yes, through appraisal of site specific policies

Appendix A: Screening of Proposed Modifications – Chapter 4: Strategic Policies

Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
		Road; and iii. Neighbourhood-level retail facilities subject to an up-to-date assessment of local demand and supply c. A detailed drainage strategy identifying water infrastructure required and mechanism(s) for delivery. d. At least 9 serviced plots for self-build development; e. Structural planting to create a sense of place, integration into surrounding landscape and a long-term, defensible Green Belt boundary to the north as informed by detailed assessments; f. Integration of existing public rights of way to provide routes through the site to the wider countryside including i. Footpath Graveley 006 and Bridleway Gravely 008 along the perimeter of the site; and ii. Footpath Graveley 007 as a south-east to north-west route through the site and link path from the urban area to the Stevenage Outer Orbital Path; and g. Sensitive consideration of existing settlements, landscape features and heritage assets including: i. Graveley village and Conservation Area; ii. The St Nicholas & Rectory Lane Conservation Area including the Grade I listed St Nicholas Church and Rook's Nest; and	policies and modifications	

Appendix A: Screening of Proposed Modifications – Chapter 4: Strategic Policies

Ref.	Page (LP1)	•			Screened into SA (Yes/No)
			 iii. Chesfield Park. iv. Church of St Etheldreda v. Manor Farm; and h. Detailed design and layout of the site to be informed by site-specific assessments to mitigate any landscape, heritage and Green Belt impacts to the fullest reasonable extent. 		
MM 406	65	Paragraph 4.195	The area north of Stevenage is currently undeveloped farm land in the parish of Graveley. Adjoining land within Stevenage Borough to the south has been identified for development and this provides an opportunity for a coherent extension of the town to the north of the north and masterplanning exercise for this site will need to consider the collective implications of these cross-boundary allocations and demonstrate appropriate solutions. This may lead to some facilities which will serve the whole development being located wholly within either North Hertfordshire's or Stevenage's administrative areas. Footnote: 67 Stevenage Borough Local Plan 2011-2031:Publication Draft (SBC, 2016)	Provides relevant background information	Yes, through appraisal of site specific policies
MM 069	65	Paragraph 4.196	It is envisaged that principal access to the site will be in the form of a looped estate road, one end of which will be in Stevenage Borough. The northern end of this road will emerge at, or close to, the existing junction of the B197 at Graveley Road / North Road. A new arrangement, possibly a roundabout, will need to be provided. Any transport proposals should consider the effects on adjacent networks and communities such as Graveley, and propose suitable mitigation; the analysis should also consider cumulative impacts.	Discusses impacts of new road and mitigation of these impacts	Yes, through appraisal of site specific policies

Appendix A: Screening of Proposed Modifications – Chapter 4: Strategic Policies

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
MM 070	66	After paragraph 4.196 (new paragraphs)	The site will need to integrate provision for walkers, cyclists and public transport in line with the aims of the Stevenage Mobility Strategy. This will include connections to the wider sustainable travel network. These measures, along with wider transport and mobility proposals arising from development of the site, will be developed in consultation with Hertfordshire County Council and Stevenage Borough Council. Development at this scale would normally generate a requirement for the on-site provision of a 2FE primary school. The relationship with the adjoining land in Stevenage means that, in this instance, it may be possible to co-locate education provision for the two schemes to ensure the most effective outcome. Our evidence suggests that the three housing allocations to the north of Stevenage within the District will generate a requirement for two additional GPs ^x . The most appropriate location and format for this provision will be determined in consultation with health service providers also	Discusses the need for additional local facilities. This will not have an effect on the SA assessment of this site.	No
			having regard to existing and proposed patterns of provision within Stevenage. The retail forecasts supporting the plan suggest that approximately 1,300m² of A-class floorspace could be accommodated within this site to meet the needs arising from the new housing³. Equally it is recognised that Site NS1 is located in close proximity to existing and proposed convenience supermarkets and proposed local facilities within Stevenage. Any application should be supported by an up-to-date assessment of local retail requirements to ensure provision within this site is appropriately scaled to meet the needs generated by the development. [x] North Hertfordshire Infrastructure Delivery Plan September 2016 (Updated January 2018)		
MM	66	Paragraph 4.200	[y] North Hertfordshire Retail Study Update (Nathaniel Lichfield & Partners, 2016) The site is in close proximity to a number of heritage assets. Sensitive design and layout will be required to ensure that any harm to their settings is minimised. Assessment of any impact upon	Addressed under policy	Yes, through appraisal of

Appendix A: Screening of Proposed Modifications – Chapter 4: Strategic Policies

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
071			the historic environment must be comprehensive and should not stop at the administrative boundary. To the south-east of the site, the adjoining land within Stevenage Borough is known colloquially as 'Forster Country' in recognition of author EM Forster. His childhood home of Rook's Nest is Grade I listed with a large part of its historic landscape setting protected by a the St Nicholas' and Rectory Lane Conservation Area. This conservation area also contains and provides the setting for a Grade I listed, twelfth century church.		site specific policies

Policy SP17 : Site HT1 – Highover Farm, Hitchin

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
MM 072	67	Policy SP17	Policy SP17: Site HT1 – Highover Farm, Hitchin Land to the east of Hitchin, as shown on the Proposals Map, is allocated as a Strategic Housing Site for approximately 700 homes. Planning permission for residential development will be granted where provided that the following site-specific requirements are met: a. A comprehensive and deliverable masterplan for the whole allocation to be approved developed in collaboration with the Council and key stakeholders and secured prior to the submission approval of any detailed matters; b. Neighbourhood-level retail facilities providing approximately 500m² (net) of A-class floorspace; c. Principal access from Stotfold Road with appropriate integration into the local highway network provision for sustainable modes of transport and comprehensive integration into the existing pedestrian and cycle, public transport and road networks; d. At least 7 serviced plots for self-build development; e. On-site Approximately two hectares of land reserved for provision of a new primary school; f. Appropriate separation distances from the adjoining railway embankment to safeguard residential amenity; and	The modifications include more mitigation requirements regarding the protection of heritage assets, contaminated land and ecology.	Yes, through appraisal of site specific policies

Appendix A: Screening of Proposed Modifications – Chapter 4: Strategic Policies

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
			 informed by detailed landscape assessments at the north of the site to: Maintain appropriate visual and physical separation between Hitchin and Letchworth Garden City; Address surface water flood risk; and Respect the setting of the scheduled burrows to the north-east. Sensitive consideration of other designated and non-designated heritage assets at Highover Farm including the Grade II listed Threshing Barn; Undertake Contaminated Land Preliminary Risk Assessment, particularly relating to current and historic agricultural use; and Undertake ecological appraisal in relation to Stotfold Road Verges Wildlife Site. 		
MM 073	67	Paragraph 4.205	A site at this scale will generate sufficient demand to support a new primary school on site. This will need to be at least 1FE in size. Further information on likely pupil yields, along with an understanding of any extent to which the nearby Highover JMI School may be able to meet future demands, will determine if it is necessary to secure deliver a 2FE school onsite.	None	No
MM 074	68	After paragraph 4.208 (new paragraph)	The Highover Farm complex, at the south-west of the allocation site, is an important and long-evolved complex of agricultural buildings recognised on the Council's register of locally important heritage assets. In 2018, the Threshing Barn, which lies within this complex, was Grade II listed.	Addressed above	Yes, through appraisal of site specific policies

Policies SP18 : Site GA2 – Land off Mendip Way, Great Ashby

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
MM 075	69	SP18	Policy SP18: Site GA2 — Land off Mendip Way, Great Ashby Land to the north-east of Great Ashby within Weston parish, as shown on the - Proposals Policies Map, is allocated as a Strategic Housing Site for approximately 600 homes. Planning permission for residential development will be granted where provided that the following site-specific requirements are met: a. A comprehensive and deliverable masterplan for the whole allocation to be approved developed in collaboration with the Council and key stakeholders and secured prior to the submission approval of any detailed matters; b. Neighbourhood-level retail facilities providing approximately 500m² (net) of A1-class retail floorspace and other necessary medical and social infrastructure; c. Up to fFour hectares of land at the north of the allocation site, broadly bounded by Footpaths Weston 044 and Weston 027 and Dell Spring reserved for education purposes use to accommodate subject to up- to-date assessments of need including, at minimum, 2FE of primary-age provision and 4FE of secondary age provision; d. Principal access from Mendip Way with i. provision for sustainable modes of transport having regard to the Stevenage Mobility Strategy; and	The modifications include more mitigation requirements regarding transport and sustainable travel and green infrastructure.	Yes, through appraisal of site specific policies

Appendix A: Screening of Proposed Modifications – Chapter 4: Strategic Policies

Ref. Page Policy / (LP1) Paragraph	Modification	SA implications	Screened into SA (Yes/No)
	 ii. comprehensive integration into the existing pedestrian and cycle, public transport and road networks e. Transport Assessment to identify and secure measures to manage traffic flows arising from the development along Back Lane; f. A detailed drainage strategy identifying water infrastructure required and mechanism(s) for delivery. g. At least 6 serviced plots for self-build development; h. Structural planting along the alignment of footpath Weston 044 site boundaries as informed by detailed landscape assessments to reinforce the revised Green Belt boundary and mitigate landscape impacts; i. Address existing surface water flood risk issues, particularly running south-east from Dell Spring to Newberry Grove, through SUDs or other appropriate solution; j. Appropriate mitigation, compensation and / or enhancement of key features of biodiversity including: i. Local wildlife sites at Tilekiln Wood, Parsonsgreen Wood, New Spring Wood, Brooches Wood and Claypithills Spring Wood; and ii. Identified protected species and priority habitats; and iii. Retention of green infrastructure connectivity and corridors to the wider countryside; k. Integration of existing public rights of way within and adjoining the site 		

Appendix A: Screening of Proposed Modifications – Chapter 4: Strategic Policies

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
			 to provide routes to the wider countryside including Footpaths Weston 027 and Weston 044 and Bridleway Weston 033 as features which help define the perimeters of the site; and Footpath Weston 029 as a potential green corridor through the site; Provision of a green infrastructure corridor beneath the current alignment of the pylon lines to respect statutory safety clearance requirements for residential development; and Lower intensity development and / or green infrastructure provision to the north of the site to minimise harm to the setting of listed buildings. 		
MM 076	69	Paragraph 4.211	Although this site will not generate a requirement for a local centre which forms part of the formal retail hierarchy, it will be necessary to provide neighbourhood-level shops and facilities to ensure that the new development is sustainable. Our evidence identifies that the three housing allocations to the north of Stevenage within the District will generate a requirement for two additional GPs. The most appropriate location and format for this provision will be determined in consultation with health service providers also having regard to existing and proposed patterns of provision within Stevenage.	This will not have an effect on the SA assessment for this site	No
MM 077	70	Paragraph 4.213	Development of this site provides the opportunity to address these issues. Reserving sufficient land within this site to deliver 2FE of primary-age and 4FE of secondary-age provision will exceed meet the requirements arising from the site itself and also help alleviate pressures arising from existing and planned development in Great Ashby. Together these will help to create a more sustainable residential neighbourhood at	The reduction on journeys to school may have an effect on the SA travel objective 2(c), but this would be	Yes, through appraisal of site specific policies

Appendix A: Screening of Proposed Modifications – Chapter 4: Strategic Policies

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
			the north-east of Stevenage enabling more short-distance journeys to school.	addressed through the review of the mitigation table.	
MM 078	70	Paragraph 4.214	We will continue to work with the landowner and County Council to explore options for secondary school provision in this area. A modest level of secondary age provision, potentially in the form of an all-through school, could provide a local solution for Great Ashby and create a more sustainable residential neighbourhood at the north-east of Stevenage. It is currently anticipated that the secondary element of a new school will not be required before the late 2020s at the earliest. To ensure an appropriately sized site, additional school playing fields would be required on land beyond the allocation boundary to the south-west of Footpath Weston 027 and Warrensgreen Wood towards Warrens Green Lane. This land is retained within the Green Belt to ensure appropriate control over any built structures.	The reduction on journeys to school may have an effect on the SA travel objective 2(c), but this would be addressed through the review of the mitigation table.	Yes, through appraisal of site specific policies
MM 079	70	After Paragraph 4.214 (new paragraphs)	The Stevenage Mobility Strategy aims to significantly increase the proportion of journeys undertaken on foot, by bike and by public transport over the plan period. Sites on the edge of Stevenage will need to make appropriate provision for sustainable modes of transport, and appropriate contributions to relevant sustainable travel schemes across the town, to ensure that they meet these aims.	Addressed under policy modifications above	Yes, through appraisal of site specific policies
			There are local concerns that Back Lane, a narrow minor road which leads to Church Lane in Graveley, could be used by increased numbers of vehicles leaving the site, and that junctions in Graveley itself will suffer from congestion as a result of increased flows. This issue should be specifically addressed in the Transport Assessment for the site as part of the consideration of likely development impacts upon the wider highway network.		
			These measures, along with wider transport and mobility proposals arising from development of the site, will be developed in consultation with Hertfordshire County Council and Stevenage Borough Council.		

Appendix A: Screening of Proposed Modifications – Chapter 4: Strategic Policies

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
MM 080	70	Paragraph 4.215	Much of ∓the revised Green Belt boundary has been drawn along the routes of a public rights of way. Although a clearly defined features, parts of its their alignments cut across more open fields land. Structural planting here will reinforce the new boundary as well as providing visual containment of the development.	None	No
MM 081	70	Paragraph 4.216	Distinct areas of woodland lie between the site and the existing development at Great Ashby. These should be sensitively incorporated into the development having regard to their status as local wildlife sites. These woods, and the connections from them to the wider countryside, will be integral to the green infrastructure of the site., which This will also include incorporation of key rights of way.	None	No
MM 082	70	Paragraph 4.217	A green infrastructure corridor currently runs through Great Ashby following the alignment of the overhead power lines. This should additionally be carried through the new development to provide a continuous link through the neighbourhood to the wider countryside. The width of the corridor will be informed by the health and safety clearance requirements imposed by National Grid (or any other relevant body).	None	No

Policies SP19 : Sites EL1, EL2 & EL3 – East of Luton

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
MM 083	71	Policy SP19	 Policy SP19: Sites EL1, EL2 & EL3 – East of Luton Land to the east of Luton, as shown on the Proposals Policies Map, is allocated as a Strategic Housing Site for a new neighbourhood of approximately 2,100 homes. Planning permission for residential-led development will be granted provided that where the following site-specific measures requirements are met: a. A comprehensive and deliverable masterplan for the whole allocation to be approved developed in collaboration with the Council and key stakeholders and secured prior to the submission approval of any detailed matters; b. A new local centre with additional neighbourhood-level provision providing around 250m² (net) class A1 convenience retail provision and 850m² of other A-class floorspace and other necessary social infrastructure; c. Structural planting to create a sense of place, integration into the surrounding landscape and to reinforce a long-term, defensible Green Belt boundary to the east and mitigate landscape impacts; d. Principal access to be taken from Luton Road and integrated into Luton's existing highway network via Crawley Green Road, with	The modifications include new mitigation including sustainable transport, and new requirements for a contaminated land study and detailed drainage strategy. The additional requirements for secondary education provision, and the requirement for affordable housing provision would not change the SA assessment for this site.	Yes, through appraisal of site specific policies

Appendix A: Screening of Proposed Modifications – Chapter 4: Strategic Policies

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
			 impacts on Luton e. Up to 4FE of primary-age and 4FE of secondary-age education provision to ensure the needs arising from this allocation can be met within the site with any secondary education solution designed so as not to preclude the potential for future expansion; f. At least 21 serviced plots for self-build development; Appropriate mechanism(s) to ensure that all the affordable housing derived from the 1,950 homes for Luton's unmet needs address affordable housing needs from Luton Borough; g. Built development contained within the Breachwood Ridge and avoiding adverse impacts on the wider landscape of the Lilley Valley or the Chilterns AONB as informed by detailed landscape assessments; h. Integration of existing public rights of way within and adjoining the site to provide routes to the wider countryside including: i. Footpath Offley 001 as a route from south-east Luton to the rural area; and ii. Footpaths Offley 039, Offley 002 and Offley 003 as potential northwest to south-east green corridors through the site; i. Address existing surface water flood risk issues, particularly along the south-western perimeter of the site, through SUDs or other appropriate solution; j. Appropriate noise mitigation measures, to potentially include insulation and appropriate orientation of living spaces; 		

Appendix A: Screening of Proposed Modifications – Chapter 4: Strategic Policies

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
			 k. Appropriate Mmitigation, compensation and / or enhancement of key features of biodiversity as informed by detailed assessments including: i. The adjoining local wildlife sites at Stubbocks Wood; and ii. Priority deciduous woodland habitat at Brickkiln Wood; and l. Sensitive integration of existing settlements and heritage assets, including i. Minimising the visual impacts of development upon the historic parts of Cockernhoe, including relevant listed buildings; ii. Using the location of the Mangrove Green and Cockernhoe areas of archaeological significance to inform a site-wide green infrastructure strategy; and iii. Retaining an appropriate setting to the adjoining Putteridge Bury; m. Undertake Contaminated Land Preliminary Risk Assessment, particularly relating to historic landfill; and n. Detailed drainage strategy identifying water infrastructure required and mechanism(s) for delivery. 		
MM 084	72	Paragraph 4.219	Three adjoining sites are identified to the East of Luton totalling 2,100 dwellings. Around 150 homes will meet requirements arising from within North Hertfordshire, with the remaining 1,950 homes addressing needs that cannot be physically accommodated within Luton. The contribution towards unmet needs from Luton will include the provision of both market and affordable homes. The District Council will work with Luton Borough Council to secure appropriate mechanisms for nomination rights in any legal agreement(s) relating to the site(s).	Addressed above	No
MM 085	72	Paragraph 4.222	Our assessments show that this level of development can be accommodated without a significant adverse impact on the wider highway networks of Luton and Hertfordshire [70].	Addressed above	No

Appendix A: Screening of Proposed Modifications – Chapter 4: Strategic Policies

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
			This will be achieved, in part, by ensuring that education needs arising from the allocation will be met within the site itself. In the period beyond 2028, it may prove necessary to expand secondary provision to ensure wider education needs across the rural west of the District can be met. This matter will be kept under review and subject to further investigation and / or planning application(s) at the appropriate time. [70] East of Luton Urban Extension Stage 2 – Traffic Modelling Results (AECOM, 2016);		
			Preferred Local Plan Model Testing (AECOM, 2016)		
MM 086	72	After paragraph 4.222 New paragraph	The sites will need to integrate provision for walkers, cyclists and public transport in line with the aims of the NHDC Transport Strategy and the sustainable travel strategy set out in the Luton Local Plan. This will include connections to the wider sustainable travel network.	Addressed above	Yes, through appraisal of site specific policies
MM 087	72	After paragraph 4.225 New paragraph	East of Luton lies within the Thames Water area with wastewater draining to their facility at East Hyde south east of Luton. Previous work identifies that this treatment works should have sufficient capacity to accommodate this planned development, it is recognised that upgrades to the existing infrastructure network may be required. Scheme promoters should work with Thames Water, and together, to identify the likely nature of infrastructure required to ensure this can be programmed appropriately.	Addressed above	Yes, through appraisal of site specific policies

Chapter 5 : Economy & Town Centres

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
		CHAPTER 5	ECONOMY AND TOWN CENTRES		
MM 088	75	ETC1	Within the safeguarded allocated Employment Areas, and the Employment Allocations (BA10 and RY9), as shown on the Policies roposals Map, planning permission will be granted where provided: a. Within those parts of the Employment Areas designated for business use only, development is for Use Class B1; b. Elsewhere within Employment Areas, development is for Use Classes B1, B2 or B8; c. a. For allocated sites aAny relevant site-specific criteria are met; and d. b. Any Use Class B8 development is easily accessible from the primary road network. Planning permission for other employment-generating uses will be granted as an exception to the above criteria provided they are: i. Ancillary to the above uses; ii. Essential to the continued operation of an established premises; iii. Would bring comparable benefits to a B-class use in the same location; or iv. Would make use of a site that would otherwise be likely to become or remain vacant for an extended period of time.	The removal of specific reference to B1, B2 and B8 use classes means that the impacts of this policy are more uncertain, but uncertainty of impacts is already recognised in the SA.	No
MM 089	75	5.4	Within the employment areas, certain areas will be reserved for B1 uses such as offices, research and development and light industry only. Due to the constrained nature of the District's Town Centres, and the competition from other land uses, much of the new office development anticipated over the plan period is likely to be within Employment Areas.	As above	No

Appendix A: Screening of Proposed Modifications – Development Management Policies

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
MM 090	(LP1) 77	Paragraph ETC2	Policy ETC2: Employment development outside Employment Areas and Employment Allocations BA10 and RY9 Planning permission for employment uses outside of allocated Employment Areas and Employment Allocations BA10 and RY9 will be granted where provided that: a. they are located consistently with the principles of sustainable development; athe proposal is: i. within the settlement boundary or the built core of a Category B village; or ii. for small scale offices or other small employment development; or and b. is appropriate to the location area in terms of size, scale, function, catchment area and / or historic and architectural character; and	The modifications regarding location make the requirements more specific but would not materially alter the appraisal findings for this policy. Criterion b has been re-phrased but this does not represent a significant change. The deletion of criterion d means that major employment	
			b. The proposal is appropriate to the area in terms of size, scale, function, catchment area and / or historic and architectural character. c. there would be no significant adverse impacts on living conditions. d. if major in scale, evidence is provided that there are no more suitable sites within the existing Employment Areas. The Council will only permit the loss of existing employment uses on unallocated sites, where it can be demonstrated that: i. the land or premises is no longer required to meet future employment needs of either the local community or the District, demonstrated through evidence of at least twelve months of active marketing; ii. the existing use has a significant adverse impact on the amenities of	employment proposals would not be required to demonstrate that there are no more suitable sites within existing Employment Areas. However, the effect of the policy would not be significantly altered because of the addition of a requirement that	

Appendix A: Screening of Proposed Modifications – Development Management Policies

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
			surrounding land uses; or iii. the existing use is detrimental to highway safety.	any such development be small-scale in criterion a. The additional text regarding the loss of existing employment uses simply clarifies how compliance with this aspect of the policy would be evidenced, so would not significantly alter the findings of the SA.	
MM 091	77	5.9	There are a number of employment sites across North Hertfordshire that are outside the designated Employment Areas and Employment Allocations but which provide sources of local employment and services. These are in other parts of the main towns including town centres, in category A villages, and sometimes within category B and C villages or in the countryside following the re-use or redevelopment of agricultural buildings. Some have been there for a long time and may not be in the most appropriate location while others exist perfectly well adjacent to other uses such as residential and / or in their wider setting. Planning Applications seeking non-employment uses on such sites will need to be supported with evidence that at least twelve months of active marketing has been undertaken. This will include an assessment of market signals, including that the marketing has been conducted appropriately given the terms, rental values and / or sales values of the site and similar properties, the benefits of the proposed uses and the impact on the community of such a loss of employment land.	Addressed in relation to the policy modifications above	No
MM 092	77	ETC3	Policy ETC3: New retail, leisure and other main town centre development	These modifications involve bringing	No

Appendix A: Screening of Proposed Modifications – Development Management Policies

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
			Planning permission for new retail, leisure and other main town centre development will be granted provided that where: a. the sequential test is passed; b. where the town centre development is outside of the town centre an impact assessment is are provided based on locally set the following minimum floorspace thresholds demonstrating there is no unacceptable harm to the vitality or viability of a designated town centre: • Hitchin: 2,500 gross sq.m and above; • Letchworth Garden City: 1,000 gross sq.m gross and above; • Baldock, Royston and elsewhere: 500 gross sq.m and above c. within retail allocation sites, as shown on the Policies Map, any relevant site-specific criteria are met; d. the proposal is appropriate to the area in terms of use, size, scale, function, catchment area, historic and architectural character; and e. there would be no significant adverse impact upon living conditions.	supporting text within the policy itself so would not materially alter the findings of the SA	
MM 093	78	5.16	Nevertheless, the first preference for the location of leisure facilities encompasses a wider area than retail as leisure uses should not be re-directed from the wider town centre areas to the primary shopping area. Therefore, the first preference for leisure facilities includes both the primary shopping area and wider town centre area.	None	No
MM 407	78	Paragraph 5.17 delete	For other town centre uses the test will start at number two in the list above.	None	No
MM 094	78	5.19	This Plan identifies thresholds for the application of the impact test in North Hertfordshire's towns in line with our evidence ⁷⁶ . Applications for main town centre uses on sites outside	None	No

Appendix A: Screening of Proposed Modifications – Development Management Policies

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
			the town centres, not otherwise in accordance with the development plan and exceeding the thresholds in Policy SP4 must also be assessed against the impact considerations set out in Government guidance before planning permission will be granted. Footnote 76 North Hertfordshire Town Centre and Retail Study Update (NLP, 2016)		
MM 095	79	ETC4	Policy ETC4: Primary Shopping Frontages Town Centre boundaries for Hitchin, Letchworth Garden City and Royston are shown on the Policies Map. Within the designated Primary Shopping Frontages, planning permission will be granted at ground-floor level: a. for retail A1 uses; or b. exceptionally for an A3 use if they do it does not, individually or cumulatively, undermine the retail function of the centre and where the proposal will attract people to the centre in the daytime or detract from the centre's vitality and viability.	The modifications mean that the policy allows greater scope for A3 uses in primary shopping frontages but the retention of the requirement that the retail function of the centre should not be undermined means that the SA findings would not be significantly altered.	No
MM 096	79	ETC5	In the Secondary Shopping Frontages of Hitchin, Letchworth Garden City, Baldock and Royston, as shown on the Policies Map, planning permission will be granted at ground-floor level: a. for retail, professional services and restaurants (A1, A2, A3, A4 and A5) b. exceptionally for other main town centre uses if they do, it does not individually or cumulatively, undermine the retail function of the centre or detract from the centre's vitality and viability.	significantly altered. The modifications mean that the policy allows greater scope for A3, A4 and A5 uses in secondary shopping frontages but the retention of the requirement that the retail function of the centre should not be undermined	No

Appendix A: Screening of Proposed Modifications – Development Management Policies

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
				means that the SA findings would not be significantly altered.	
MM 097	80	5.24	For Secondary Frontages, the policy is more flexible, allowing retail, office and food/beverage uses (A1, A2, A3, A4 and A5) uses based on their contribution to vitality and viability and their ability to attract people to the centre.	As above	No
MM 098	80	5.25	Evidence in the form of predicted footfall, opening times and linked trips will be required for any application seeking to meet the exception criteria. Where a shop unit has been vacant for an extended period of time (normally at least six months one year), documentary evidence should demonstrate that all reasonable attempts to sell or let the premises for the preferred use(s) have failed.	None	No
MM 099	80	ETC6	 Within Local Centres, as shown on the Policies roposals Map or identified in approved masterplans for the strategic site allocations, planning permission will be granted where: a. it is for use class A1, A2, A3, A4, A5, D1 or D2 at ground floor level; b. The centre would continue to provide a range of uses with the majority of units being retained in A1 use; b. Any change of use from class A1 would maintain the general vitality and viability of the centre; and c. the centre would continue to provide a range of uses with a majority of units being retained in A1 use so as to not undermine the provision of local shopping facilities. Proposals for over 500 sq.m gross will not generally be suitable in local centres. 	None	No

Appendix A: Screening of Proposed Modifications – Development Management Policies

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
MM 100	81	ETC7	Planning permission for small-scale proposals providing new shops and services will be granted within existing settlements-to serve the day to day needs of the local community as an exception to the sequential approach set out in Policy ETC3(a will be granted where: • The site is within a defined settlement boundary; • In the case of Category B villages, the site is within the built core; or In the case of Category C settlements, the proposed development meets the criteria of Policy CGG2b. Planning permission for the loss or change of use of any shops, services or facilities outside the defined retail hierarchy will be granted where: a. there is another shop, service or facility of a similar use available for customers within an 800m walking distance; and b. the proposed replacement use would complement the function and character of the area. An exception to criterion (a) above will only be permitted if it can be demonstrated that the unit is no longer required to meet the needs of the local community, demonstrated through evidence of at least twelve months active marketing. has remained vacant for a year or more, and documentary and viability evidence has been provided that all reasonable attempts to sell or let the premises for similar uses in that period have failed.	The modifications provide greater clarity regarding the application of the policy but would not materially alter the findings of the SA	No
MM 101	81	5.34	New facilities of an appropriate scale and location within Category A, <u>B and C</u> villages will generally be supported. without the need for sequential testing of alternate locations.	None	No
MM 408	81	Paragraph 5.36	These facilities should be protected wherever possible and the policy seeks to prevent their loss. However, where it can be shown such facilities are no longer needed and not viable,	Provides additional information, but	No

Appendix A: Screening of Proposed Modifications – Development Management Policies

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
			then permission may be granted for a change of use. Planning Applications seeking a change of use that is not for shops, services or similar facilities will need to be supported with evidence that at least twelve months of active marketing has been undertaken. This will include an assessment of market signals, including that the marketing has been conducted appropriately given the terms, rental values and / or sales values of the site and similar properties, the benefits of the proposed use(s) and the impact on the community of such a loss of shops, services or similar facilities.	would not materially alter the findings of the SA	
MM 102	82	ETC8	Planning permission for tourism-related development will be granted as an exception, subject to the sequential approach set out in Policy ETC3 where it: a. increases the attractiveness of the District as a tourist destination; b. improves visitor accommodation; or c. delivers sustainable tourist and visitor attractions in appropriate locations. In the rural area outside settlement boundaries proposals will need to evidence why they can not be accommodated within existing settlements and how they will support the rural economy.	The modifications mean that no distinction is made between rural areas and areas within settlement boundaries. However, the Proposed Submission version of the policy did not preclude tourism-related development in rural areas, so the modifications would not materially alter the findings of the SA	No
MM 103	82	5.41	Although The district of North Hertfordshire is itself not a major tourist destination. However, there are a wide range of attractions in the District, particularly those based on	None	No

Appendix A: Screening of Proposed Modifications – Development Management Policies

Ref.	Page	Policy /	Modification	SA implications	Screened
	(LP1)	Paragraph			into SA
					(Yes/No)
			heritage and the countryside. Some, such as Letchworth, the world's first Garden City,		
			Royston Cave and the British Schools and Museum in Hitchin are unique. Knebworth House		
			and its grounds are a major day visitor destination in the region and unique nationally in		
			their capacity for large music. The inclusion of a tourism policy reflects this sector's		
			growing significance as a form of economic development, and its potential to diversify		
			both urban and rural economies.		

Chapter 6 : Countryside and Green Belt

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
MM 104	84	Policy CGB1	Policy CGB1: Rural Areas beyond the Green Belt. In the Rural Areas beyond the Green Belt, as shown on the Proposals Policies Map, planning permission will be granted where provided that the development: a. is infilling development which does not extend within the built core of a Category B village; b. meets a proven local need for community facilities, and services or rural affordable housing in an appropriate location; c. is strictly necessary for the needs of agriculture or forestry; d. relates to an existing rural building; e. is a modest proposal for rural economic development or diversification; or f. would provide land or facilities for outdoor sport, outdoor recreation and cemeteries that respect the generally open nature of the rural area.	The modifications include specific reference to affordable housing rather than just rural housing. This strengthens the policy in relation to SA Objective 5(d) (increase access to decent and affordable housing). However, since the SA scored the policy positively against this objective, the findings of the SA would not be materially altered by this modification.	No
MM 105	84	Paragraph 6.1	The Rural Area beyond the Green Belt covers the countryside to the east and north of the District that lies outside of the towns and Category A larger villages identified in Policy SP2. These areas do not meet the necessary criteria to be designated as Green Belt, but it is still necessary to impose restraints on development to prevent inappropriate schemes ^x . [x] The Council's definition of "Rural Areas beyond the Green Belt" is not intended to replicate the NPPF definition of "rural areas" which also includes development within villages, as covered by other policies of this Plan.	Provides further clarity regarding the scope of policy CGB1 but would not materially alter the SA findings	No

Appendix A: Screening of Proposed Modifications – Development Management Policies

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
MM 106	84	Paragraph 6.2	Policy CGB1 sets out the broad typologies of development considered acceptable within the Rural Area Beyond the Green Belt. Where schemes fall within meet one or more of the criteria categories above, they will be judged against other relevant policies of the Plan.	None	No
MM 107	84	Policy CGB2	Policy CGB2: Exception sites in rural areas Planning permission for community facilities and services or affordable housing Adjoining Category A villages; Beyond the built core of Category B villages; or Within Category C settlements will be granted where: a. It meets a proven local need as identified through a parish survey or other relevant study; b. There are no reasonable alternate, suitable and available sites within the defined settlement boundaries of relevant towns or Category A villages or the built core of relevant Category B villages; c. The proposal would meet relevant criteria of Policy HS2, particularly in relation to need, affordability and retention of dwellings; d. The proposed development would not have a substantial adverse impact on the openness or general policy aims of the Green Belt or Rural Area beyond the Green Belt; and e. The public benefit of the proposal outweighs any harm that might arise against these aims. The provision of limited market housing to cross subsidise schemes under this	The policy has been divided in two, as described below. This change is not likely to have significant sustainability effects.	No

Appendix A: Screening of Proposed Modifications – Development Management Policies

Planning permission for limited affordable housing in the Green Belt Adjoining Category A villages; or Beyond the built core of Category B villages; will be granted provided that the land is identified for such development in a Neighbourhood Plan or: Planning permission for limited affordable housing in the Green Belt CGB2a cov housing in CGB2b cov facilities, so affordable areas beyond the built core of Category B villages;	itions	Screened into SA (Yes/No)
New policies • Beyond the built core of Category B villages; will be granted provided that the land is identified for such development in a Neighbourhood Plan or: CGB2a coverage housing in CGB2b coverage facilities, so affordable areas beyond the such development in a provided that the land is identified for such development in a provided t	ge divides the	No
a. it meets a proven local need as identified through a parish survey or other relevant study; b. there are no reasonable alternate, suitable and available sites: i. within the defined boundaries of the relevant Category A settlement or the built core of the relevant Category B village; or services an objective services and objective services.	rolicy in two, with vering affordable the green belt and vering community ervices and housing in rural and the green belt. of this change is ception sites in the to affordable aly. Thus the con reduces the positive impact of on the provision of and facilities (SA 5(b) but does not be overall SA ts.	

Appendix A: Screening of Proposed Modifications – Development Management Policies

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
			arise against these aims. Development permitted in Category C settlements within the Green Belt under Policy SP2 will also need to meet criteria (a) to (e) above.		
			Policy CGB2b: Community facilities, services and affordable housing in the Rural Area Beyond the Green Belt Planning permission for community facilities, services or affordable housing in the Rural Area Beyond the Green Belt Adjoining Category A villages; or		
			Beyond the built core of Category B villages will be granted provided that the land identified for such development in a Neighbourhood Plan or:		
			a. it meets a proven local need as identified through a parish survey or other relevant study;		
			 b. there are no reasonable alternate, suitable and available sites: i. within the defined boundaries of the relevant Category A settlement or the built core of the relevant Category B village; or 		
			 ii. otherwise within a reasonable travelling distance (by various modes) of the location where the need has been identified; c. any affordable housing would meet relevant criteria of Policy HS2, 		

Appendix A: Screening of Proposed Modifications – Development Management Policies

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
			particularly in relation to need, affordability and retention of dwellings; d. the proposed development would not have a substantial adverse impact on the openness or general policy aims of the Rural Area beyond the Green Belt; and e. the public benefit of the proposal outweighs any harm that might arise against these aims. Development permitted in Category C settlements in the Rural Area Beyond the Green Belt under Policy SP2 will also need to meet criteria (a) to (e) above The provision of limited market housing to cross-subsidise schemes under this policy will be granted planning permission in exceptional circumstances where it can be demonstrated that the level of market housing proposed is strictly necessary to make the required development deliverable and would accord with criteria (d) and (e) of this policy.		
MM 109	85	Paragraph 6.5	This Plan proactively identifies a range of development allocations across the District. These will all be expected to contribute towards affordable housing provision and, where justified, new infrastructure resulting in a significant boost in new homes and facilities for local needs.	The textual changes refer to what is already included in the site specific and other policies, and therefore in themselves will not lead to significant sustainability effects.	No
MM 110	85	Paragraph 6.6	However, on occasion a small-scale need may still be identified for affordable housing or other types of community facilities to meet rural needs which cannot be met within the main towns, and the villages identified for growth or on allocated sites. This policy continues North Hertfordshire's historic approach of allowing specified development on exception sites.	None	No

Appendix A: Screening of Proposed Modifications – Development Management Policies

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
MM 111	85	Paragraph 6.9	A number of the settlements identified in Policy SP2 are located relatively closely to one another and it may be possible to meet any such needs more sustainably in nearby settlements. In justifying the exception site, applicants should have regard to actual and potential sites both within the parish where development is proposed and in other, nearby locations. In assessing compliance with criterion b of the policies, the Council will have regard to potential alternate sites within both a 15 minute drive time and a 30 minute journey time using passenger transport where the locations are connected by a route providing at least five services per weekday.; Within the parish where the development is proposed In immediately adjoining parishes and towns; and otherwise within a reasonable travelling distance (by various modes) of the location where the need has been identified.	None	No
MM 112	86	Policy CGB3	Policy CGB3: Rural workers' dwellings Planning permission for isolated new homes in the countryside to support existing agricultural, forestry and other rural businesses will be granted where provided that: a. there is a clearly established existing functional need; b. the unit and the rural business concerned have been established for at least three years, have been profitable for at least one of them, are currently financially sound, and should remain so; c. the functional need could not be fulfilled by another existing dwelling on the unit, or any other existing accommodation in the area which is suitable and available for occupation by the workers concerned; and d. the proposal responds appropriately to the site's local context and the needs of the business in terms of design, scale and function.	The principal modifications are: - the addition of provision for new homes in association with new businesses – this would support SA objective 1 relating to economic growth but the policy was scored positively on this objective so the modification would not have a material impact on the findings of the SA - a requirement that new homes be temporary until persistent need has been established. This was previously stated in the	No

Appendix A: Screening of Proposed Modifications – Development Management Policies

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
			Where accommodation is proposed in association with a new business, applicants will need to demonstrate the business is viable with secure future prospects as an exception to criterion (b). If a new home is deemed essential to support a rural business, it should first be permitted through a time-limited permission, or temporary accommodation such as a caravan. Permission for permanent dwellings will normally only follow in the event of a persistent need. Any temporary or permanent home will be restricted to the occupancy of a worker associated with the business. Planning permission for the removal of agricultural occupancy conditions will only be granted where: i. the circumstances which led to the imposition of the relevant condition(s) have significantly changed; ii. the building is demonstrably not required or suitable for an agricultural or rural business use; and iii. it is clearly evidenced that there is no further need in the locality for an agricultural worker's dwelling. Where proposals are for development that would be inappropriate in the Green Belt, this policy will be used to help consider and assess any case of	supporting text for the policy and would not materially alter the appraisal of the policy against any of the SA objectives	
MM	86	Paragraph	very special circumstances. If a new home is deemed essential to support a rural business, it should first be	This has now been added to	No
113		6.17	permitted through a time limited permission, or temporary accommodation such as a	the policy text	
			caravan. Permission for permanent dwellings will normally only follow in the event of	, ,	
			a persistent need. Any temporary or permanent home will be restricted to the		
			occupancy of a worker associated with the business.		
MM	87	Policy	Policy CGB4: Existing rural buildings in the Rural Area Beyond the Green Belt	The modifications restrict	

Appendix A: Screening of Proposed Modifications – Development Management Policies

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
114		CGB4	Planning permission for the re-use, replacement or extension of buildings in the Green Belt or Rural Area beyond the Green Belt will be granted where provided that: a. any existing building to be converted for re-use does not require major extension or reconstruction; b. the resultant building(s) do not have a materially greater impact on the openness, purposes or general policy aims of the Green Belt or Rural Area beyond the Green Belt than the original building(s); and c. any outbuilding(s) are sited as close as possible to the main building(s) and visually subordinate to them.	the policy to the rural area beyond the Green Belt. Since the SA objectives do not distinguish between the Green Belt and other rural areas, this would not materially alter the findings of the SA.	
MM 115	87	After paragraph 6.21 (new paragraph)	National policy provides clear guidance on proposals for the re-use, replacement or extension of buildings in the Green Belt which will be used, alongside the detailed design policies of this plan for relevant applications.	None	No
MM 116	87	Paragraph 6.22	We consider that a broadly consistent approach is also justified in the Rural Area Beyond the Green Belt to In these cases, we will ensure that similar proposals do not cause harm to the rural area. Such harm may come from a variety of sources. The extension, alteration or replacement of buildings can change their character negatively, for example where a modest cottage, over time, becomes a mansion.	None	No
MM 117	88	Policy CGB5	Policy CGB5: Urban Open Land In areas of Urban Open Land, as shown on the Proposals Policies Map, planning permission will be granted where provided that the development: a. would provide land or limited ancillary built facilities for: i. outdoor sport, outdoor recreation or cemeteries; ii. rural land uses or buildings appropriate in an urban fringe	None	No

Appendix A: Screening of Proposed Modifications – Development Management Policies

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
			location; or iii. landscaping, essential transport infrastructure or other earthworks associated with the development of adjoining allocated sites; b. is low intensity in nature; and c. would maintain openness and respect the transition from the urban area to the rural area beyond.		
MM 118	88	Paragraph 6.28	However it is also recognised that, in appropriate circumstances, this land could provide opportunities for the location of access roads or other transport infrastructure, general landscaping, school playing fields, sports pitches or other low-intensity uses associated with nearby development and / or the adjoining settlements. Where such uses are sought within Urban Open Land, all reasonable attempts should be made to maintain openness and careful consideration should be given to the scale of any ancillary buildings and treatments such as boundary fencing or bunding.	None	No

Chapter 7 : Transport

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
MM 119	89	Policy T1	Policy T1: Assessment of transport matters	None	No
113			Planning permission will be granted provided that where:		
			 a. development would not adversely lead to highway safety problems or cause unacceptable impacts upon the highway network and safety; b. mechanisms to secure any necessary sustainable transport measures and / or improvements to the existing highway network are secured in accordance with Policy SP7; c. suitable Transport Statements, Transport Assessments and / or Travel 		
			Plans along with supporting documents are provided where required; and d. for major developments, applicants demonstrate (as far as is		
			practicable) how:		
			i. the proposed scheme would be served by public transport; and		
			ii. safe, direct and convenient routes for pedestrians and cyclists will be provided.		
			iii. (iii) comprehensive integration into the existing pedestrian and cycle, public transport and road networks will be secured.		
MM 120	90	Policy T2	Policy T2: Parking	The modifications distinguish between residential and non-	No
120			Planning permission will be granted provided that : where: a. parking for residential development is provided in accordance with the minimum standards set out in Appendix 4 of this Plan;	residential development, introduces safety	
1			minimum standards set out in Appendix 4 or this Fiant,	considerations and allows for	

Appendix A: Screening of Proposed Modifications – Development Management Policies

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
			 b. parking for non-residential development is provided having regard to the standards for non-residential development set out in the relevant Supplementary Planning Document; c. proposals have regard to relevant Supplementary Planning Documents, strategies or advice and; d. applicants clearly identify how they provide for all likely types of parking demand and demonstrate that parking will be safe and of a design and layout that will function satisfactorily. Variations from these standards will only be considered where applicants can demonstrate that the accessibility, type, scale, mix and use of the development; the availability of and opportunities for public transport; local car ownership levels; and on-street conditions justify such variations. 	variations from parking standards. The latter element is most significant in terms of the effect on the SA objectives. It could be utilised to deliver more sustainable developments but could, conversely also be utilised to justify higher levels of parking provision. The effect would therefore be to introduce greater uncertainty to the effect of the policy. However, since the effect of the policy on objective 2c (deliver more sustainable location patterns and reduce the use of motor vehicles) was already considered to be uncertain, the modification would not materially alter the appraisal	

Appendix A: Screening of Proposed Modifications – Development Management Policies

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
MM 121	91	Paragraph 7.15	Residential Parking standards for residential car and cycle parking are set out in Appendix 4 of this Plan. Parking provision in accordance with these standards will generally meet the day to day needs of the occupiers but without over provision. Relevant applications will be required to meet these standards. Recommended standards for other uses, and other types of parking, including cycle parking, are set out in supplementary guidance ⁸⁶ . This document also provides general guidance on issues such as design and layout. Footnote: 86 Vehicle Parking at New Development Supplementary Planning Document (NHDC, 2011)	None	No
MM 122	91	After paragraph 7.16 (new paragraph)	The policy also introduces some flexibility in the application of the standards. Where development proposals seek to reduce the standard, applicants will be required to demonstrate justification for such variation based on the principles of the NPPF (paragraph 39) and taking into consideration impact on on-street conditions such as highway safety, available on-street capacity as well as likely pedestrian and environmental impacts.	Addressed in relation to the policy modifications above	No

Chapter 8 : Housing Strategy

Ref.	Page (LP1)	Policy / Paragraph	Modification		SA implications	Screened into SA (Yes/No)
MM 123	92	Policy HS1	shown on the Proposals Policies Mag development and associated infrastr provided that: a. development broadly accord shown; b. proposals successfully addressed. c. unless site-specific policy con	by parish and settlement in Chapter 13 and by Planning permission for residential ucture on these sites will be granted where is with the indicative number of homes is site-specific policy considerations; and insiderations state otherwise, a variety of dance with the general policy requirements	None	No
MM 124	92	8.2		gh Local Housing Allocations within and ges. These are individually set out in the fithis Plan.	None	No
MM 125	92	Policy HS2	 a. Affordable housing provision i. maximised having re 	will be granted where provided that: is gard to Provided in accordance with the oject to viability set in this policy: Target percentage of dwellings to be affordable	The principal modifications introduce specific reference to viability considerations, clarify the nature of 'affordability' and clarify some of the potential sources of information on housing needs. The reference to viability is perhaps most significant from	No

Appendix A: Screening of Proposed Modifications – Development Management Policies

Ref. Pag	•	Modification		SA implications	Screened into SA (Yes/No)
		iii. genuinely affordable linked to open-mark b. The size, type and tenure of i. the Council's expect of the affordable ho be rented and 35% of relevant local author Plans and any settle assessments; and iii. the likely affordability terms; iv. relevant local author v. iii. the requirements of appropriate the prowhole; c. the affordable housing is second through an appropriate conditions.	asite unless robustly justified; and the to local people where rents or prices are set values any affordable housing meets has regard to: the ation starting point for negotiation that 65% tousing required by criterion (a)(i) homes will other forms of affordable housing; If the area including needs identified by crity housing register data, Neighbourhood tement- or parish-level surveys or ty of any affordable housing provision in real crity housing register data; and Policy HS3 and will contribute to an possed mix of housing across the site as a cured for first and subsequent occupiers dition or legal agreement providing for cellings through the Council, a registered	the perspective of the SA since it introduces greater uncertainty regarding the effect of the policy in delivering affordable housing. However, the policy previously referred to the targets being a 'starting point for negotiation' meaning some uncertainty was already inherent. Given that the policy would still be anticipated to deliver new affordable housing, the modifications would not materially alter the findings of the SA, and in themselves are not likely to result in significant sustainability effects.	

Appendix A: Screening of Proposed Modifications – Development Management Policies

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
			provider or similar body agreed with the Council; and		
			ii. where appropriate, review mechanisms		
			d. relevant Supplementary Planning Documents, strategies or advice have been taken into account.		
			Where development of a site is phased or divided into separate parts, or could reasonably be considered part of a larger development which would exceed the		
			thresholds, it will be considered as a whole for the purposes of affordable housing provision.		
			Size of site (gross dwellings) Target percentage of dwellings to		
			be affordable		
			11 – 14 dwellings 15 – 24 dwellings		
			25 or more dwellings 40%		
MM	93	Paragraph	Affordable housing is provided for those who cannot access open market housing. It	This modification provides	No
126		8.8	includes social rented and affordable rented housing and intermediate housing, such	further clarification of the	
			as shared ownership schemes or other models where they meet the definition of	potential structures through	
			Affordable Housing set in national policy. Affordable Housing is normally delivered	which affordable housing	
			in partnership with Registered Providers who assume long-term responsibility for	could be delivered but does	
			the homes and can include schemes built through Community Land Trusts or other	not materially alter the effects	
			forms of co-operative provision. It is secured with planning conditions and legal	of the policy on the SA	
			agreements to make sure that the benefit of the housing continues in the long term.	objectives.	
MM	94	Paragraph	Our general expectation is that any affordable housing provision required and	Provides further clarification	No
127		8.11	secured under this policy will be made on site. Although sites of between 10 and 14	of how the policy would be	
			units will deliver relatively low numbers of affordable homes, Registered Providers	implemented in terms of	
			operating in the District are normally willing to take on these small groups of new	phasing but this would not	
			homes. The onus will be firmly upon the applicant to demonstrate that any	materially alter the overall	
			exceptional circumstances exist to robustly justify off-site provision or contributions	effect on the SA objectives.	
			in lieuor, on On Strategic Housing Sites, or other large schemes, a phased		

Appendix A: Screening of Proposed Modifications – Development Management Policies

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
			approach to affordable housing delivery will normally only be agreed where this is critical to ensuring viability and / or the provision of supporting infrastructure. The justification for any of these approaches will need to demonstrate how the scheme would contribute to the objective of delivering mixed and balanced communities.		
MM 128	94	Paragraph 8.12	Our normal approach will be to request 65% rented tenures and 35% other tenures for affordable housing to meet the needs of local people and ensure viability . This will be used as a starting point for negotiation, but this This may change as the plan period progresses in response to new evidence or to reflect site-specific circumstances.	None	No
MM 129	94	Paragraph 8.13	The strength of local house prices means that affordable housing products which are linked to open-market sales or rental values will remain out of reach for many households and this issue will need to be taken into consideration. Affordable rent for larger (3+ bed) properties will normally be capped at below 80% of the local market rent. For shared ownership products, the most appropriate initial purchase percentages will be assessed on a case-by-case basis based upon local sales values. The Council will also consider the likely impacts of any proposed service (or other) charges in determining affordability.	Provides further clarification of how the policy would be implemented in terms of levels of affordability but this would not materially alter the overall effect on the SA objectives.	No
MM 130	94	After paragraph 8.15 (new paragraph)	All affordable housing will be secured through legal agreements. Where appropriate, these agreements will include mechanisms to ensure that those with local connections are given appropriate priority in the allocation of homes. This is particularly relevant for schemes outside of the main towns where occupants of affordable housing on both allocated and exception sites may need to demonstrate a connection either to the parish in which the housing is to be provided, or to another nearby parish where a specific need for affordable housing has been identified. A local connection to the District is normally required to be eligible for inclusion on the housing waiting list.	Whilst this represents a significant change to policy, none of the SA objectives specifically relate to local people (as opposed to the general population) so this modification would not materially alter the findings of the SA.	No
MM 131	95	Policy HS3 (a)(i)	Policy HS3: Housing mix Planning permission for new homes will be granted where provided that: a. An appropriate range of house types and sizes are provided taking into	Clarifies the evidence required, but would not change the findings of the SA.	No

Appendix A: Screening of Proposed Modifications – Development Management Policies

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
			i. the overall targets of this plan; ii. the findings of the most up-to-date evidence including the most recent Strategic Housing Market Assessment, the Council's Self-Build Register and other relevant evidence of housing need; iii. the location and accessibility of the site; and iv. recent completions, existing permissions and sites in the five year supply; and b. The scheme would provide a density, scale and character of development appropriate to its location and surroundings.		
MM 132	95	Paragraph 8.18	National policy requires local plans to provide for a mix of housing that meets the requirements of different groups within the community ^[92] . Having regards to our evidence, we will seek Current evidence suggests it is most appropriate to deliver target a broad balance between smaller (defined as 2-bed or less) and larger (3-bed or more) homes over the plan period. [92] Paragraph 50 of the NPPF	None	No
MM 133	95	Paragraph 8.20	On most suburban and edge-of-settlement sites, applicants should therefore make an initial assumption of 60% larger (3+ bed) and 40% smaller (1 or 2 bed) homes to ensure an overall mix is achieved. The most appropriate solution will be considered on a site-by-site basis having regard to this, up-to-date evidence of housing need , the criteria set out above and the outcomes from applying Policy HS2.	None	No
MM	96	Policy HS4	Policy HS4: Supported, sheltered and older persons housing	Removes the requirement to	No

Appendix A: Screening of Proposed Modifications – Development Management Policies

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
134			Planning permission for sheltered and supported housing in uses classes C2 and C3 will be granted where provided that: a. there is good access to local services and facilities; b. the site is well served by public transport; c. appropriate levels of on-site landscaping, amenity space and car parking (for residents, visitors and staff) are provided; and d. it would accord with Policy HS3(b). Planning permission for residential developments of 100 units or more will be granted where provided that an element of accommodation within Use Class C3 for older persons housing is included under the requirements of Policy HS3(a) where this would be consistent with criteria (a) to (d) above.; and e. an element of accommodation within Use Class C3 for older persons housing is included under the requirements of Policy HS3(a) where this would be consistent with criteria (a) to (d) above.; and f. on Strategic Housing Sites, provision is made for some accommodation in Use Class C2.	include housing in use class C2 (which includes residential care homes) on strategic sites. However, it is not considered that this change would have a significant impact on the SA conclusions as the policy still makes a significant positive contribution to the provision of housing for those with specific needs.	
MM 135	96- 97	Paragraph 8.29	On the largest larger housing sites we will additionally expect a modest proportion of sheltered and / or supported housing to be provided new homes to contribute towards the modelled demand for older persons housing 95. This should include affordable housing provision where appropriate. The most appropriate form(s) of provision will be assessed on a case-by-case basis. On some sites, the provision of a modest number of bungalows or smaller housing units that meet Accessible and Adaptable standards (see Policy HS5) may be the most appropriate approach. On larger sites we may seek a wider range of provision including sheltered and / or supported housing across both the market and affordable elements of provision.	None	No

Appendix A: Screening of Proposed Modifications – Development Management Policies

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
MM 136	97	Paragraph 8.30	All of our Strategic Housing Sites will be large enough to support the provision of local facilities such as shops and bus routes. It should be possible for each of the sites identified in Policy SP14 to SP19 to accommodate the requirements of this policy. Any additional requirements for these sites in relation to C2 provision are set out in the site-specific policies.	None	No
MM 137	97	Policy HS5	Policy HS5: Accessible and adaptable housing Planning permission for major residential development will be granted where provided that: a. applicants demonstrate that at least 50% of homes can be built to the M4(2) Accessible and Adaptable standard; and b. on schemes where 10 or more affordable units will be delivered, 10% of these can additionally be built to the M4(3) wheelchair user standard ⁹⁶ .	None	No
MM 138	98	Policy HS6	Policy HS6: Relatives' and dependents' accommodation Planning permission for relatives' and dependents' accommodation formed by the adaptation or extension of the main dwelling will be permitted where provided that: a. a genuine need for the accommodation is demonstrated; b. the annex is subordinate to the main dwelling and designed in such a way that it can be easily (re-)incorporated into the main house if use as an annex ceases; c. any development would not exceed the size of extensions that would otherwise normally be acceptable; and d. the occupation of the accommodation is restricted by condition. Free standing annexes will exceptionally be allowed where the above criteria	None	No

Appendix A: Screening of Proposed Modifications – Development Management Policies

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
			are met and it can be demonstrated that adaptation or extension of the main house is not possible.		
MM 139	98/99	Policy HS7	Policy HS7: Gypsies, Travellers and Travelling Showpeople Land at Pulmore Water, as shown on the Proposals Map, is allocated for the provision of 7 permanent Gypsy and Traveller pitches to meet the District's needs up to 2031. The Council will protect existing and allocated lawful pitches for Gypsies and Travellers. The following sites, as shown inset into the Green Belt on the Policies Map, are allocated for the provision of permanent Gypsy and Traveller pitches to meet the District's needs up to 2031: Policy CD4 - Land at Pulmer Water is allocated for the provision of 8 permanent Gypsy and Traveller pitches; and Policy CD6 - Land at Woodside Place, Danesbury Park Road is allocated for the provision of 4 permanent Gypsy and Traveller pitches. These sites are allocated solely for the accommodation of Gypsy and Travellers that meet the planning definition. Planning Permission will only be granted for development and occupation that meets the planning definition of Gypsy and Travellers. Other uses will not be permitted. There is no identified need to allocate any transit or travelling showpeoples' sites. Planning permission for accommodation for Gypsies and Travellers or Travelling	Includes existing site allocation at Danesbury Park Road, which needs to be appraised separately. However, the changes do not affect the SA conclusions relating to this policy.	No

Appendix A: Screening of Proposed Modifications – Development Management Policies

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
			Showpeople will be granted where:		
			a. it satisfies a demonstrated local need for accommodation;		
			 the intended occupants meet the planning definition of Gypsies and Travellers, or Travelling Showpeople, as set out in government guidance or case law; 		
			 residents of the proposed site can access local services such as shops, schools, public transport and medical facilities within a reasonable distance from the site and where those facilities have capacity to meet the needs of the site's residents; 		
			d. the proposed site:		
			 i. does not conflict with any other development plan policy or national policy including flood risk, agricultural land classification, contamination and hazardous development, and has no significant adverse impact on the character and appearance of the countryside, or on features of significant biodiversity or heritage importance; 		
			ii. has no significant adverse impact on the amenity of nearby residents or adjoining land users and can be successfully screened and contained within a specified boundary;		
			iii. has adequate and safe access from a suitable road, and adequate parking, storage, turning and servicing on site;		
			iv. is capable of being serviced with water, electricity, sewerage and rubbish disposal; and		
			v. will provide a safe, inclusive and secure environment for the residents in an appropriate location to meet their needs.		

Appendix A: Screening of Proposed Modifications – Development Management Policies

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
			Where all the above criteria are met, proposals for sites for Gypsies, Travellers and Travelling Showpeople may be appropriate in the countryside as rural exception sites (in line with Policy CGB2) but Green Belt policies would still apply.		
MM 140	99	8.41	The Local Plan should make appropriate provision to meet the needs of Gypsies, Travellers and Travelling Showpeople in North Hertfordshire. There is recognition that the three groups are different and have very different needs, but for the purposes of this policy the key considerations are very similar. The Gypsy and Traveller Accommodation Assessment (2018) [100] provides evidence that there is no identified need for transit or travelling show people sites but a need to provide twelve pitches for Gypsies, eight at Pulmer Water and four at Danesbury Park Road.	Addressed above	No
MM 141	99	8.42	There is currently one private Traveller site at Pulmore Pulmer Water in the parish of Codicote. This consists of twelve permanent pitches and six pitches which have had temporary planning permission. There is also one unauthorised encampment in Danesbury Park Road. Sites CD4 and CD6 are allocated in this Local Plan to meet the identified need in the Accommodation Assessment. There are no public sites in the District. Historically, the District has not been an area where significant numbers of Gypsies, Travellers or Travelling Showpeople have resided in or resorted to, which is supported by figures for unauthorised encampments and developments.	None	No
MM 142	99	8.44	Our evidence identifies a requirement for 7 12 additional pitches over the period to 2031. The area that was covered by the temporary planning permission on the Pulmore Pulmer Water site helps to meets the requirement though the existing permission expires in 2017 by providing 8 pitches. The land at Woodside Place, Danesbury Park Road meets the requirement for the remaining four pitches.	Addressed above	No

Appendix A: Screening of Proposed Modifications – Development Management Policies

Ref.	Page	Policy /	Modification	SA implications	Screened
	(LP1)	Paragraph			into SA
					(Yes/No)
MM 143	100	8.45	This area_These two sites are is area is therefore allocated for permanent provision. and to provide certainty going forward. Based on current evidence, it should prevent the need for future 'single issue' reviews of this policy and the long-term needs of these communities will be considered as part of the next general review of the plan alongside the needs of the settled community.	None	No

Chapter 9 : Design

Ref	Page (LP1)	Policy / Paragrap h	Modification	SA implications	Screened into SA (Yes/No)
MM 144	101	Policy D1	Policy D1: Sustainable design Planning permission will be granted provided that where development proposals: a. Respond positively to the site's local context; b. Take all reasonable opportunities, consistent with the nature and scale of the scheme, to: i. create or enhance public realm; ii. optimise the potential of the site by incorporating Sustainable Drainage Systems (SuDS); iii. reduce energy consumption and waste; iv. retain existing vegetation and propose appropriate new planting; v. maximise accessibility, legibility and physical and social connectivity both internally and with neighbouring areas;; vi. future proof for changes in technology and lifestyle; vii. design-out opportunities for crime and anti-social behaviour; and viii. minimise the visual impact of street furniture and parking provision; c. Have regard to the Design SPD, and any other relevant guidance; x. Within Letchworth Garden City have regard to the Letchworth Garden City Design Principles contained in Appendix 5; and d. For residential schemes, meet or exceed the nationally described space standards and optional water efficiency standards.	Provides additional design requirements for sites in Letchworth. This provides additional protection for the character of the Garden City, but does not involve a significant change to the SA conclusions on this policy. The introduction of the optional water efficiency standards provides a significant additional protection to water resources, but will not change the SA conclusions which have already scored this policy positively against the resource efficiency objective (5(c))	No

Appendix A: Screening of Proposed Modifications – Development Management Policies

Ref	Page (LP1)	Policy / Paragrap h	Modification	SA implications	Screened into SA (Yes/No)
MM 145	102	Paragrap h 9.6	Using innovative design to reduce energy consumption and waste from the construction and use of buildings can optimise the potential of the site and have a positive influence on the environment. Development should meet the requirements of the most up to date standards on seek to minimise carbon emissions and embedded maximise opportunities for the generation of energy from renewable sources, so far as is practicable given other policies in this plan and viability considerations. The reduction of carbon emissions should be achieved by both making new development as energy efficient as possible and through increasing the amount of energy gained from renewable sources. The efficient use of new materials from local or sustainable sources, together with the reuse and recycling of materials will help to reduce the energy used and the waste created in the development. It will also help the development to achieve local character and distinctiveness. The policy encourages sustainable design, and the use of materials and technologies that will ensure that the energy used in the construction and throughout the life of the development will be minimised.	None	No
MM 146	102	Paragrap h 9.12	Development proposals should be in line with current regulations and guidelines and any future changes in Legislation or to the Building Regulations that will affect the sustainability of a building. North Hertfordshire lies in an area of serious water stress. Both the Environment Agency and Anglian Water support the introduction of the optional water efficiency standard within the district therefore, the lower figure of 110 litres per person per day for water consumption is sought. The introduction of the lower standard will have a marginal impact on scheme viability in the area.	Addressed above	No
MM 147	103	Paragrap h 9.16	For development proposals in Letchworth Garden City reference should be made to the Letchworth Garden City Design Principles set out in Appendix 5 of this Plan. available on the Heritage Foundation's website.	None	No
MM 148	104	Policy D2	Policy D2: House extensions, replacement dwellings and outbuildings Planning permission for house extensions will be granted where: a. The extension is sympathetic to the existing house in height, form,	None	No

Appendix A: Screening of Proposed Modifications – Development Management Policies

Ref	Page (LP1)	Policy / Paragrap h	Modification	SA implications	Screened into SA (Yes/No)
			proportions, roof type, window details, and materials and the orientation of the main dwelling; and b. Pitched roofs are used where appropriate, particularly if the extension is more than the height of a single storey; c. Rear extensions do not dominate adjoining properties and: are well related to the levels of adjoining properties, the direction the house faces and the distance between the extension and the windows in the next door properties; and i. are well related to the floor levels of adjoining properties, ii. there is an appropriate distance between the proposed extension and the windows of the adjoining properties; and iii. Spacing between buildings ensures there is no harm to-the character and appearance of the streetscene. d. side extensions, at first floor level or above, adjoining a residential plot to the side are at least 1 metre from the boundary to ensure there is no adverse impact on the character of the streetscene. Planning permission for replacement dwellings and outbuildings will be granted where: e. the proposal enhances does not harm the character and appearance setting of the site; and f. the location of the proposal does not have an adverse impact on the character and appearance of the streetscene or area.		

Appendix A: Screening of Proposed Modifications – Development Management Policies

Ref	Page (LP1)	Policy / Paragrap h	Modification	SA implications	Screened into SA (Yes/No)
MM 149	104	After paragrap h 9.23 (new paragrap h)	London Luton Airport immediately adjoins the District to the west. Development potentially affected by noise from the airport will need to ensure that appropriate mitigation measures are incorporated. Site-specific criteria for relevant allocated sites are set out in the Communities section of this plan.	Addressed in communities section.	No
MM 150	105	Policy D4	Policy D4: Air quality Planning permission will be granted provided that where development proposals: a. give consideration to the potential or actual impact on local air quality, both during the demolition/ construction phase and as a result of its final occupation and use; b. propose appropriate levels of mitigation to minimise emissions to the atmosphere and their potential effects upon health and the local environment; and c. carry out air pollution impact assessments, where required, to determine the impact on local air quality of the development, otherwise the development may be refused. Where an air quality impact assessment demonstrates that a development is unacceptable from a local air quality perspective the development will be refused. Where air pollution impact assessments are not required there will still be a requirement on developers to provide appropriate levels of mitigation to address emissions of pollutants to the atmosphere.	Provides a stronger protection for air quality, but will not alter the conclusion of the SA which already identified this policy has having a positive impact on air quality (in the assessment of objective 5(f) on health).	No
MM 151	105	Paragrap h 9.25	The outcome of the air pollution impact assessment will be used to determine the nature and scale of the steps that should be taken to remove or reduce the scale of those concerns. Ideally this will occur at the design, planning and/or development	None	No

Appendix A: Screening of Proposed Modifications – Development Management Policies

Ref	Page (LP1)	Policy / Paragrap h	Modification	SA implications	Screened into SA (Yes/No)
			stage, but may in certain circumstances rely on post development mitigation measures. It is conceivable that in certain circumstances the outcome of an air quality impact assessment may demonstrate that a development is unsustainable from a local air quality perspective and may be refused.		
MM 152	105	Paragrap h 9.26	Two of the main roads that cross the District do so on a north – south axis: the A1(M) and A10. Another main road is the A505 that traverses the District on a southwest – northeast axis. It is the A505 that is currently directly associated with air quality concerns because it passes through the four main population centres of the District namely Hitchin, Letchworth Garden City, Baldock and Royston. Of particular concern is the area in the south of Hitchin. Notably Stevenage Road (A602) near the Hitchin Hill roundabout, which has been designated an Air Quality Management Area (AQMA) and the Payne's Park roundabout at the A602 junction with the A505 which is to be was designated an AQMA in 2016.	None	No
MM 153	106	Paragrap h 9.30 1 st sentence	The following are types of developments for which the Council would expect consideration to be given to the submission of an air quality impact assessment:	None	No
MM 154	106	Paragrap h 9.31	For other types of developments an air quality impact assessment will not be required but there will be an expectation a requirement for the developer to negotiate and agree air quality mitigation measures that are proportionate to the scale of the proposed development. This requirement is in place to provide an opportunity to address the cumulative impacts of smaller, or less sensitively located, developments that nonetheless will be making a contribution to the emission of air pollutants.	Addressed above	No

Chapter 10 : Healthy Communities

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
MM 155	108	Policy HC1	Policy HC1: Community facilities Planning permission for new community facilities will be granted provided that where they are: a. appropriate in scale having regard to their local context; b. accessible by a range of transport modes; and c. would meet an identified need in the local community. Proposals for the redevelopment of sporting facilities will be supported where the development is for alternative sports and recreational provision, the needs for which clearly outweigh the loss of the existing facilities. The loss of community facilities will only be permitted where this is justified by: i. the provision of replacement facilities, either on site as part of the development proposal or in an alternative appropriate location; ii. showing that there is no local need for the facility or service and that any appropriate, alternative community use of the existing premises to meet local needs is not required; or iii. demonstrating that the facility, or any reasonable replacement, is not, and will not be viable on that site.	None	No
MM 156	108	Paragraph 10.5	It is important that these facilities are situated within local communities so that they are accessible; help to reduce the need to travel and provide opportunities for people to participate in activities within their own community. One way that this	None	No

Appendix A: Screening of Proposed Modifications – Development Management Policies

Ref.	Page	Policy /	Modification	SA implications	Screened
	(LP1)	Paragraph			into SA
					(Yes/No)
			can be achieved is through the shared use of facilities such as the dual use of		
			school facilities for sport and other community uses in appropriate locations.		

Chapter 11: Natural Environment

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
MM 157	110	Before Policy NE1 (New Policy NEx and supporting text)	Policy NEx: Strategic green infrastructure Planning permission will be granted provided that development: a. protects, conserves and where possible enhances the strategic green infrastructure network; b. avoids the loss, fragmentation, severance or negative impact on the function of the strategic green infrastructure network; c. creates new strategic green infrastructure where appropriate and is accompanied by a plan for its long term maintenance and management; and d. has suitable mitigation measures or appropriate replacement to satisfactorily address adverse impacts on the strategic green infrastructure network. 11.x Protection of those sites which contribute to the diversity of strategic green infrastructure throughout the District from inappropriate development is important. However, in some cases it needs to be acknowledged that appropriate mitigation measures would enable development to take place.	Although a new policy, the wording is broadly similar to previous policy NE2 and the appraisal of this policy would not be materially different to the appraisal of that.	No

Appendix A: Screening of Proposed Modifications – Development Management Policies

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
			11.x This policy will also ensure that when new strategic green infrastructure is created appropriate management and maintenance regimes are in place to provide the framework for its long-term use.		
			 11.x North Hertfordshire has significant strategic green infrastructure assets. These are identified in the North Hertfordshire District Green Infrastructure Plan¹ and include: ancient woodlands (e.g. at Newton Wood), biodiversity rich landscapes (e.g. Therfield Heath), other valued landscapes and the Chilterns AONB (see also policies NE2 and NE3) chalk streams, rivers, and valleys (e.g. Lilley Bottom and the Mimram valley). the historic designed landscapes of Letchworth Garden City and the literary associations of Forster Country, north of Stevenage, and the rights of way networks, and long distance walking and cycling connections, e.g. the Chiltern Way, Hertfordshire way, National Cycle Route No.12. 11.x The plan also identifies areas of strategic green infrastructure deficiency as well as opportunities to create new strategic green infrastructure not yet identified. New development should be connected to strategic green infrastructure networks which provide high quality, direct linkages across the 		
			development where possible. Developers should use the guiding principles set out in the Green Infrastructure Plan to influence all development proposals		

_

¹ North Hertfordshire District Green Infrastructure Plan (2009)

Appendix A: Screening of Proposed Modifications – Development Management Policies

Re	ef.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
				from an early stage in the design process.		

Appendix A: Screening of Proposed Modifications – Development Management Policies

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
MM 158	110	Policy NE1	Policy NE® 4: Landscape Planning permission will be granted for development proposals that: a. respect the sensitivities of the relevant landscape character area and accord with have regard to the guidelines identified for built development and landscape management; b. do not have a detrimental impact on cause unacceptable harm to the character and appearance of their immediate surroundings and the surrounding area or the landscape character area in which the site is located, taking account of any suitable mitigation measures necessary to achieve this unless suitable mitigation measures can satisfactorily address the adverse impact; c. have considered the long term management and maintenance of any existing and proposed landscaping.	The softening of the wording in criterion a would not materially alter the findings of the SA. The landscape impacts of sites allocated in the Plan are addressed separately in the SA.	No
MM 159	110	Paragraph 11.3	The guidelines referred to at criteria 'a.' of the policy originate from the North Herts Landscape Study ¹⁰⁷ is which provides an assessment of the character of the landscape within the District. There are 37 separate landscape character areas covering the District, some lie totally within the District while some extend into adjoining districts. The study provides a description of the distinctive characteristics of each landscape character area based on factors such as the geology, landform, soil types and historical activities for each area.	None	No

Appendix A: Screening of Proposed Modifications – Development Management Policies

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
MM 160	110	Paragraph 11.4	The North Herts Landscape Study also identifies the inherent sensitivities of each character area in landscape and visual terms together with its capacity to accommodate a range of different types of development. Development should respect the sensitivities of each landscape character area and accord with the guidelines for managing change identified for each landscape character area in relation to built development and landscape management, whilst recognising that some impacts on landscape are inevitable if future development needs are to be met.	None	No
MM 161	110	Policy NE2 delete	Planning permission will be granted where development: a. protects, conserves and where possible enhances the green infrastructure network; b. avoids the loss, fragmentation, severance or negative impact on the function of the green infrastructure network; c. creates new green infrastructure is accompanied by a plan for the long term maintenance and management of any new green infrastructure proposed; and d. has suitable mitigation measures or appropriate replacement to satisfactorily address adverse impacts on the green infrastructure network.	Replaced by new policy, for which the SA of this policy would be very similar	No
MM 162	111	Paragraphs 11.5 to 11.7 delete	 Protection of those sites which contribute to the diversity of green infrastructure throughout the District from inappropriate development is important. However, in some cases it needs to be acknowledged that appropriate mitigation measures would enable development to take place. This policy will also ensure that where new green infrastructure is created appropriate management and maintenance regimes are in place to provide the framework for its long-term use. 	As above	No

Appendix A: Screening of Proposed Modifications – Development Management Policies

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
			11.7 North Hertfordshire has significant green infrastructure assets. These are identified in the North Hertfordshire District Green Infrastructure Plan and include ancient woodlands (e.g. at Newton Wood), biodiversity rich landscapes (e.g. Therfield Heath), chalk streams, rivers, and valleys (e.g. Lilley Bottom and the Mimram valley). They also include the historic designed landscapes of Letchworth Garden City and the literary associations of Forster Country, north of Stevenage. The plan also identifies areas of green infrastructure deficiency as well as opportunities to create new green infrastructure Developers should use the guiding principles set out in the Green Infrastructure Plan to influence all development proposals from an early stage in the design process. Footnote:		
			North Hertfordshire District Green Infrastructure Plan (2009)		
MM 163	111	Policy NE3	Policy NE3: The Chilterns Area of Outstanding Natural Beauty (AONB) Planning permission for any proposal within the AONB, or affecting the setting of the AONB, will only be granted when provided that it: a. is appropriate in scale having regard to national planning policy; b. conserves and where possible enhances the Chilterns AONB's special qualities, distinctive character and biodiversity, tranquillity and remoteness in accordance with national planning policy and the overall purpose of the AONB designation; c. is appropriate to the economic, social and environmental wellbeing of the area or is desirable for its understanding and enjoyment; d. meets the aims of has regard to the statutory Chilterns AONB Management Plan, making practical and financial contributions towards management plan delivery as appropriate;	The modifications would not materially alter the SA findings	No

Appendix A: Screening of Proposed Modifications – Development Management Policies

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
MM	112	Paragraph	e. complies with has regard to the Chilterns Building Design Guide and technical notes by being of high quality design which respects the natural beauty of the Chilterns, its traditional built character and reinforces the sense of place and local character; and f. avoids adverse impacts from individual proposals (including their cumulative effects), unless these can be satisfactorily mitigated. The AONB is a nationally designated landscape and as such permission for major developments.	ts None	No
164	112	11.12	within its boundaries will be refused unless exceptional circumstances prevail as defined by national planning policy. National guidance explains that whether a proposal constitutes major development is a matter for the relevant decision taker, taking into account the proposin question and the local context. 113		NO
MM 166	113	After paragraph 11.14 (New Policy NEx and supporting text)	Policy NEx: Biodiversity and geological sites Planning permission will only be granted for development proposals affecting designated sites that: a. protect, enhance and manage designated sites in accordance with the hierarchy of designations listed in policy SP12; b. submit an ecological survey that is commensurate to the scale and location of the development and the likely impact on biodiversity, the legal protection or other status of the site; c. demonstrate that adverse effects can be avoided and / or satisfactorily minimised having regard to their status and the hierarchy of protection below: i. locating on an alternative site with a less harmful impact;	Although a new policy, this is effectively a replacement of previous policy NE6. This new policy represents a strengthening of the protection for biodiversity and geological sites, particularly through the reference to a	No

Appendix A: Screening of Proposed Modifications – Development Management Policies

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
			ii. providing adequate mitigation measures; or iii. as a last resort compensated for. d. manage construction impacts by: i. demonstrating how existing wildlife habitats supporting protected or priority species will be retained, safeguarded and managed during construction; and ii. providing a buffer of complimentary habitat for all connective features for wildlife habitats, or priority habitats and species. e. provide a long term management plan including mitigation measures as necessary. Development proposals on non-designated sites that include important habitats and species will be expected to meet the requirements of this policy. All development should seek to deliver net gains for biodiversity and geodiversity, contribute to ecological networks and the water environment, and/or restore degraded or isolated habitats where possible. Local Geological Sites are ratified by the Herts & Middlesex Wildlife Trust (HMWT) and are afforded the same protection as Local Wildlife Sites. 11.xx Sites allocated in this Plan that have the potential to impact on designated biodiversity sites are required to provide an ecological survey and provide mitigatio and/or off-setting measures as necessary. Where appropriate the Strategic Policies and Communities sections of this Plan provide site-specific policies relating to the impact on designated sites, for instance on Therfield Heath SSSI or Wain Woods SSS		

Appendix A: Screening of Proposed Modifications – Development Management Policies

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
			11.xx Sites can contain important habitats or species even where they are not formally		
			designated. These sites are identified by the Hertfordshire Environmental Records		
			Centre as being of ecological interest and should be afforded protection.		
			11.xx Ecological surveys will be expected to involve an objective assessment of ecological		
			value. Surveys should be consistent with BS42020 Biodiversity- Code of Practice for		
			Planning and Development, or as superseded, and use the Biodiversity Impact		
			Calculator ^x , or as superseded, to assess ecological value. This methodology will		
			ensure that appropriate mitigation or compensation is provided to meet the aims of		
			national policy and is commensurate to the scale and location of the development		
			and the likely impact on biodiversity, the legal protection or other status of the site.		
			11.xx Where off-site compensation is delivered as a last resort, the ecological networks		
			mapping system developed by the Herts and Middlesex Wildlife Trust and Local		
			Nature Partnership should be used. This provides the basis of targeted habitat		
			creation to maximise the benefits to biodiversity of any required ecological measure	es.	
			11.xx Certain habitats (such as chalk grassland) are priority habitats for the District.		
			Restoration, mitigation and any compensation measures should focus on these		
			priority habitats as described in the Hertfordshire Biodiversity Action Plan. y		
			11.xx Developments are required to demonstrate how existing wildlife habitats such as		
			trees, hedgerows, woodlands and rivers will be retained, safeguarded and managed		
			during and after development, including the provision of buffers where required.		
			Where buffers are provided, these should be a minimum of 12 metres of		
			complimentary habitat for all connective features for wildlife habitats or priority habitats.		
			11.xx Where necessary, a management plan outlining mitigation measures may be require	ed	
			to sensitively manage any issues arising as a result of the development on		
			biodiversity or geodiversity assets.		

Appendix A: Screening of Proposed Modifications – Development Management Policies

Ref.	Page	Policy /	Modification	SA implications	Screened
	(LP1)	Paragraph			into SA
					(Yes/No)
			11.xx Development proposals will be expected to maximise opportunities for net gains, or		
			contribute to improvements in biodiversity, which can be demonstrated by using the Biodiversity Impact Calculator.		
			11.xx Net gains can be delivered through the provision of soft landscaping, including		
			trees, shrubs and other vegetation to support wildlife habitats as identified by the		
			Hertfordshire Biodiversity Action Plan. Similarly, the provision of permanent		
			integrated features for wildlife can contribute to net gains, for instance the		
			provision of bat and swift boxes, particularly where development borders open		
			space.		
			Footnotes:		
			* The Biodiversity Impact Calculator is a tool used to quantify the value of biodiversity at any		
			site and can form an evidence base on required mitigation for a development, the amount of		
			residual biodiversity impact, and if necessary, the amount of require offsite compensation.		
			The current Biodiversity Impact Calculator is available on the Environment Bank website at :		
			http://www.environmentbank.com/impact-calculator.php		
			^y Hertfordshire Environmental Forum (2006) A Biodiversity Action Plan for Hertfordshire,		
			http://www.hef.org.uk/nature/biodiversity_vision/index.htm		
			² Hertfordshire Environmental Forum (2006) A Biodiversity Action Plan for Hertfordshire,		
			http://www.hef.org.uk/nature/biodiversity_vision/index.htm		

Appendix A: Screening of Proposed Modifications – Development Management Policies

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
MM 167	113	Policy NE4	Policy NE54: Protecting publically accessible open space	None	No
107			Planning permission will only be granted for any proposed loss of open space only where provided that :		
			(a) it can be demonstrated that the open space is surplus to requirements, or otherwise and justified on the basis of:		
			i. the quality and accessibility of the open space;		
			ii. the extent to which the open space is serving its purpose;		
			iii. the quality and accessibility of alternative public open space; and		
			(b) it is mitigated against by:		
			 re-provision of an appropriate open space taking into account quality and accessibility; and/ or 		
			ii. financial contributions towards new or existing open space where:		
			the required provision cannot reasonably be delivered on-site; or		
			the required provision cannot be provided on site in full; and		
			the proposal has over-riding planning benefits.		
			Any built facilities within new or existing open space must be ancillary to the primary use and of an appropriate scale and design. Measures should be taken to integrate such facilities into the landscape.		
MM	113	Before	Policy NEx: New and improved open space	This policy	Yes
168		Paragraph 11.15 insert (New	Planning permission will be granted for development proposals that make provision for	contains much of the previous policy NE5 but is	

Appendix A: Screening of Proposed Modifications – Development Management Policies

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
		Policy NEx)	new and/or improved open space which: a. meets the needs arising from the development having regard to the Council's open space standards and other relevant guidance; b. contributes towards improving the provision, quality and accessibility of open space; and c. incorporate any necessary open space buffer(s) for landscape, visual, ecological or air quality reasons. Any on-site provision must include a long term maintenance and management plan, and where required phasing plans, to demonstrate delivery. Proposals for new open spaces which meet identified needs will be encouraged in suitable locations, served by a choice of sustainable travel options. Financial contributions towards the provision of open space will be considered only where it can be demonstrated that the requirements of policy NE5 part (b)(ii) are met. Where a development is phased, or a site is either divided into separate parts or otherwise regarded as part of a larger development, it will be considered as a whole for the purposes of open space provision.	specifically focused on open space, rather than NE5's focus on open space and biodiversity. This, along with the additional supporting text below, may affect the appraisal of significant effects, particularly in relation to objective 3a (protect and enhance biodiversity).	
MM 169	114	Paragraph 11.15 delete	Over the plan period it is anticipated that some open spaces could come under pressure for development. It is therefore vital that any proposed loss of open space is carefully considered to ensure that the both the existing and future population of North Hertfordshire has sufficient access to open space.	None	No

Appendix A: Screening of Proposed Modifications – Development Management Policies

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
MM 170	114	Paragraph 11.18	The Open Space Review defines the types of open space, sets out the current provision of open space, identifying deficits, surpluses as well as priorities for improvement and suggested standards for open space provision associated with new development. The review analyses open space provision in the four main towns of Hitchin, Letchworth Garden City, Baldock and Royston, as well as in rural areas. The Council also currently has a number of Action Plans ^[x] that set out open space priorities, which along with other relevant guidelines ^[v] can be used when determining the type of open space required. Footnotes: [x] The Council's Action Plans include: Cemeteries and Closed Churchyards Action Plan; Outdoor Play Provision Action Plan; Outdoor Sports Facilities Action Plan; and the Allotments Action Plan. [y] Fields in Trust Guidelines (October 2015) or as superseded, Guidance for Outdoor Sport and Play: Beyond the Six Acre Standard, http://www.fieldsintrust.org/guidance	None	No
MM 171	114	114 After paragraph 11.18 insert (New paragraphs) 11.xx	 11.xx Over the plan period it is anticipated that some open spaces could come under pressure for development. It is therefore vital that any proposed loss of open space is carefully considered to ensure that the both the existing and future population of North Hertfordshire has sufficient access to open space. In parts of the District where there are identified deficiencies in open space, any proposed loss would be subject to increased scrutiny. 11.xx As well as guarding against losses we also need to ensure provision of open space on new development and securing improvement to existing spaces. 11.xx It is vital to ensure that any on-site open space in new development is high quality, 	To be appraised alongside the revised open space policy	Yes
			complements the landscape setting and is fully publically accessible to support sustainable and inclusive communities. Open space should be well integrated into the design of a scheme and located to achieve good assess for all residents by suitable and sustainable modes of travel. Further to this, the provision of new open spaces		

Appendix A: Screening of Proposed Modifications – Development Management Policies

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
			across the District will be valuable in alleviating visitor and recreational pressure on designated biodiversity sites.		
			11.xx The Open Space Review outlines locations where there is currently under-provision of certain types of open space and should be used in determining the most appropriate type of open space required.		
			11.xx Designing new open spaces to meet community needs and enable community access can be extremely valuable in maximising access to open space. For example, enabling open spaces associated with schools to be used by the community can be helpful in meeting the demands for specific types of open space, such as playing fields.		
			11.xx In some developments, there may be a requirement for open space buffers to protect against sources of pollution, such as roads or railway lines, or for landscape, visual or ecological purposes, for instance connective features such as hedgerows and watercourses. In these cases it will be expected that the open space standards will be delivered alongside any buffer areas which are necessary.		
			11.xx The Council will support proposals for facilities within new and existing open spaces, for instance changing rooms or a kiosk, where the proposed facility is ancillary to the primary use and is of a scale and design that is commensurate with the primary use. The Council will consider larger facilities where they are appropriate to the use of the open space in accordance with national policy and guidance.		
			11.xx Long-term management and maintenance plans will be required to ensure that open spaces can continue to be enjoyed by the community in years to come.		
			11.xx It is acknowledged that some types of open space can only realistically be delivered on a larger scale due to the amount of space that would be required and management arrangements. In these circumstances it may be acceptable for financial		

Appendix A: Screening of Proposed Modifications – Development Management Policies

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
			 contributions to be provided towards the provision of open space. 11.xx Where it can be demonstrated that open space cannot be provided on site a financial contribution towards the provision of new or enhancement of existing open space will be sought subject to the criteria set out in the policy. In such instances, the Council will direct such contributions towards areas with an identified open space deficiency or towards projects for new or improved open spaces. This is to ensure that the additional demand created by the proposed development is met. 11.xx This Plan does not designate Local Green Space. However, the Council will support the designation and enhancement of Local Green Space as proposed by local communities, for instance in Neighbourhood Plans, where appropriate. 		
MM 172	114	Paragraphs 11.19 and 11.20 delete	 11.15 The Open Space Review and any other relevant Council reports should be used when interpreting the above policy. In parts of the District where there are identified deficiencies in open space, any proposed loss would be subject to increased scrutiny. 11.16 Financial contributions may be appropriate subject to the criteria set out in the policy. In such instances, the Council will direct such contributions towards areas with an identified open space deficiency or towards projects for new or improved open spaces. 	See above – replacement supporting text to be included in appraisal of the new open spaces policy	Yes

Appendix A: Screening of Proposed Modifications – Development Management Policies

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
MM 173	114	Policy NE5 delete	Policy NE5: New and improved public open space and biodiversity Planning permission will be granted for relevant development proposals that: a. provide high quality, on-site, fully publically accessible open space having regard to the Council's open space standards; b. incorporate an open space buffer(s) where necessary for landscape, visual, ecological or air quality reasons; c. contribute to net gains for biodiversity, ecological networks and the water	Replacement policy will be re- appraised	Yes
			c.—contribute to net gains for biodiversity, ecological networks and the water environment and/or restores degraded or isolated habitats; and d.—submit a long term maintenance and management plan, and where required phasing plans, to demonstrate delivery. Any proposed facilities within open space must be small scale and ancillary to the primary use. Financial contributions towards the provision of open space as an exception to criterion (a)		
			will be considered only in exceptional circumstances and where it can be demonstrated that the requirements of policy NE4 part (b)(ii) are met. Where a development is phased, or a site is either divided into separate parts or otherwise regarded as part of a larger development, it will be considered as a whole.		
174	115 to 117	Paragraphs 11.21 to 11.40 delete	11.21 To support growth over the plan period, relevant development proposals will be expected to contribute towards open space provision in the District. Relevant development proposals are: - over 200 residential units; or - over 10,000 sqm gross external floorspace; or - where a specific need has been identified by the Council. 11.22 It is vital to ensure that any on site open space is high quality, complements the	Replacement text will be re- appraised	Yes

Appendix A: Screening of Proposed Modifications – Development Management Policies

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
			landscape setting and is fully publically accessible to support sustainable and inclusive communities. Further to this, the provision of new open spaces across the District will be valuable in alleviating visitor and recreational pressure on designated biodiversity sites.		
			11.23 The Open Spaces Review undertaken in 2016 sets out open space standards that should be taken into account when determining the quantity of open space provision required. These standards will also be used at masterplanning stage for the strategic sites outlined in the Plan.		
			11.24 Where large-scale developments are intended to be phased over a number of years, forward projections of the population and / or households may be considered.		
			11.25 Whilst in most cases open space provision on-site will be required as the development exceeds the thresholds set out above, there may be instances where there is a specific need for open space. For example, in an area with an open space deficiency, or where an open space improvement project has been identified.		
			11.26 The Open Spaces Review also outlines locations where there is currently under- provision of certain types of open space. This Review, or as superseded, should be used in determining the most appropriate type of open space to provide or contribute towards.		
			11.27 In addition, the Council has a number of other relevant documents which can be used when determining the type of open space required. The Green Space Management Strategy and accompanying Action Plan sets out priorities for open space for across the District between 2014 and 2019. The priority actions are disaggregated by the type of open space, timescales and cost within a clear framework for delivery.		
			11.28 The Council also currently has a number of Action Plans that that set out open space priorities comprising:		

Appendix A: Screening of Proposed Modifications – Development Management Policies

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
			 Cemeteries and Closed Churchyards Action Plan 		
			 Outdoor Play Provision Action Plan 		
			 Outdoor Sports Facilities Action Plan 		
			• Allotments Action Plan		
			11.29 Play and recreational space has an important role in the function of many of the		
			District's open spaces. Play space provision should be made in accordance with the		
			relevant guidelines. 116 A balance must be achieved between a level of supervision for		
			child safety and crime prevention, and the potential for noise amenity impacts.		
			11.30 No additional allotment sites are designated in this Plan. However, the Council will		
			require appropriate contributions towards allotment provision given the demand for allotment space.		
			11.31 This Plan does not designate Local Green Space. However, the Council will support the		
			designation and enhancement of Local Green Space as proposed by local		
			communities, for instance in Neighbourhood Plans, where appropriate.		
			11.32 Designing new open spaces to meet community needs and enable community access		
			can be extremely valuable in maximising access to open space. For example, enabling		
			open spaces associated with schools to be used by the community can be helpful in		
			meeting the demands for specific types of open space, such as playing fields.		
			11.33— It is acknowledged that some types of open space can only realistically be delivered		
			on a larger scale due to the amount of space that would be required and management		
			arrangements. As such, in exceptional circumstances it may be acceptable for		
			financial contributions to be provided towards the provision of open space.		
			11.34 Where a financial contribution is accepted instead, or in addition to, on-site open		
			space provision, the contribution will be allocated to new open space provision		
			elsewhere, or improvements towards existing open spaces. This is to ensure that the		

Appendix A: Screening of Proposed Modifications – Development Management Policies

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
			additional demand created by the proposed development is met.		
			11.35—The Council will support proposals for facilities within open spaces, for instance changing rooms or a kiosk, where the proposed facility is small scale and ancillary to		
			the primary use. The Council will take a flexible approach to the format and scale of		
			the floorspace in accordance with national policy and guidance.		
			11.36 The provision of open space can also serve a dual purpose of flood risk management, and the Council will encourage proposals that provide multiple benefits.		
			11.37 In some developments, there may be a requirement for open space buffers to protect against sources of pollution, such as roads or railway lines, or for landscape, visual or		
			ecological purposes, for instance connective features such as hedgerows and		
			watercourses. In these cases it will be expected that the open space standards will be delivered alongside any buffer areas which are necessary.		
			11.38 Development proposals will be expected to maximise opportunities for net gains, or contribute to improvements in biodiversity, which can be demonstrated by using the Biodiversity Impact Calculator 117.		
			11.39 Net gains can be delivered through the provision of soft landscaping, including trees, shrubs and other vegetation to support wildlife habitats as identified by the Hertfordshire Biodiversity Action Plan Similarly, the provision of permanent integrated features for wildlife can contribute to net gains, for instance the provision of bat and swift boxes, particularly where development borders open space.		
			11.40 Long-term management and maintenance plans will be required to ensure that open spaces can continue to be enjoyed by the community in years to come, and to provide necessary protection to biodiversity assets.		
			Footnotes:		

Appendix A: Screening of Proposed Modifications – Development Management Policies

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
			Play: Beyond the Six Acre Standard, http://www.fieldsintrust.org/guidance 117 The Biodiversity Impact Calculator is a tool used to quantify the value of biodiversity at any site and can form an evidence base on required mitigation for a development, the amount of residual biodiversity impact, and if necessary, the amount of require offsite compensation. The current Biodiversity Impact Calculator is available on the Environment Bank website at: http://www.environmentbank.com/impact-calculator.php 118 Hertfordshire Environmental Forum (2006) A Biodiversity Action Plan for Hertfordshire, http://www.hef.org.uk/nature/biodiversity-vision/index.htm		
MM 175	117	Policy NE6 delete	Policy NE6: Designated biodiversity and geological sites Planning permission will only be granted for development proposals affecting designated sites that: a. protect, enhance and manage designated sites in accordance with the following hierarchy of designations; Internationally designated sites National Planning Policy Framework sites National Planning Policy Framework sites Locally designated sites b. submit an ecological survey and demonstrate that adverse effects can be satisfactorily minimised by following the hierarchy below: i. locating on an alternative site with a less harmful impact; ii. providing adequate mitigation measures; or iii. as a last resort compensated for.	See MM166	No

Appendix A: Screening of Proposed Modifications – Development Management Policies

Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
		i. demonstrating how existing wildlife habitats will be retained, safeguarded and managed during construction; and ii. providing a buffer of complimentary habitat for all connective features for wildlife habitats, or priority habitats: and d. provide a long term management plan including mitigation measures as necessary. Development proposals on non-designated sites that include important habitats and species will be expected to meet parts (b) to (d) of this policy. Local Geological Sites are ratified by the Herts & Middlesex Wildlife Trust (HMWT) and are afforded the same protection as Wildlife Sites.		
117 to 119	Paragraphs 11.41 to 11.52 delete	for example Ramsar sites, Special Areas of Conservation or Special Protection Areas, there are a number of nationally designated sites. This includes six Sites of Special Scientific Interest (SSSIs) as shown on the Proposals Map and eight designated Local Nature Reserves (LNRs). 11.42 There are also a number of National Planning Policy Framework sites comprising ancient woodland, and aged or veteran trees. Ancient woodland is a nationally agree designation for land that has been woodland since at least 1600 AD. The District's woodlands will be managed over the plan period to provide recreation and amenity for local residents, and also to ensure their survival to benefit biodiversity. 11.43 Species or Habitats of Principal Importance as identified in S41 of the Natural	See MM166	No
	117 to	117 Paragraphs to 11.41 to 119 11.52	(LP1) Paragraph c. — manage construction impacts by: i.—demonstrating how existing wildlife habitats will be retained, safeguarded and managed during construction; and ii.—providing a buffer of complimentary habitat for all connective features for wildlife habitats, or priority habitats: and d. —provide a long term management plan including mitigation measures as necessary. Development proposals on non-designated sites that include important habitats and species will be expected to meet parts (b) to (d) of this policy. Local Geological Sites are ratified by the Herts & Middlesex Wildlife Trust (HMWT) and are afforded the same protection as Wildlife Sites. 11.41 to 11.52 delete 11.42 Whilst there are no biodiversity sites designated at the European level in the District, for example Ramsar sites, Special Areas of Conservation or Special Protection Areas, there are a number of nationally designated sites. This includes six Sites of Special Scientific Interest (SSSIs) as shown on the Proposals Map and eight designated Local Nature Reserves (LNRs). 11.42 There are also a number of National Planning Policy Framework sites comprising ancient woodland, and aged or veteran trees. Ancient woodland is a nationally agree designation for land that has been woodland since at least 1600 AD. The District's woodlands will be managed over the plan period to provide recreation and amenity for local residents, and also to ensure their survival to benefit biodiversity.	(LP1) Paragraph C. —manage construction impacts by: i.—demonstrating how existing wildlife habitats will be retained, safeguarded and managed during construction; and ii.—providing a buffer of complimentary habitat for all connective features for wildlife habitats, or priority habitats: and d. —provide a long term management plan including mitigation measures as necessary. Development proposals on non-designated sites that include important habitats and species will be expected to meet parts (b) to (d) of this policy. Local Geological Sites are ratified by the Herts & Middlesex Wildlife Trust (HMWT) and are afforded the same protection as Wildlife Sites. 11.41 Whilst there are no biodiversity sites designated at the European level in the District, for example Ramsar sites, Special Areas of Conservation or Special Protection Areas, there are a number of nationally designated sites. This includes six Sites of Special Scientific Interest (SSSIs) as shown on the Proposals Map and eight designated Local Nature Reserves (LNRs). 11.42 There are also a number of National Planning Policy Framework sites comprising ancient woodland, and aged or veteran trees. Ancient woodland is a nationally agreed designation for land that has been woodland since at least 1600 AD. The District's woodlands will be managed over the plan period to provide recreation and amenity for local residents, and also to ensure their survival to benefit biodiversity. 11.43 — Species or Habitats of Principal Importance as identified in S41 of the Natural

Appendix A: Screening of Proposed Modifications – Development Management Policies

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
			the county level. In addition to this, the Hertfordshire Local Nature Partnership (LNP)		
			Guiding Principles have informed the policies in this Plan.		
			11.44 The District has over 300 designated Wildlife Sites. The Hertfordshire		
			Environmental Records Centre updates the list of designated Wildlife Sites on a		
			regular basis. Sites identified or designated as Wildlife Sites are afforded protection as		
			sites of substantive nature conservation value.		
			11.45 Local Geological Sites are given the same level of protection as Wildlife Sites and are		
			considered important for their educational or historical value. There are currently 11		
			Local Geological Sites in North Hertfordshire.		
			11.46 Sites allocated in this Plan that have the potential to impact on designated		
			biodiversity sites are required to provide an ecological survey and provide mitigation		
			and/or off-setting measures as necessary. Where appropriate the Strategic Policies		
			and Communities sections of this Plan provide site-specific policies relating to the		
			impact on designated sites, for instance on Therfield Heath SSSI or Wain Woods SSSI.		
			11.47 Sites can contain important habitats or species even where they are not formally		
			designated. These sites are identified by the Hertfordshire Environmental Records		
			Centre as being of ecological interest and should be afforded protection.		
			11.48 Ecological surveys will be expected to involve an objective assessment of ecological		
			value. Surveys should be consistent with BS42020 Biodiversity-Code of Practice for		
			Planning and Development, or as superseded, and use the Biodiversity Impact		
			Calculator 1221 or as superseded, to assess ecological value. This methodology will		
			ensure that appropriate mitigation or compensation is provided to meet the aims of		
			national policy.		
			11.49 Where off-site compensation is delivered as a last resort, the ecological networks		
			mapping system developed by the Herts and Middlesex Wildlife Trust and Local		

Appendix A: Screening of Proposed Modifications – Development Management Policies

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
			Nature Partnership should be used. This provides the basis of targeted habitat		
			creation to maximise the benefits to biodiversity of any required ecological measures.		
			11.50 Certain habitats (such as chalk grassland) are priority habitats for the District.		
			Restoration, mitigation and any compensation measures should focus on these		
			priority habitats as described in the Hertfordshire Biodiversity Action Plan. ²		
			11.51 Developments are required to demonstrate how existing wildlife habitats such as		
			trees, hedgerows, woodlands and rivers will be retained, safeguarded and managed		
			during and after development, including the provision of buffers where required.		
			Where buffers are provided, these should be a minimum of 10-metres of		
			complimentary habitat for all connective features for wildlife habitats or priority habitats.		
			11.52 Where necessary, a management plan outlining mitigation measures may be required to sensitively manage any issues arising as a result of the development on biodiversity or geodiversity assets.		
			Footnotes: 119 Hertfordshire Environmental Forum (2006) A Biodiversity Action Plan for Hertfordshire, http://www.hef.org.uk/nature/biodiversity_vision/index.htm 120 Please refer to the list held by the Hertfordshire Environmental Records Centre for the		
			current list of designated Wildlife Sites.		
			121 The Biodiversity Impact Calculator is a tool used to quantify the value of biodiversity at any		
			site and can form an evidence base on required mitigation for a development, the amount of		
			residual biodiversity impact, and if necessary, the amount of require offsite compensation. The		
			current Biodiversity Impact Calculator is available on the Environment Bank website at:		
			http://www.environmentbank.com/impact-calculator.php		

Appendix A: Screening of Proposed Modifications – Development Management Policies

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
MM 177	119	Policy NE7	Policy NE7: Reducing flood risk Planning permission for development proposals will be granted provided that where (as applicable): a. the sequential and exception tests as set out in the NPPF have been applied using the Strategic Flood Risk Assessment (SFRA) and Environment Agency flood maps; a. Development is located outside of medium and high risk flood areas (flood zone 2 and 3) and other areas affected by other sources of flooding where possible; b. Where (a) is not possible, application of the sequential and exception tests is demonstrated where development is proposed in areas of flood risk as set out in the NPPF have been applied using the Strategic Flood Risk Assessment (SFRA) and Environment Agency flood maps; b. c. a FRA has been prepared in accordance with national guidance that considers the lifetime of the development, climate change impacts and safe access and egress; c. a reduction in flood risk will be managed through flood resistant, resilient design and construction; d. it will be located, designed and laid out to ensure the risk of flooding is reduced minimised whilst not increasing flood risk elsewhere; e. the impact of any residual flood risk will be minimised through flood resistant, resilient design and construction; e. f. any flood protection and mitigation measures which may be necessary will have a positive do not have an unacceptable impact on nature conservation, heritage assets, and/or landscape and recreation; and, where possible, will have a positive impact in these respects; and f. g. overland flow routes and functional floodplain flood storage areas are protected from all development other than that which is "water compatible" and this	The modifications would not materially alter the SA findings	No

Appendix A: Screening of Proposed Modifications – Development Management Policies

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
			must be designed and constructed to remain operational and safe for users during flood events, resulting in no net loss of flood plain storage and not impeding water flows or increasing flood risk elsewhere.		
178	120	Paragraph 11.55	Where development is proposed in an area at risk from flooding, the applicant will be required to demonstrate that the site passes the flood risk Sequential Test before providing a Flood Risk Assessment (FRA) as part of the planning application submission. The flood risk Exception Test may also need to be demonstrated at this stage. An FRA is applicable to development over 1 hectare in flood zone 1 and all types of development in flood zones 2 and 3. Flood risk impacts should be taken into account for the lifetime of the development, and consideration given to the mitigation that needs to be provided for the increased future flood risk with predicted climatic changes. This should include appropriate consideration of downstream flood risks and, where necessary, on site attenuation to address this.		
MM 179	120	Policy NE8	Policy NE8: Sustainable drainage systems Planning permission for development will only be granted provided that where: a. the most appropriate sustainable drainage solution is used taking into account technical, viability and design issues to reduce the risk of surface water flooding, enhance biodiversity, water quality and provide amenity benefits; b. it aims to mimic the natural drainage patterns and processes as far as possible; and c. drainage solutions follow the SuDS hierarchy.; and d. developers have consulted with the Lead Local Flood Authority at the earliest possible opportunity, to ensure SuDS are incorporated at the design stage.	The modifications would not materially alter the SA findings. Consultation with the LLFA is still covered in the supporting text.	No

Appendix A: Screening of Proposed Modifications – Development Management Policies

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
MM 180	120	Paragraph 11.58	The Council will consult and work with the Lead Local Flood Authority ¹²³ (LLFA), and the Environment Agency and Internal Drainage Boards as required on development proposals that are at risk from flooding or may contribute to additional surface run off At risk areas are identified in the SFRA and mitigation measures need to be considered when designing development in order to reduce the risk of flooding from surface water. When selecting appropriate drainage techniques, it is important to try and maximise the number of benefits, and to prioritise the most sustainable approaches taking into consideration appropriate design and financial viability issues. These techniques can be set out in the form of a hierarchy. Evidence will need to be provided that development has followed the surface water management hierarchy as detailed below.	None	No
MM 181	121	Paragraph 11.59	For major development the LLFA is a statutory consultee in relation to the management of surface water drainage. Whilst SuDS is only a requirement for major development, it is recommended for all development to ensure surface water is appropriately managed. Developers should consult with the Lead Local Flood Authority and / or the Internal Drainage Board at the earliest possible opportunity, to ensure SuDS are incorporated at the design stage.	None	No
MM 182	122	Policy NE9 1 st sentence and criteria 'a'	Policy NE9: Water quality and environment Planning permission for development proposals will be granted provided that where they make appropriate space for water, including (as applicable): a. maintaining a minimum 9 8 metre [124] wide undeveloped buffer zone from all designated main rivers; b. maintaining a minimum 5m wide undeveloped buffer zone for ordinary watercourses; and c. river restoration and resilience improvements where proposals are situated close to a river or considered to affect nearby watercourses. [124] Water Resources Act 1991	The modifications would not materially alter the SA findings.	No

Appendix A: Screening of Proposed Modifications – Development Management Policies

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
MM 183	122	Paragraph 11.60 final sentence	Groundwater is an important resource for both water supply and biodiversity as it discharges into surface waters and wetlands, and maintains river and stream flows during dry spells. Most potable water (water which is safe to drink) in North Hertfordshire is abstracted from the ground. As a consequence it can be vulnerable to pollutants. It is therefore important to protect these water resources from any potential pollutants and recapture as much water run off as possible. Development proposals therefore must demonstrate that available improvements in the efficiency of water use, surface drainage systems and pollution prevention measures have been optimised, and that they have strived to mitigate future problems. Policy NE9 NE11: Contaminated Land specifically sets the requirements for contaminated land.	None	No
MM 184	122	After paragraph 11.63 (new paragraph)	Main rivers are watercourses shown to be designated as main on the Environment Agency's statutory flood map ^[x] . These are usually a larger stream or river with a significant effect on the overall drainage of a catchment area, however smaller watercourses can also be designated as main rivers. The Environment Agency has authority, powers, rights and responsibilities for regulating main rivers. Ordinary watercourses are any other river, stream, ditch or culvert (other than a public sewer) that is not a designated Main River. The responsibility for maintenance of these lies with anyone who owns the adjacent land or property. Where these fall in Internal Drainage Board (IDB) land they are regulated by the IDB, outside of this North Hertfordshire District Council will be the regulator. Footnote: [x] Flood Map for Planning - https://flood-map-for-planning.service.gov.uk/	None	No

Appendix A: Screening of Proposed Modifications – Development Management Policies

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
MM 185	123	Policy NE10	Policy NE10: Water Conservation Framework Directive and wastewater infrastructure Planning permission for new development will be granted provided that where; a. it does not result in the deterioration of any watercourse in accordance with the Water Environment (Water Framework Directive) Regulations 2017 (WFD); b. it helps contribute towards the Water Framework Directive (WFD) actions and objectives. c. it helps achieve the objectives set out in of flood management goals from the Anglian and Thames River Basin Management Plans; and d. mechanisms for delivering any necessary new or improved water and/or wastewater infrastructure are secured under the requirements of Policy SP7; and e. adequate foul water treatment and disposal already exists or can be provided in time to serve the development. New development around Stevenage within the Rye Meads Sewage Treatment Works Catchment will need to demonstrate that additional potable water supply and consequential wastewater treatment capacity can be achieved and implemented ahead of development without significant environmental impact, including adverse effects on designated sites.	The strengthened requirements with regard to foul water treatment and disposal are important but would not materially alter the findings of the SA because the submission version of the policy was assessed positively against the relative objectives.	No
MM 186	123	Paragraph 11.66	As a result there is little environmental capacity that can be taken up without causing a breach of statutory environmental targets including the Water Environment (Water Framework Directive) Regulations 2017 (WFD). Additionally water supply also has implications under the WFD, not just water quality. The Great Ouse and Thames catchments are both highly water stressed. Any proposed increase in groundwater abstraction from these catchments is also likely to have implications on compliance with WFD regulations also.		No

Appendix A: Screening of Proposed Modifications – Development Management Policies

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
MM 187	123	After paragraph 11.67 (new paragraph)	At present only the River Ivel is at a "good" status while the rest of the water bodies in North Hertfordshire are failing. Further information in relation to the water bodies in North Hertfordshire is available on the Environment Agency's Catchment Data Explorer ^[x] including measures that will help achieve their objectives. Developers will be expected to contribute towards measures and objectives through their development proposals. Footnote: [x] http://environment.data.gov.uk/catchment-planning/	None	No
MM 188	124	Policy NE11	Policy NE11: Contaminated land Planning permission for development affecting or affected by contaminated land will be granted provided that where: a. a contaminated land study / contaminated land risk assessment is submitted as part of the application b. appropriate mechanisms are in place to investigate, characterise the risks and where necessary remediate the contamination to remove the risks, or reduce the risk to an acceptable level; and c. the site is suitable for the new use taking account of ground conditions, groundwater vulnerability and pollution arising from previous land use and land remediation in reference to relevant guidance (and any subsequent updates)*. Footnote: [x] Groundwater Protection: Principles and practice (GP3), https://www.gov.uk/government/publications/groundwater-protection-principles-and-practice-gp3; Model Procedures for the Management of Land Contamination, https://www.gov.uk/guidance/land-contamination-risk-management	Whilst the modifications represent significant changes to the policy wording, they would not materially alter the findings of the SA of this policy since the submission policy was assessed positively in relation to the relevant SA objectives.	No
MM	124	Paragraphs	11.72 There are numerous sites in the District which are potentially affected by	None	No

Appendix A: Screening of Proposed Modifications – Development Management Policies

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
189		11.72 and 11.73 (Delete and insert new paragraphs)	 contamination as a consequence of their historical land uses. 11.73 The policy addresses the protection of the health of end users of proposed developments, as well as the protection of the historic, built and natural environment, including groundwater. The latter is of particular relevance in North Hertfordshire because much of the District's water supply comes from an unconfined aquifer. Decisions should ensure that the site is suitable for its new use taking account of ground conditions, pollution arising from previous uses and any proposals for land remediation. 11.xx Much of the area covered by this plan overlies Secondary and Principal Aquifers. Abstractions are located throughout the plan area, with WFD aquifers and rivers present. Source Protection Zones (1 to 3) and landfills are present within the plan area, and mostly in the areas around Hitchin, Letchworth, Baldock, Royston, Ashwell and Stevenage. Principal aquifers are geological strata that exhibit high permeability and provide a high level of water storage. They may support water supply and/or river base flow on a strategic scale. Secondary aquifers are often capable of supporting water supplies at a local scale and normally provide an important source of flow to some rivers. The use of groundwater for local drinking water supplies in the area makes it particularly vulnerable to pollution. 11.xx Certain new activities need to be deterred in sensitive areas based on their intrinsic hazard to sensitive receptors (e.g. groundwater, Principal Aquifers, Source Protection Zones). Close to sensitive receptors a precautionary approach is likely to be taken even where the risk of failure is low as the consequences may be serious or irreversible. 11.xx Where risks from landfill gas are likely to arise, where land contamination may be reasonably suspected, or particularly environmentally sensitive developments (e.g. petrol filling stations) are proposed for sensitive sites, develo		

Appendix A: Screening of Proposed Modifications – Development Management Policies

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
MM 190	125	Policy NE12	Proposals for solar farms involving the best and most versatile agricultural land and proposals for wind turbines will be determined in accordance with national policy. Proposals for other renewable and low carbon energy development which would contribute towards reducing greenhouse gas emissions will be permitted subject to an assessment of the impacts upon: i. landscape quality, landscape character and visual amenity, including consideration of cumulative impacts of development; ii. environmental assets; iii. the historic environment, including the impact on the setting of historic assets; iv. the transport network; v. air quality; vi. aviation interests; and vii. the amenity of residents. In assessing renewable and low carbon energy proposals against the above criteria the Council will give significant weight to their local and wider benefits, particularly the potential to reduce greenhouse gas and other harmful emissions, and the social benefits of community owned schemes where this is relevant. Proposals for decentralised energy schemes associated with development of the strategic sites allocated in the Plan will be encouraged subject to an assessment of the impacts.	None	(Yes/No) No
			In all cases, end of life/redundant plant, buildings, apparatus, and infrastructure must be removed and the site restored to its former state or a condition agreed with the Council.		

Appendix A: Screening of Proposed Modifications – Development Management Policies

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
MM 191	126	Paragraph 11.77	The Hertfordshire Renewable and Low Carbon Energy Technical Study identifies energy opportunity areas in the District. This may assist developers to choose the appropriate renewable technology, depending on the location of the development. The Study also identified that there may be areas of opportunity to investigate decentralised energy schemes, this could be particularly relevant in those areas where larger scale development may take place. Broadly, decentralised energy schemes refer to energy that is generated off the main grid and can include micro-renewables, heating and cooling. Schemes can serve a single building or a whole community. Although development proposals for renewable and low carbon energy will be supported in appropriate locations, it is also important that development proposals incorporate energy efficient measures to help reduce the demand for energy in the first place. The Council is mindful that an appropriate balance must be maintained between the benefits of renewable energy and other constraints and considerations in accordance with national Planning Practice Guidance (PPG).	None	No

Chapter 12 : Historic Environment

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
MM 192	127	Policy HE1 (i) Additional criterion and paragraph	Policy HE1: Designated heritage assets. Planning applications relating to Designated heritage Assets or their setting shall be accompanied by a Heritage Assessment/Justification Statement that: i. assesses the significance of heritage assets, including their setting, impacted by the proposal; ii. justify justifies and details the impacts of any proposal upon the significance of the designated heritage asset(s); and iii. informs any necessary mitigation measures to minimise or mitigate against any identified harms.; Planning permission for development proposals affecting Designated Heritage Assets or their setting will be granted where they (as applicable): a. enable the heritage asset to be used in a manner that secures its conservation and preserves its significance; b. incorporate a palette of materials that make a positive contribution to local character or distinctiveness, where it is appropriate and justified; and c. will lead to less than substantial harm to the significance of the designated heritage asset, and this harm is outweighed by the public benefits of the development, including securing the asset's optimum viable use. Where substantial harm to, or loss of significance, of a designated heritage asset is proposed the Council shall refuse consent unless it can be demonstrated that the scheme is necessary to deliver considerable public benefits that outweigh the harm or loss.	Clarifies the circumstances in which planning permission would be given, but the changes will not change the conclusions of the SA on this policy.	No

Appendix A: Screening of Proposed Modifications – Development Management Policies

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
MM 193	128	Policy HE2	Planning permission will be granted for proposals that seek to restore conserve or provide new uses for designated heritage assets identified on the national register, or the Council's 'At Risk' local risk register maintained by the Council, that are justified and appropriate to the significance of the asset to return a heritage asset to beneficial use. Proposals that harm the significance of heritage assets included on national and local registers will be resisted unless the need for, and the benefits of, the development in that location clearly outweigh that harm, taking account of the asset's significance and importance, and all feasible solutions to avoid and mitigate that harm have been fully implemented assessed.	None	No
MM 194	128	Policy HE3	Permission for the loss of a building of local interest will only be granted where Permission for a proposal that would result in harm to, or the loss of, a non-designated heritage asset will only be granted provided that a balanced judgement has been made that assesses the scale of harm to, or loss of significance of the non-designated asset and, where the proposal results in the loss of a non-designated heritage asset: a. the replacement building contributes to preserving the local character and distinctiveness of the area; and b. where the asset is located in a conservation area a continuous contract for the demolition and redevelopment of the site has been secured, unless there are justifiable grounds for not developing the site.	Clarifies the circumstances in which planning permission would be given, but the changes will not change the conclusions of the SA on this policy.	No
MM 195	128	After paragraph 12.7 (new paragraph)	A non-designated heritage asset are buildings, monuments, sites, places, areas or landscapes identified as having a degree of significance meriting consideration in planning decisions but which are not formally designated heritage assets. This policy is concerned with those non-designated heritage assets that are locally listed, such as Buildings of local interest.	None	No

Appendix A: Screening of Proposed Modifications – Development Management Policies

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
MM 196	129	Policy HE4	Policy HE4: Archaeology Permission for development proposals affecting heritage assets with archaeological interest will be granted provided that: where: a. developers submit an appropriate desk-based assessment and, where justified, an archaeological field evaluation. b. It is demonstrated how archaeological remains will be preserved and incorporated into the layout of that development, if in situ preservation of important archaeological remains is considered preferable; and c. where the loss of the whole or a material part of important archaeological remains is justified, appropriate conditions are applied to ensure that the archaeological recording, reporting, publication and archiving of the results of such archaeological work is undertaken before it is damaged or lost. Where archaeological sites have been assessed to meet the criteria for inclusion on adopted registers or maps of locally important heritage assets these shall be treated in the same way as archaeology areas and areas of archaeological significance. Areas of as yet, unknown archaeology may be identified during research, or through the planning or plan making process, These sites or areas should be treated in the same way as archaeology areas and areas of archaeological significance.	Changes provide protection for unknown archaeological sites. However, they do not change the conclusions of the SA of this policy.	No

Chapter 13: Communities

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
MM 197		All tables	Local Housing Allocations and site-specific policy criteria All site references to be prefaced with "Policy" e.g. Site Policy AS1	None	No
MM 198	133	Paragraph 13.1	This chapter sets out the site allocations for development for each community in North Hertfordshire. It identifies the detailed site-specific policy criteria for each local housing allocation. Retail and employment allocations are also identified and site-specific policy criteria are provided where considered necessary.	None	No
MM 199	133	Paragraph 13.2	All development sites listed in this chapter are shown on the Proposals Policies Map. The communities are generally based on the established network of town and parish boundaries and are arranged alphabetically as follows: Footnote: 138 Exceptions to this include where development is proposed on the edge of an existing settlement but using land (partly) in an adjoining parish. Sites on the edge of Baldock but in Clothall parish, for example, are included in the Baldock section.	None	No
		ASHWELL			
MM 200	135	Paragraph 13.5	Ashwell is identified as a Category A village. A development boundary is shown on the Proposals Policies Map to indicate the area within which further development will be allowed. The boundary has been drawn so as to allow for Ashwell's development needs during this Plan period.	None	No
MM 201	135	Paragraph 13.7	One housing site is identified in Ashwell for 33 new homes. 62 71 further homes have been built or granted planning permission since 2011.	None	No
MM 202	135	Policy AS1	 Provision of vehicular and pedestrian access into the village; Sensitive design and layout required in terms of ridge line and setting within landscape, retain existing boundary hedgerows and supplement with additional planting required on the east and west boundaries to improve views from Arbury Banks and screen properties on Claybush Road; 	Change provides protection for existing hedgerow, but this will not change the scoring in the appraisal matrix. Will be included in the appraisal of all	Yes, through appraisal of site specific policies

Appendix A: Screening of Proposed Modifications – Communities

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
			 Heritage Impact Assessment required informing design and layout at southern extent of site to respect setting of Arbury Banks Scheduled Ancient Monument and the views of St Marys Church; and Provide archaeological survey prior to development. 	site specific policies, including proposed modifications	
MM	135	Table after	Total allocated 33 homes	None	No
203		Policy AS1	sites		
			Completions and 62 71 homes		
			permissions		
			Total allocated, 95 104 homes		
			completed and		
			permitted		

Appendix A: Screening of Proposed Modifications – Communities

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
		BALDOCK			
MM	137	Paragraph	Baldock is classed as a town in Policy SP2 : Settlement Hierarchy . A boundary for the town is	None	No
204		13.16	shown on the Proposals Policies Map. Beyond this boundary is classed as Green Belt.		
MM	137	Paragraph	8 housing sites are allocated in and around Baldock. These will deliver an estimated 3,436	None	No
205		13.19	new homes (3,136 during the plan period to 2031). A further 154 212 new homes have been		
			built or granted planning permission since the start of the plan period in 2011.		
MM 206	138	Policy BA2	Land south-west of Clothall Road (Clothall parish) Creation of appropriate, defensible Green Belt boundary along the south-eastern south-western perimeter of the site; Appropriate mitigation measures for noise associated with the A505 to potentially include insulation and orientation of living spaces; Proposals to be informed by a site-specific landscape assessment; Preliminary Risk Assessment to identify any contamination associated with previous uses including mitigation; Consider and mitigate against potential adverse impacts upon Weston Hills Local Wildlife Site; Heritage impact assessment (including assessment of significance) and sensitive design to ensure appropriate protection of adjacent Scheduled Ancient	Will be included in the appraisal of all site specific policies, including proposed modifications	Yes, through appraisal of site specific policies
MM 207	138	Policy BA3	 Monument; and Archaeological survey to be completed prior to development. Land south of Clothall Common (Clothall parish) 	Will be included in the appraisal of all	Yes, through
				site specific policies,	appraisal

Appendix A: Screening of Proposed Modifications – Communities

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
	_		 Deliver, in combination with Site BA4, a southern link road connecting Wallington Road to the B656 Royston Road to Wallington Road or the A507 Clothall Road within the southern bypass; Provision of suitable vehicle, cycle and pedestrian links to ensure integration with adjoining site BA4; Consideration of the most appropriate routes and movements for all modes between the allocation site, the existing Clothall Common estate and the wider transport network Site layout to take account of existing wastewater infrastructure; Appropriate solution for short- and long-term education requirements having regard to up-to-date assessments of need; Appropriate mitigation measures for noise associated with the A505 to potentially include: insulation and orientation of living spaces; and / or maintaining, relocating or re-profiling the existing bunding at the south and east of the site with no housing permitted on or beyond its (revised) 	including proposed modifications	
			 alignment; Incorporate alignment of former Wallington Road and Bridleway Clothall 027 as green corridor along northern perimeter of through the site; 		
			 Incorporate ordinary watercourses (and any appropriate measures) within comprehensive green infrastructure and / or SUDs approach; Address existing surface water flood risk issues, including any run-off through SUDs or other appropriate solution; Proposals to be informed by a site-specific landscape assessment; 		

Appendix A: Screening of Proposed Modifications – Communities

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
			 Heritage impact assessment (including assessment of significance) and sensitive design to ensure appropriate protection of adjacent Scheduled Ancient Monument; and Archaeological survey to be completed prior to development. 		
MM 208	139	Policy BA4	 Land east of Clothall Common (part in Clothall parish) Deliver, in combination with Site BA3, a southern link road connecting Wallington Road to the B656 Royston Road to Wallington Road or the A507 Clothall Road within the southern bypass; Site layout to take account of existing wastewater infrastructure Incorporate ordinary watercourses (and any appropriate measures) within comprehensive green infrastructure and / or SUDs approach; Proposals to be informed by a site-specific landscape assessment; Address existing surface water flood risk issues, including any run-off through SUDs or other appropriate solution Archaeological survey to be completed prior to development. 	Will be included in the appraisal of all site specific policies, including proposed modifications	Yes, through appraisal of site specific policies
MM4 09	142	Paragraph 13.30	Additionally a southern link road is also proposed to enable the development of sites BA3 and BA4 but also improving. This will improve connectivity to the south of the town providing the ability to bypass this junction. The detailed alignment of the link road will be determined through the Development Management process. This may require the existing bunding at the eastern end of the proposed link road to be re-profiled. The agreed route of the southern link road through the bunded area will mark the outer limits of built development in this part of the site.	Will be included in the appraisal of all site specific policies, including proposed modifications	Yes, through appraisal of site specific policies

Appendix A: Screening of Proposed Modifications – Communities

Ref.	Page (LP1)	Policy / Paragraph	Modification		SA implications	Screened into SA (Yes/No)
MM2 09	139	Policy BA5	 Site layout to take account of existing wasteward and any age comprehensive green infrastructure and / or Site layout to take account of existing wasteward and any age comprehensive green infrastructure and / or Site and any age comprehensive green infrastructure and / or Site and any age comprehensive green infrastructure and / or Site and any age comprehensive green infrastructure and / or Site and any age comprehensive green infrastructure and / or Site and any age comprehensive green infrastructure and / or Site and any age comprehensive green infrastructure and / or Site and any age comprehensive green infrastructure and / or Site and any age comprehensive green infrastructure and / or Site and any age comprehensive green infrastructure and / or Site and any age comprehensive green infrastructure and / or Site and any age comprehensive green infrastructure and / or Site and any age comprehensive green infrastructure and / or Site and any age comprehensive green infrastructure and / or Site and a site	Will be included in the appraisal of all site specific policies, including proposed modifications	Yes, through appraisal of site specific policies	
MM2 10	140	Table After Policy BA11	Total allocated sites* Completions and permissions Total allocated, completed and permitted 2011- 2031*	3,386 homes 204 212 homes 3,290 3,298 homes	This information is reporting on completions and permissions to date. While there will be variations from settlement to settlement, the overall quantum of development has not been altered.	No
MM 211	141	Policy BA10	Royston Road • A masterplan to be secured prior to the approval	19.6 of any detailed matters;	Will be included in the appraisal of all	Yes, through

Appendix A: Screening of Proposed Modifications – Communities

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
			 Ensure access arrangements control HGV movements to direct vehicles towards the A505 rather than through Baldock; Address existing surface water flood risk issues, including any run-off through SUDs or other appropriate solution; Landscaping to enhance the ecological value of the railway corridor and reinforce a defensible Green Belt boundary to the east; Undertake Contaminated Land Preliminary Risk Assessment, particularly in relation to current and historic agricultural use; Provide adequate mitigation measures for noise associated with the railway line and for any potential employment activity in relation to Clothall Common; Retaining framed views of St Mary's Church from within and beyond the site; Archaeological survey to be completed prior to development; and Use of green or brown roofs on buildings in order to create a less harsh urban-rural transition to the Green Belt on the eastern side of this allocation. 	site specific policies, including proposed modifications	appraisal of site specific policies
ı			BE1 Bondor Business Centre 2.5		
			BE2 Royston Road 3.3		
			Parts of employment areas designated for business use only		
i			BE3BB1 Bondor Business Centre East 1.0		

Appendix A: Screening of Proposed Modifications – Communities

Ref.	Page	Policy /	Modification	SA implications	Screened
	(LP1)	Paragraph			into SA
					(Yes/No)
MM	142	After 13.30	Baldock has historically experienced air quality issues associated with traffic in the town.	References changes	No
212		(new	However, these measures should help to ensure that relevant Air Quality Objectives are not	to Policy D4, which	
		paragraph)	exceeded as a consequence of growth. Detailed assessments will be required in line with	will be separately	
			Policy D4 when larger sites (including BA1 to BA4) are brought forward for development.	screened. This	
				requirement is not	
				likely to change the	
				SA assessment for	
				these individual sites	
				against the SA matrix	
				for health issues	
				(5(c)).The	
				significance criteria	
				for this objective	
				defines significant	
				effects as those	
				which impact on an	
				AQMA.	

Appendix A: Screening of Proposed Modifications – Communities

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
MM 213	143	Paragraph 13.35	Barkway is identified as a Category A one of five villages where higher levels of growth wi supported. in the settlement hierarchy and It is the largest in population terms of three vil located in the area to the east of the A10 and to the south of Royston. Despite this, facilitie limited and so residents would presently be likely to travel to either Royston to the north of Buntingford to the south for many day to day items. A development boundary is shown on Proposals Policies Map to indicate the area within which further development will be allow The boundary has been drawn so as to allow for Barkway's development needs during this period.	lages es are or the ved.	No
MM 214	143	Paragraph 13.37	Three sites are allocated in Barkway for an estimated 173 new homes. A further 31 37 hon have been built or granted planning permission since 2011.	nes None	No
MM 215	144	Policy BK2	Part of the site to be retained as open space; and Archaeological survey to be completed prior to development	Will be included in the appraisal of all site specific policies, including proposed modifications	Yes, through appraisal of site specific policies
MM 216	144	Policy BK3	 Land between Cambridge Road & Royston Road Development should be set back from the road; Lower density housing would be appropriate on the eastern part of the site; Incorporation of footpath Bridleway Barkway 017 as a north-south green corridor 	will be included in the appraisal of all site specific policies, including proposed modifications. School provision already addressed	Yes, through appraisal of site specific policies

Appendix A: Screening of Proposed Modifications – Communities

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
			through the site; Appropriate treatment of northern boundary to maintain alignment and integrity of Bridleway Barkway 018 Explore opportunities for connecting road from Royston Road to Cambridge Road having regard to heritage considerations (below); Sensitive integration into existing village, particularly in terms of design, building orientation and opportunities for pedestrian and cycle access; Provision of local convenience shop; Approximately 1.5 hectares of land at the south-west of the site secured as a reserve site for primary education; Site layout designed to integrate with any future use of land identified for adjoining reserve school site; Development should include extensive tree planting, maintenance of the existing boundaries and hedgerows. Development should include measures to minimise impact on Newsells Park Stud, in terms of proximity of built development, noise and increased activity; Sensitive design to respect setting of Cokenach Registered Park and Garden and listed buildings within Newsells estate to include: Reinforcing of hedgerows and landscaping along site boundaries; and Access arrangements designed to minimise harm to heritage assets	through SA site assessment.	

Appendix A: Screening of Proposed Modifications – Communities

Ref.	Page (LP1)	Policy / Paragraph	Modification			SA implications	Screened into SA (Yes/No)
MM 217	144	Table after Policy BK3	Total allocated sites Completions and permissions Total allocated, completed and permitted	173 homes 31 37 homes 204 210 homes		None	No
MM 218	144	Paragraph 13.38	The visible economic activity of the villa furnishings business and car repairs bus edge of the village.	•		None	No
MM 219	144	Paragraph 13.39	The existing first school site in Barkway Hertfordshire County Council hold a res and within site BK3. This will be retaine in the number of dwellings for the village	erve school site in the villag d providing the opportunity	e, lying between sites BK1	None	No
MM 220	145	After paragraph 13.41 (new paragraph)	Newsells Park Stud is an established ru The stud is a specialist business which conditions for rearing foals. Developme potential impact from noise, increased construction and throughout the occup	relies on the adjoining past ent on site BK3 will need to activity and other forms of	ure land to create the best take into account any	None	No

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA
		COCKERNHO	 DE AND EAST OF LUTON		(Yes/No)
MM 221	150	Paragraph 13.66	Cockernhoe & Mangrove Green is identified as a Category A village. The development boundary is shown on the Proposals Policies Map to indicate the area within which further development will be allowed. The boundary has been drawn so as to include both the village of Cockernhoe & Mangrove Green and the adjoining expansion of Luton. Outside this boundary the rest of the Cockernhoe ward is classed as Green Belt.	None	No
		CODICOTE			
MM 222	152	Paragraph 13.74	Codicote is identified as a Category A one of five villages where higher levels of growth will be supported. The development boundary shown on the Proposals Policies Map to indicate the area within which further development will be allowed. The boundary has been drawn so as to encompass the existing developed extent but also allow for Codicote's future development needs.	None	No
MM 223	152	Paragraph 13.77	Four sites are allocated in and around Codicote village for an estimated 315 new homes. A further 49 52 homes have been built or granted planning permission with the parish since 2011.	None	No

Appendix A: Screening of Proposed Modifications – Communities

Ref.	Page Policy / (LP1) Paragraph	Modification	SA implications	Screened into SA (Yes/No)
MM 224	152 Policy CD1	 Detailed drainage strategy identifying water infrastructure in mechanism(s) for delivery; Sensitive integration into existing village, particularly in term orientation and opportunities for cycle and pedestrian accession. Land for school expansion site on CD5 to be secured prior to dwellings on this site; Contribution towards school expansion on site CD5; Transport Assessment to consider the cumulative impacts and CD5 on the village centre and minor roads leading to/finecessary mitigation or improvement measures; Sensitive design, particularly at north-east of site, to prevent setting of Listed Buildings on High Street; Preliminary Risk Assessment to identify any contamination a uses including mitigation; Consider and mitigate against potential adverse impacts upon Meadow Local Wildlife Site and adjoining priority woodland 	places. This is a possible current positive effect under SA objective 5(a) (to support services in rural areas) which is not currently reflected in SA matrix. The cumulative effects identified from the four sites were not previously identified in the SA of cumulative effects from development in Codicote, but as the policy provides	Yes through appraisal of site specific policies

Appendix A: Screening of Proposed Modifications – Communities

Ref.	Page (LP1)	Policy / Paragraph	Modification		SA implications	Screened into SA (Yes/No)
MM 225	153	Policy CD2	 and CD5 on the village centre and mind secure necessary mitigation or improve Access through site to adjoining sports Preliminary Risk Assessment to identify uses including mitigation; Consider and mitigate against potential deciduous woodland habitat; 	to be secured prior to occupation of n on site CD5; cumulative impacts of sites CD1, CD2, CD3 or roads leading to/from Codicote and ement measures; field and community centre; any contamination associated with previous adverse impacts upon adjoining priority enhance setting of Grade II* Listed Church	As for CD1	Yes, as for CD1

Appendix A: Screening of Proposed Modifications – Communities

Ref.	Page (LP1)	Policy / Paragraph	Modification		SA implications	Screened into SA (Yes/No)	
MM 226	153	Policy CD3	 dwellings on this site; Contribution towards school expansion on Transport Assessment to consider the cum and CD5 on the village centre and minor ronecessary mitigation or improvement mea Detailed drainage strategy identifying wate mechanism(s) for delivery; Address existing surface water flood risk iss solution; Sensitive incorporation of Footpaths Codico around within the site and providing a contountryside; 	 Land for school expansion site on CD5 to be secured prior to occupation of dwellings on this site; Contribution towards school expansion on site CD5; Transport Assessment to consider the cumulative impacts of sites CD1, CD2, CD3 and CD5 on the village centre and minor roads leading to/from Codicote and secure necessary mitigation or improvement measures; Detailed drainage strategy identifying water infrastructure required and mechanism(s) for delivery; Address existing surface water flood risk issues through SUDs or other appropriate solution; Sensitive incorporation of Footpaths Codicote 007 and 008 as perimeter features around within the site and providing a connection from the High Street to the wider countryside; Heritage impact assessment (including assessment of significance) and sensitive 			
MM 227	153	Policy CD5	 Land south of Heath Lane Land broadly to the east of the current align reserved for expansion of the existing school Site CD5 to be developed first to ensure avexisting school to accommodate additiona Transport Assessment to consider the cum and CD5 on the village centre and minor renecessary mitigation or improvement mean 	vailability of land for expansion of all pupils arising from the allocated sites; nulative impacts of sites CD1, CD2, CD3 coads leading to/from Codicote and secure	As above for CD1	Yes as for CD1	

Appendix A: Screening of Proposed Modifications – Communities

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
			 Detailed drainage strategy identifying water infrastructure required and mechanism(s) for delivery; 		
			Preliminary Risk Assessment to identify any contamination associated with previous uses including mitigation;		
			Consider and mitigate against potential adverse impacts upon nearby features of biodiversity interest including:		
			 Codicote Lodge Icehouse & surrounds Local Wildlife Site; 		
			Heath Plantation Local Wildlife Site;		
			 Meadow NW of First Spring Local Wildlife Site; and 		
			 Priority deciduous woodland habitat adjoining the site; 		
			 Sensitive incorporation of existing rights of way, including footpaths Codicote 014, 015 & 016 as green corridors through the site connecting the existing village to the wider countryside; 		
			 Proposals to be informed by a site-specific landscape assessment, particularly ensuring development at the south-west of the site does not encroach beyond acceptable limits into longer views across the Mimram Valley; 		
			Lower density of development to southern edge of site to respect local character; and		
			Sensitive treatment of Heath Lane frontage to minimise impact upon nearby Listed Buildings.		

Appendix A: Screening of Proposed Modifications – Communities

Ref.	Page (LP1)	Policy / Paragraph	Modification			SA implications	Screened into SA (Yes/No)	
MM 228	154	Table after Policy CD5	Total allocated sites Completions and permissions Total allocated, completed and permitted	315 homes 49 52 homes 364 367 homes		None	No	
MM 229	13.78	Paragraph 13.78	A site adjoining the existing Gypsy and T identified for eight six additional pitches	None, though additional matrix for Danesbury Park Road will be included in the Modifications SA	No			
MM 230	154	Policy CD4 [DM Policy HS7]	Ref Site					
MM 231	154	New Policy CD6 [DM Policy in HS7]	Land at Woodside Place, Danesbury Pa	rk Road 4		The new site will need to be fully assessed against the SA framework.s	Yes	
MM 232	154	Paragraph 13.80	The existing 1 FE Codicote school regula current site is physically constrained. Exaccommodate demand from the additionand CD5 as well as other dwellings that Expansion of the existing primary school the land with the other three sites commontributions for the expansion are available.	Already addressed above in comments on CD1, CD2, CD3 and CD5	No			
MM 233	154	After paragraph 13.81 (new paragraph)	Some minor roads leading to/from Cod Lane/Park Lane to Old Knebworth, and the village centre could also be off-set	licote may require mitig St. Albans Road. The ef	ation. This includes Bury fects of increased traffic through	None	No	

Ref.	Page (LP1)	Policy / Paragraph	Modifica	tion			SA implications	Screened into SA (Yes/No)
		GRAVELEY AND NO	ORTH OF ST	EVENAGE				
MM 234	155	Paragraph 13.86	on the Pr developr	is identified as a Category A viloposals Policies Map to indicate nent will be allowed. The boundeveloped extent but also allow	None	No		
MM 235	155	Paragraph 13.89	allocated	egic site to the north of Steven within the village for an estiman built or granted planning per	None	No		
MM 236	155	Table after Policy GR1		Completions and permissions Total allocated, completed and permitted	§ 10 homes 916 918 homes		None	No

Appendix A: Screening of Proposed Modifications – Communities

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
		GREAT ASHBY AND I	NORTH-EAST STEVENAGE		
MM 237	156	Policy GA1 (new criteria to be added)	Land at Roundwood (Graveley parish) Detailed drainage strategy identifying water infrastructure required and mechanism(s) for delivery. Sensitive integration into existing settlement in terms of development layout and building orientation; Principal vehicular access taken from existing residential streets within Great Ashby Provision for sustainable modes of transport having regard to the Stevenage Mobility Strategy; Transport Assessment to identify and secure measures to manage traffic flows arising from the development along Back Lane; Contribution towards appropriate GP provision across the north of Stevenage sites; Maintain general integrity of Weston Road, including as a through route for pedestrians and cyclists Retention and sensitive treatment of priority woodland habitats surrounding site to north and west;	Will be included in the appraisal of all site specific policies, including proposed modifications	Yes, through appraisal of site specific policies
			Consider and mitigate against any adverse impacts upon adjacent local		

Appendix A: Screening of Proposed Modifications – Communities

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
			 wildlife site at Parsonsgreen Wood; Integration of Footpath Graveley 010 as a perimeter feature around the north of the site; Sensitive design and landscaping around northern and western peripheries to minimise impacts upon wider landscape and heritage assets, including the setting of the Scheduled Ancient Monument at Chesfield Church. 		
MM 238	157	Paragraph 13.99	Our proposals for site GA2 also require consideration of education provision, including a minimum requirement reserving land to provide a new 2FE primary / 4FE secondary 'all through' school. Between them, tThese measures should will ensure sufficient provision to serve Great Ashby as a whole.	Will be included in the appraisal of all site specific policies, including proposed modifications	Yes, through appraisal of site specific policies
MM 239	157	After paragraph 13.99 (New paragraph)	The Stevenage Mobility Strategy aims to significantly increase the proportion of journeys undertaking on foot, by bike and by public transport over the plan period. Sites on the edge of Stevenage will need to make appropriate provision for sustainable modes of transport, and appropriate contributions to relevant sustainable travel schemes across the town, to ensure that they meet these aims.	Will be included in the appraisal of all site specific policies, including proposed modifications	Yes, through appraisal of site specific policies
MM 240	157	Paragraph 13.100	Our transport modelling does not identify any specific mitigation scheme requirements for Great Ashby. There are however local concerns that Back Lane, a narrow minor road which leads to Church Lane in Gravely, could be used by increased numbers of vehicles leaving the new development sites, and that junctions in Graveley itself will suffer from congestion as a result of increased flows. These issues are also part of wider network issues concerning junction 8 of the A1(M) and alternative routeings to this, which are being reviewed by the Council and HCC, and which will propose mitigation measures in the area. These will be reflected in future iterations of the Infrastructure Delivery Plan. Any transport proposals should consider the effects on adjacent networks and communities such as Graveley, and propose suitable mitigation; the analysis should also consider cumulative impacts. However, ilt is also recognised that there are localised highway issues in the area, particularly relating to	Potential cumulative effects from traffic already addressed as an issue in the SA. This information is not likely to change that assessment.	No

Appendix A: Screening of Proposed Modifications – Communities

Ref.	Page (LP1)	Policy / Paragraph	Modification		SA implications		Screened into SA (Yes/No	
			on-street car parking ¹⁴¹ . These parking issues have arisen, in part, as a result of					
			national planning policies in place at the time Great Ashby was developed which	1				
			restricted the amount of off-street car parking the District Council could require	. These				
			measures, along with wider transport and mobility proposals arising from					
			development of the site, will be developed in consultation with Hertfordshire	County				
			Council and Stevenage Borough Council.					
			Footnote:					
			141 This also explains why high-level traffic modelling, which will not contain this	level of				
			intelligence, considers there to be sufficient capacity.					
MM	157	Paragraph 13.101	Some elements of Ppotential solutions to these issues highway management		None		No	
241			measures, such as the use of Traffic Regulation Orders (TROs) to deal with park	ing				
			issues, lie outside the direct control of the planning system and it is therefore no	ot for				
			this Local Plan to dictate the most appropriate solution(s).					
MM	157	Paragraph 13.102	It is recognised that a careful balance needs to be struck between facilitating ne	W	None		No	
242			development, encouraging sustainable travel choices, ensuring safe vehicular a	ccess				
			throughout Great Ashby, the provision of parking places and the need to ensure	that				
			any measures which might be implemented do not simply displace problems to	other				
			less appropriate locations.					
MM	158	Paragraph 13.103	We will continue to work with the community council, Stevenage Borough Cour		None		No	
243			highway authority to determine the most appropriate solution(s). Sites in Great	•				
			will need to ensure that any transport assessments appropriately take these ma					
			into account and contribute reasonably to any necessary mitigation measures, of	r wider				
			strategies which may seek to address these issues.					
MM	158	After Paragraph	Our evidence identifies that the three housing allocations proposed to the nor		Individual site polic	•	Yes – will b	
244		13.103	Stevenage within the District will generate a requirement for two additional G	Ps. The	appraisals will need	d to	included in	
		(new paragraph)	most appropriate location and format for this provision will be determined in		address this.		appraisal o	
			consultation with health service providers also having regard to existing and				site specifi	С
			proposed patterns of provision within Stevenage.			1 _	policies	
Ref.	Page	Policy /	Modification	SA impli	cations		ed into	
	(LP1)	Paragraph				SA (Ye	s/No)	

Ref.	Page (LP1)	Policy / Paragraph	Modification		SA implications		Screened into SA (Yes/No)
		HEXTON					
MM 245	159	Paragraph 13.108	Hexton is identified as a Category A village. The development boundary is shown on the Proposals Policies Map to indicate the area within which further development will be allowed. The boundary has been drawn so as to encompass the existing developed extent.	None		No	
MM 246	159	Paragraph 13.111	There are no sites allocated for residential development in Hexton. Planning permission has been granted for one two new homes since 2011.	None		No	

Ref.	Page (LP1)	SA implications	Screened into SA (Yes/No)		
MM 247	161	HITCHIN Paragraph 13.122	Hitchin is classed as a town under Policy SP2. A settlement boundary is defined for the town (shown on the Proposals Policies Map), within which new development is encouraged. Beyond the settlement boundary is Green Belt.	None	No
MM 248	162	Paragraph 13.126	Seven sites are allocated in and around Hitchin for an estimated 1,009 971 new homes. The significant majority of these will be built at our Strategic Housing Site at Highover Farm. A further 638 702 homes have been built or granted planning permission in Hitchin since 2011.	None	No
MM 249	162	HT2	 Land north of Pound Farm (St Ippolyts parish) Site layout designed to take account of existing wastewater infrastructure; Address existing surface water flood risk issues through SUDs or other appropriate solution; No residential development within Flood Zone 2; Maintain appropriate buffer zone from Ippolitts Brook at south-east of site; Consider and mitigate against any adverse impacts upon adjoining priority habitat (deciduous woodland) and key features of interest of adjacent local wildlife site (Folly Alder Swamp); Retain and reinforce planting along southern and eastern boundaries to ensure integrity of revised Green Belt boundary; Sensitive design towards south-west of site and in areas viewed from Mill Lane to minimise harm to heritage assets. 	Will be included in the appraisal of all site specific policies, including proposed modifications	Yes, through appraisal of site specific policies

Appendix A: Screening of Proposed Modifications – Communities

Ref.	Page (LP1)	Policy / Paragraph	Modification					
MM 250	162	НТ3	 Access from Westbury Close Way or Long Innings whilst integrity and character of Oughtonhead Lane (Restricted Consider and mitigate against potential adverse cumulat area on Oughtonhead Lane SSSI; Retain and reinforce planting along western and souther integrity of revised Green Belt boundary; Sensitive design to minimise impacts upon landscapes to views from the Chilterns AONB. 	Byway Hitchin 003); live impacts of sites in this ern boundaries to ensure	Will be included in the appraisal of all site specific policies, including proposed modifications	Yes, through appraisal of site specific policies		
MM 251	HT5	HT5	 Land at junction of Grays Lane & Lucas Lane Improvements to Grays Lane to provide access to sites H appropriate access to, and integrity and character of, Br Byway Open to All Traffic Hitchin 007; Retain and reinforce planting along western boundaries Green Belt beyond the allocation; Consider and mitigate against potential adverse cumulat area on Oughtonhead Lane SSSI; Sensitive design to minimise impacts upon landscapes to views from the Chilterns AONB. 	s to protect openness of sive impacts of sites in this	Will be included in the appraisal of all site specific policies, including proposed modifications	Yes, through appraisal of site specific policies		

Appendix A: Screening of Proposed Modifications – Communities

Ref.	Page (LP1)	Policy / Paragraph	Modification		SA implications	Screened into SA (Yes/No)
MM 252	HT6	HT6	 appropriate access to, and integrity and character of Byway Open to All Traffic Hitchin 007; Consider and mitigate against any adverse impacts up (deciduous woodland); Consider and mitigate against potential adverse cumularea on Oughtonhead Lane SSSI; Retain and reinforce planting along western and soul integrity of revised Green Belt boundary; 	e to provide access to sites HT5 and HT6 whilst maintaining ntegrity and character of, Bridleway Hitchin 004 and tchin 007; st any adverse impacts upon adjoining priority habitat st potential adverse cumulative impacts of sites in this SSSI; ng along western and southern boundaries to ensure selt boundary; impacts upon landscapes to the west, including longer NB;		Yes, through appraisal of site specific policies
MM	163	Policy HT8	Industrial Area, Cooks Way	50 12 homes	Will be	Yes, through
253			 Preliminary Risk Assessment to identify any contamination associated with previous uses including mitigation; Site layout designed to take account of existing wastewater infrastructure; Higher intensity development to take account of site location and surrounding completed schemes. 		included in the appraisal of all site specific policies, including proposed modifications	appraisal of site specific policies
MM397	163	Paragraph 13.128	The following sites are designated employment areas shown o Applications will be considered in accordance with our detailed	·	None	No

Appendix A: Screening of Proposed Modifications – Communities

Ref.	Page (LP1)	Policy / Paragraph	Modificat	ion	SA implications	Screened into SA (Yes/No)		
MM	163	Table after	Total allo	ocated sites	1,0	009 971 homes	None	No
254		Policy HT10	Complet	ions and permissions	6	538 702 homes		
			Total allo	ocated, completed and permitted	1,64	7 1,673 homes		
MM398	164	Table after					None	No
		Paragraph	wea			22.0		
		13.128	HE1	Wilbury Way		38.9		
			HE2	Burymead Road		7.1		
			HE3	Station approach		1.4		
			HE4	Land adjacent to Priory Park		0.9		
				employment areas designated for busines	s use only	2.6		
			HB1	Wilbury Way		3.6		
			HB2	Cadwell Lane		0.8		
			HB3	Burymead Road		7.1		
	464		HB4	Land adjacent to Priory Park		919		1
MM	164	Paragraph		r additional retail floorspace has been reco		_		No
255		13.132		, where this is the case, sites should be allo				
				projections ^[x] are district wide and can be r l additional spend on retail from an increa				
				peting centres. The capacity projections for	• •	•		
				oss sq.m to 2031. Whilst the retail project				
				nat such projections are rarely reliable bey	-			
				ns through the monitoring framework ove			ucii	
				n any planning applications that include re	•	•	ntre	
				urrounding area as a location where up to				
				as part of a comprehensive mixed-use rede		.a etali iloolopaee eeal		
			Footnote	·				
				ertfordshire Retail Study Update (NLP, 20	16): Retail Backgro	ound Paper (NHDC, 2016	5)	

Appendix A: Screening of Proposed Modifications – Communities

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
MM 256	164	After paragraph 13.132 (New Paragraph)	For allocation purposes, the capacity has been distributed between three of the four Town centres' in the District. Baldock does not have an allocation due to no sites being presented as available to the Council.	None	No
MM 257	164	Paragraph 13.133	Our evidence sees the Churchgate Centre and the surrounding area as a location where up to 4,000 gross sq.m of additional retail floorspace could be provided as part of a comprehensive mixed-use redevelopment across the entire allocated site. Redevelopment of this area at a suitable scale and reflecting the historic properties of Hitchin town centre has the potential to enhance the character, appearance and significance of this area.	None	No
MM 258	164	After paragraph 13.133 (new paragraphs)	Paynes Park could deliver up to 3,000 gross sq.m additional retail floorspace and overall the remaining potential retail capacity for Hitchin of 4,100 gross sq.m will need to be met on a district wide basis. The retail study briefing note indicates in its summary table that by 2031 the District as a whole will have effectively met its current capacity projections. A concept framework / masterplan will be initiated by the District Council to address the requirements of Policies HT11 and HT12. It will consider existing and potential land uses, capacities for development and place-making. It will illustrate the disposition and connectivity of current and potential land uses including retail; employment/commercial; housing; community facilities; formal/informal public open space; the market; links to car parks, bus stops, key footpaths, cycle tracks and vehicular routes as well as guidance on how these routes will align through and around the framework / masterplan area connecting to surrounding neighbourhoods. The framework / masterplan will also consider the phasing and deliverability of any site-specific proposals. New footnote: [X] Retail Study Briefing Note (Lichfields, 2017)	None	No

Appendix A: Screening of Proposed Modifications – Communities

Ref.	Page (LP1)	Policy / Paragraph	Modification		SA implications	Screened into SA (Yes/No)
MM 259	164	Paragraph 13.134	Theis schemes will be main town centre uses retail-led. Consequer or requirement is identified, and any residential units here will contain other allowances identified in Policy SP8,(c) of this Plan.	, ,	None	No
MM 260	164	After paragraph 13.135 (new paragraphs)	Any major planning application within the allocation area on the to the concept framework / masterplan. Any major planning application the concept framework / masterplan will be considered in accordance HT11. The Hitchin Town Centre Strategy review will commence in advantage Local Plan; being informed by the preceding Concept Framework.	ication which comes ahead of lance with the criterion in Policy	None	No
MM 261	165	Ref to Policy	Retail allocations and site specific criteria criteria Town Centre Uso criteria		None	No
MM 262	165	Policy HT11	 Redevelopment to provide approximately 4,000 gross sq.m of A1, A3, A4, and A5 town centre uses floorspace at groundflo date assessment of retail capacity and supply. Other Main Town Centre Uses at ground floor level where accommodated in design, layout and transport te where these can additionally be accommodated in derms. Provision of residential accommodation on upper floors; Preparation of a concept framework / masterplan to enate of the design of the design	where these can additionally erms. er or basement floorspace lesign, layout and transport	Will be included in the appraisal of all site specific policies, including proposed modifications	Yes, through appraisal of site specific policies

Appendix A: Screening of Proposed Modifications – Communities

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
			 Ensure an appropriate level of car parking is retained and / or provided across the town centre as a whole; Provision of high quality public realm including strengthened pedestrian links between Market Place, Queen Street, Portmill Lane, Bancroft and along the River Hiz; Preservation and enhancement of heritage assets including Hitchin Conservation Area and listed buildings, including: Protection of key views of Grade I listed St Mary's Church, including from Hollow Lane; Consideration and sensitive treatment of key listed buildings and their settings including the Sun Hotel, the Biggin and various buildings in Market Place; Retention and enhancement of terracing to River Hiz; Any replacement buildings required to: respect existing building frontage lines on Sun Street and Market Place; and provide architectural variation to reflect rhythm of historic building plots. Archaeological survey to be completed prior to development; and Ensure an appropriate level of car parking is retained and / or provided across the town as a whole. 		
MM 263	165	Policy HT12	Paynes Park Mixed use	Will be included in	Yes, through mitigation

Appendix A: Screening of Proposed Modifications – Communities

ge Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
	 Redevelopment to provide approximately 3,000 gross sq.m of additional main town centre use A1, A3, A4, and A5 town centre uses floorspace at groundfloor level, subject to an up-to date assessment of retail capacity and supply. Other Main Town Centre Uses at ground floor level where these can additionally be accommodated in design, layout and transport terms. Main Town Centre Uses and / or residential on upper or basement floorspace where these can additionally be accommodated in design, layout and transport terms. Preparation of a concept framework / masterplan to enable: Preservation and enhancement of heritage assets including Hitchin Conservation Area and listed buildings, including: Protection and enhancement of Paynes Park House and The Cock Public House which lie within the site boundary; Respect for the setting of the Green Hythe, Bank Flat and 3-4 High Street which are adjacent to the site; Incorporating and maintaining alignment of PROW along West Alley (Hitchin 090); Environmental improvements to the area and frontage along Paynes Park; and Ensure an appropriate level of car parking is retained and / or provided across the town as a whole. 	the appraisal of all site specific policies, including proposed modifications	table review

Appendix A: Screening of Proposed Modifications – Communities

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
MM 264	166	Paragraph 13.145	All schemes in Hitchin will be required to make reasonable contributions towards the funding of these works, and to walking and cycling schemes in Hitchin which aim to influence mode share and free up capacity for new development. However, appropriate funding arrangements will need to be made. These need to reflect the fact that background traffic growth triggers the requirement for the schemes with new development than utilising some of the additional capacity that would be provided. In some cases, existing traffic or background growth may result in junction capacity issues, and new development will further increase these problems. However any additional capacity developed to resolve existing or background growth issues will also be taken up by new development, and appropriate contributions are therefore likely to be required.	Will be included in the appraisal of all site specific policies, including proposed modifications	Yes, through appraisal of site specific policies
		ICKLEFORD			
MM 266	169	Paragraph 13.155	Ickleford is identified as a Category A one of five villages where higher levels of growth will be supported. The development boundary of Ickleford is shown on the Proposals Policies Map to indicate the area within which further development will be allowed. Most of the rest of the parish is classed as Green Belt, save a small area in the far north of the parish on the Bedfordshire border which is Rural Area Beyond the Green Belt.	None	No
MM 267	169	Paragraph 13.157	Three sites are allocated around the edge of Ickleford village for an estimated 199 new homes. 10 11 further new homes have been built or granted planning permission since 2011.	None	No

Appendix A: Screening of Proposed Modifications – Communities

Ref.	Page (LP1)	Policy / Paragraph	Modification		SA implications	Screened into SA (Yes/No)
MM 268	169	Policy IC1	 Address existing surface water flood risk issues the solution; No built development in north-east corner of site church; Retain and reinforce planting along site boundary Belt impacts Archaeological survey to be completed prior to defor delivery. 	to protect views from Grade I listed es to minimise heritage and Green velopment.	Will be included in the appraisal of all site specific policies, including proposed modifications	Yes, through appraisal of site specific policies
MM 269	169	Policy IC2	 Provision of a pedestrian crossing point over the footpath network and ensure safe access; Transport Assessment to consider the cumulative the junction of the A600 and Turnpike Lane for a mitigation or improvement measures; Consider and mitigate against any adverse impact adjoining local wildlife site (Westmill Lane) Site layout designed to take account of existing was for delivery; Retention of planting at south and west of the site Belt boundary; 	e impacts of sites IC2, IC3 and LS1 on Il users and secure necessary s upon key features of interest of estewater infrastructure; estructure required and mechanism(s)	Will be included in the appraisal of all site specific policies, including proposed modifications	Yes, through appraisal of site specific policies

Appendix A: Screening of Proposed Modifications – Communities

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
MM	170	Policy IC3	Development should prevent unnecessary mineral sterilisation by taking into account the mineral resource block and any subsequent mineral safeguarding mechanism. Land at Bedford Road 150 homes	Will be	Yes, through
270	170	Policy IC3	 Transport Assessment to consider the cumulative impacts of sites IC2, IC3 and LS1 on the junction of the A600 and Turnpike Lane for all users and secure necessary mitigation or improvement measures; Approximately two hectares of land secured as a appropriate solution for reserve site for a primary school education requirements having regard to up-to-date assessments of need; Appropriate junction access arrangements to Bedford Road; Sensitive incorporation of Footpaths Ickleford 013 & 014 as green routes around the edge of the site including appropriate measures to reinforce the new Green Belt boundary along their alignment; Integration of Bridleway Ickleford 015 as a green corridor through the site; Sensitive treatment of priority deciduous woodland habitat or, where this cannot be (fully) retained, compensatory provision elsewhere within or adjoining the site; Development proposals to be informed by site-specific landscape assessment; Sensitive integration into existing village, particularly in terms of design, building orientation and opportunities for cycle and pedestrian access; Archaeological survey to be completed prior to development; Detailed drainage strategy identifying water infrastructure required and mechanism(s) for delivery. 	included in the appraisal of all site specific policies, including proposed modifications Provision of reserve site for a new school is a potential positive effect on the sub objective to support services in rural areas (part of objective 5(a)	appraisal of site specific policies
			Development should prevent unnecessary mineral sterilisation by taking into account		

Appendix A: Screening of Proposed Modifications – Communities

Ref.	Page (LP1)	Policy / Paragraph	Modification			SA implications	Screened into SA (Yes/No)
			 the mineral resource block and any subsequent m Consider and mitigate against potential adverse im SSSI. 				
MM	170	Table after	Completions and permissions	10 11 homes	١	None	None
271		Policy IC3	Total allocated, completed and permitted	209 210 homes			
MM	170	Paragraph	Our transport modelling work does not identify any specific	mitigation works that are requi	ed on A	Addressed	No
272		13.158	the Ickleford road network. Development here will, however within Hitchin and appropriate contributions will be sought to Any transport assessments for sites in Ickleford should also Turnpike Lane, where improved facilities for pedestrians are volumes.	towards identified schemes in the consider the junction of the And cyclists may mitigate higher	ne town. 600 and traffic	above	
MM 273	170	Paragraph 13.160	Ickleford Primary is a 1FE school and regularly fills most of it However, it is located on a constrained site. The school prem Conservation Area and the original school building is listed. It the current site but the advantages of keeping the school arrecognised in both functional and heritage terms.	nises lie partially within the There is no capacity to expand v	vithin	None	No
MM 274	170	After Paragraph 13.160 (new paragraph)	As well as serving Ickleford, the school also admits pupils for outlying rural areas and settlements. The amount of develor result in a need for additional primary school provision. Ho point exactly how or when this provision might be needed. new development in Ickleford may be offset, either in who admission patterns outside of the village.	opment proposed for Ickleford wever, it is not possible to say The additional demand create	may at this d by	None	No

Appendix A: Screening of Proposed Modifications – Communities

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
MM 275	170	Paragraph 13.161	The estimated number of homes on site Site IC3 reserves sufficient land to provide makes allowance for the provision of a new primary school of up to 2FE on this site should this prove necessary. This would allow for the relocation of the existing school and / or additional provision to meet requirements arising from new development if this is determined to be the most appropriate solution. The Council will work with the school, Hertfordshire County Council and other stakeholders as required to monitor the demand for school places. All options for the retention of the existing school in its current form, its expansion within or adjoining its existing site or splitting provision across the two sites will be fully explored before any decision is taken to relocate Ickleford Primary to the reserve site within IC3.	Addressed in discussion on policy IC3	Yes through appraisal of site specific policy
MM 276	171	Paragraph 13.163	Anglian Water consider there is capacity in the relevant treatment works to support the level of growth proposed. There have been local incidents of sewer flooding and all sites will be required to robustly assess wastewater drainage requirements.	Will be included in the appraisal of all site specific policies, including proposed modifications	Yes, through mitigation table review
MM 277	171	After paragraph 13.163 (new paragraph)	Hertfordshire County Council, as minerals planning authority, has identified a potential resource block (and associated buffer) to the north of Hitchin. Sites IC2 and IC3 lie within these areas. These sites will be subject to consultation with the mineral planning authority to determine whether prior extraction (or any other relevant measure) is necessary to avoid sterilisation of any minerals resource.	Will be included in the appraisal of all site specific policies, including proposed modifications	through appraisal of site specific policies
		KELSHALL			

Appendix A: Screening of Proposed Modifications – Communities

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
MM 278	172	Paragraph 13.168 KIMPTON	No sites are allocated in Kelshall for residential development. One No new homes has have been built or granted planning permission in the parish since 2011.	None	No
MM 279	173	Paragraph 13.171	Kimpton is identified as a Category A village under policy SP2. It has been excluded from the Green Belt with its settlement boundary being shown on the Proposals Policies Map. Blackmore End is classed as a Category B settlement. It has also been excluded from the Green Belt and infilling development that does not extend the built up area into the surrounding countryside will be permitted. Peters Green is a Category C settlement. Development here will be restricted to limited affordable housing and facilities for local community needs in accordance with our detailed policies.	None	No
MM 280	173	Policy KM3	 Land north of High Street Address existing surface water and groundwater flood risk issues through SUDs or other appropriate solution; Sensitive design to minimise impacts upon adjoining Conservation Area. 	Will be included in the appraisal of all site specific policies, including proposed modifications	through appraisal of site specific policies
MM 281	173	After paragraph 13.174 (new paragraph)	Infrastructure and mitigation There are known flooding issues in Kimpton, from both surface water and groundwater, particularly along Claggy Road which acts as a flood route into the High Street. Development in Kimpton will be required to achieve the equivalent of greenfield run off rates to ensure existing issues are not exacerbated.	None	No
MM 282	174	KING'S WALDEN Policy KW1	Land west of The Heath, Breachwood Green • Appropriate noise monitoring and mitigation measures, to potentially include	Will be included in the appraisal	Yes, through appraisal of site specific

Appendix A: Screening of Proposed Modifications – Communities

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)	
				 insulation and appropriate orientation of living spaces, demonstrating WHO and BS8223 standards will be met; Reprovision of existing allotments subject to up-to-date assessments of need; Sensitive treatment on site frontage to minimise impacts upon setting of nearby Listed buildings on The Heath; Reinforce western site boundary to screen views, enhance Green Belt boundary and maintain rural setting of Listed buildings on Brownings Lane; Incorporation Provision of Footpath Kings Walden 008 as green corridor through the site linking Footpath Kings Walden 008 with Footpath Kings Walden 014. 	of all site specific policies, including proposed modifications	policies
		KNEBWORTH				
MM 283	176	Paragraph 13.185	Knebworth is identified as a Category A village. It is excluded from the Green Belt with a settlement boundary shown on the Proposals Policies Map. General development will be permitted in this area. The rest of the parish is designated Green Belt. Old Knebworth is identified as a Category B village within the Green Belt where limited infilling will be allowed.	None	No	
MM 284	176	Paragraph 13.188	This Plan identifies four local housing allocations within Knebworth for an estimated 598 new homes. A further 65 138 homes have already been built or granted planning permission within the parish.	None	No	
MM285	177	Policy KB1	 Land at Deards End Transport Assessment to consider the cumulative impacts of sites KB1, KB2 and KB4 upon key junctions and rail crossing points for all users, including walkers and cyclists, and secure necessary mitigation or improvement measures; Sensitive design and / or lower density housing at east of site to respect setting of Deards End Lane Conservation Area and listed buildings; Creation of appropriate, defensible Green Belt boundary along north-western 	Will be included in the appraisal of all site specific policies, including proposed modifications	Yes, through appraisal of site specific policies	

Appendix A: Screening of Proposed Modifications – Communities

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
			 Detailed scheme layout to be informed by site-specific visual impact assessment to mitigate Green Belt impacts to the fullest reasonable extent; Transport assessment (or equivalent) to demonstrate highway impacts, including construction traffic, will not significantly affect Deards End Lane railway bridge (Scheduled Ancient Monument); Preliminary Risk Assessment to identify any contamination associated with previous uses including mitigation; Appropriate noise mitigation measures, to potentially include insulation and appropriate orientation of living spaces; Consider and mitigate against potential adverse impacts upon Knebworth Woods SSSI and priority habitat (deciduous woodland) adjoining site; and Detailed drainage strategy identifying water infrastructure required and mechanism(s) for delivery. 		
MM286	177	Policy KB2	 Land off Gypsy Lane Transport Assessment to consider the cumulative impacts of sites KB1, KB2 and KB4 upon key junctions and rail crossing points for all users, including walkers and cyclists, and secure necessary mitigation or improvement measures; Sensitive design and / or lower density housing where site affects setting of Stockens Green Conservation Area; Creation of appropriate, defensible Green Belt boundary along southern perimeter of site; Approximately two hectares of land to the south of Gypsy Lane and adjoining the existing settlement reserved as an appropriate site for provision of 1FE Primary 	Will be included in the appraisal of all site specific policies, including proposed modifications	Yes, through appraisal of site specific policies

Appendix A: Screening of Proposed Modifications – Communities

Ref.	Page (LP1)	Policy / Paragraph	Modification		SA implications	Screened into SA (Yes/No)
			 School Preliminary Risk Assessment to identify any ouses including mitigation; Address existing surface water flood risk issurthrough SUDs or other appropriate solution; Transport assessment (or equivalent) to dem construction traffic, will not significantly affer (Scheduled Ancient Monument); Appropriate noise mitigation measures, to prand appropriate orientation of living spaces; and Detailed drainage strategy identifying water mechanism(s) for delivery. 	nes, including any run-off from A1(M), nonstrate highway impacts, including ect Deards End Lane railway bridge otentially include buffer strip, insulation		
MM287	177	Policy KB3	 Chas Lowe site, London Road Address existing surface water flood risk issus SUDs or other appropriate solution. Parking provision to ensure no detrimental Street 		Will be included in the appraisal of all site specific policies, including proposed modifications	Yes, through appraisal of site specific policies

Appendix A: Screening of Proposed Modifications – Communities

Ref.	Page (LP1)	Policy / Paragraph	Modification				Screened into SA (Yes/No)
M288	178	Policy KB4	 Transport Assessment to consider the cumulative upon key junctions and rail crossing points for all cyclists, and secure necessary mitigation or impro Structural landscaping and planting to provide and to east; Up to 4ha of ILand north of Watton Road reserved education purposes subject to up-to-date assessment Integrate Bridleway Knebworth 001 as part of gree Address existing surface water flood risk issues thresolution; Preserve longer views from Knebworth to wider coof Watton Road; and Detailed drainage strategy identifying water infrast mechanism(s) for delivery. 	impacts of sites KB1, KB2 ar users, including walkers and vement measures; / or reinforce Green Belt book of the long-term secondary ents of needs; in infrastructure strategy; ough SUDs or other appropriountryside along dry valley to	undary	Will be included in the appraisal of all site specific policies, including proposed modifications Provision of reserve site for a school is a potential positive effect on the sub objective to support services in rural areas (part of objective 5(a)	Yes, through appraisal of site specific policies
MM289	178	Table after Policy KB4	Completions and permissions Total allocated, completed and permitted	65 138 homes 663 736 homes		None	No
MM290	178	Paragraph 13.189	The facilities of Knebworth are designated as a village centre SP4. Applications in this area, outside of the allocated housing detailed development management policies. The village centre Map and the detailed in Appendix 3 4.	e in our retail hierarchy unde ng site, will be assessed using	gour	None	No

Appendix A: Screening of Proposed Modifications – Communities

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
MM291	178	Paragraph 13.191	Land will be reserved within Site KB2 will to provide an additional primary school that will meet the needs arising from new development at the west of Knebworth and provide capacity to serve some existing residential areas. Land at the south-east of the KB2 allocation is most suited for this provision which should additionally seek to maximise the distance of the school from the A1(M).	Addressed above	No
MM292	178	Paragraph 13.192	There is currently no secondary education provision in Knebworth. Pupils travel to a variety of schools in Hitchin, Stevenage and Welwyn Garden City. Although some of these journeys can, and are, made by public transport, many are also made by car. This contributes to some of the known traffic issues in the town and across the wider road network	None	No
MM293	178	Paragraph 13.193	New development, particularly on site KB4 to the east of Knebworth, provides the opportunity to look at alternate approaches. Making smaller-scale secondary provision, possibly as an 'all-through school' may be an appropriate solution which meets future needs, benefits existing residents and provides a more sustainable approach. 144 All-through schools make provision for all children from age 4 to 18. See Policy SP10.	None	No
MM294	179	Paragraph 13.194	It is currently anticipated that any secondary school provision in Knebworth will not be required until the late 2020s at the very earliest. To ensure an appropriately sized site can be made available, land to the north of Watton Lane at the east of the village is reserved for this purpose. We will continue to work with Hertfordshire County Council, the Parish Council, the landowner and Knebworth Primary School to monitor long-term education needs across the Stevenage School Place Planning Area and explore the most appropriate education solution for this site.	None	No
MM295	179	Paragraph 13.195	Our transport modelling does not identify any specific mitigation scheme requirements for Knebworth. However, the high street, including the junction of Stevenage Road/London Road/Watton Road and Station Road, is a known pinch point, particularly when delays or incidents on the A1(M) result in the B197 being used as an alternate route between Welwyn Garden City and Stevenage. There are also issues of poor pedestrian/cycle access along Station Road under the railway line, and similar issues at Gun Lane and new development will be expected to consider improvements to walking/cycling conditions in these locations and make reasonable contributions to secure their delivery.	Addressed above	No
MM296	179	Paragraph 13.200	A planning application Planning permission has recently been submitted granted for a new library, doctors' surgery and pharmacy on the site of the current library within the identified village centre.	None	No

Appendix A: Screening of Proposed Modifications – Communities

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
		LETCHWORTH	GARDEN CITY		
MM297	181	Paragraph 13.211	Letchworth Garden City is the District's second largest urban area, with only slightly fewer people than neighbouring Hitchin. Letchworth has largely grown to fill most of the space between Hitchin and Baldock, leaving little room for further growth that does not erode the separation between those towns. North and south of the town are the villages of Stotfold (in Central Bedfordshire) and Willian. A settlement boundary is defined for the town (shown on the Proposals Policies Map) within which new development is encouraged. Beyond the settlement boundary is Green Belt.		No
MM298	182	Paragraph 13.214	New development within Letchworth Garden City will need to demonstrate how it accords with the Letchworth Garden City Design principles as set out in Appendix 5 .	None	No
MM299	182	Paragraph 13.215	Fourteen sites are allocated in Letchworth for an estimated 1,546 1,523 additional dwellings. A further 594 592 homes have been built or granted planning permission since 2011 and the town will see more than 2,000 new homes built over the plan period.	None	No
MM300			Will be included in the appraisal of all site specific policies, including proposed modifications	Yes through appraisal of site specific policies	
MM301	183	Policy LG5	Land at Birds Hill 86 homes	Will be included in	Yes, through appraisal of

Appendix A: Screening of Proposed Modifications – Communities

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
			 Higher density/flatted development may be achieved given surrounding built form, subject to heritage considerations; Appropriate mitigation measures for noise associated with railway and / or adjoining employment are to potentially include insulation and orientation of living spaces; Ensure appropriate residential amenity for any properties adjoining employment area; Preliminary Risk Assessment to investigate and provide adequate mitigation measures/remediation for contamination from previous land uses Sensitive design where site affects setting of the Letchworth Conservation Area and Grade II Listed buildings on Birds Hill; Retention of any buildings of historic and/or architectural interest the following non-designated heritage assets^[x] or, where this cannot be achieved, justification for their loss: Gunmetal & Bronze, Letchworth Casting Co. Ltd, Casting House Ogle Vantage Point, Tenement Factory New Footnote: [X] As identified in Design Principles for Industrial Premises in Letchworth Garden City, Letchworth Garden City Heritage Foundation, 2015 	the appraisal of all site specific policies, including proposed modifications	site specific policies

Appendix A: Screening of Proposed Modifications – Communities

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)	
MM302 183 Policy LG6		Policy LG6	 Re-provision or relocation of any garages lost as a rup-to-date evidence of occupation and demand; Retention of an area of priority orchard habitat wit Off-site compensatory reprovision for any of former result of development. 	thin any scheme with appropriate	Will be included in the appraisal of all site specific policies, including proposed modifications	Yes, through appraisal of site specific policies
MM303	183	Policy LG9)	 Justification for any loss of open space. Re-provision improvements to existing provision where appropriate to existing provision where appropriate to exist the provision where appropriate to exist the provision where appropriate to the provision w	e existing trees and green space to City principles; stewater infrastructure;	None	No
MM304	184	Policy LG10	 Justification for the loss of outdoor sports facilities. towards improvements to existing provision where Sensitive design and lower density development to Conservation Area and setting of the Grade II Listed Croft Lane and Norton Road; Access arrangements to minimise impact upon here 	minimise harm to the Croft Lane d Buildings along Cashio Lane,	Will be included in the appraisal of all site specific policies, including proposed modifications	Yes, through appraisal of site specific policies

Appendix A: Screening of Proposed Modifications – Communities

Ref.	Page (LP1)	Policy / Paragraph	Modification	im			SA implications	Screened into SA (Yes/No)
			• Pro	vide archaeological survey prior to developme	nt.			
MM305	185	Table after	Total alloca	ated sites	1,523 homes		None	No
		Policy LG10	Completion	ns and permissions	594 592 homes			
			Broad loca	tion – Letchworth Garden City town centre	50 homes			
			Total alloca	ated, completed and permitted	2,167 2,165 homes			
MM399	185	Paragraph		elp deliver the additional local jobs estimated				No
		13.217		y SP3 identifies that 1.5 hectares of employme			r	
				on on Works Road, partly to compensate the lo	, ,			
			•	e main employment area, but also to provide n	iew employment space	for business		
	10=		growth.					
MM400	185-	Table after					See	No
	186	Paragraph 13.217	LG12	Farmer recognists the Wards Dood		4.5	comments under	
		15.217		Former power station, Works Road		1.5	MM014	
			LE1	Hemployment areas Works Road		70.9	IVIIVIO14	
			LE1	Blackhorse Road		11.8		
			LE3	Icknield Way		11.4		
			LE4	Spirella		2.8		
				pployment areas designated for business use o	ndv	2.0		
			LB1	Amor Way	,	0.2		
			LB2	Blackhorse Road North		4.8		
			LB3	Icknield Way North		3.7		
			LB4	lcknield Way South		3.0		
			LB5	Spirella		2.8		
MM401	186	Paragraph	Letchworth l	nas the second largest town centre in the Distr	ict as identified on the	Policies Map. The	None	No
		13.218	town centre	contains both primary and secondary frontage	located in the main re	tail area around		
			Eastcheap, L	eys Avenue, Station Road and the Garden Squa	are shopping centre. Th	ese areas will be		
			defined on t	he Proposals Policies Map.				

Appendix A: Screening of Proposed Modifications – Communities

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
MM306	186	Paragraph 13.219	There is no immediate identified need (up to 2021) for additional retail floorspace in Letchworth as existing permissions and filling vacant units help meet the town's short term requirement. However, beyond 2021 there is a need to identify sites to accommodate additional floorspace. This will be in the form of mixed use allocations. A need for additional retail floorspace has been recognised by the Council and national guidance is clear that, where this is the case, sites should be allocated where this need can be met. The retail capacity projections ^[x] are district wide and can be met within the District. They are based on the projected additional spend on retail from an increased population and retaining market shares from competing centres. The capacity projections for Letchworth indicate the potential for growth of 9,200 gross sq.m to 2031. Whilst the retail projections go to 2031, national planning guidance advises that such projections are rarely reliable beyond five years. The Council will monitor such projections through the monitoring framework over the plan period to help inform decision making on any planning applications that include retail. Footnote: [x] North Hertfordshire Retail Study Update (NLP, 2016); Retail Background Paper (NHDC, 2016) For allocation purposes, the capacity has been distributed between three of the four town centres' in the District. Baldock does not have an allocation due to no sites being presented as available to the Council.	None	No
MM308	186	Paragraph 13.220	Additionally, in the longer term Letchworth has the potential capacity to meet wider District needs, recapturing trade that is currently diverted to Hitchin. There are a number of opportunities within the town centre boundary that could accommodate this additional provision as detailed in the policies below.	None	No
MM309	186	Ref to Policy	Retail allocations and site-specific criteria Town Centre Uses allocations and site-specific criteria	None	No

Appendix A: Screening of Proposed Modifications – Communities

Ref.	Page (LP1)	Policy / Paragraph	Modification		SA implications	Screened into SA (Yes/No)
MM310	186	Policy LG19	 Redevelopment to provide approximately 4,500 gross sq.m A5 town centre uses floorspace at groundfloor level, subject assessment of retail capacity and supply. Other Main Town Centre Uses at ground floor level be accommodated in design, layout and transport Main Town Centre Uses and / or residential on up where these can additionally be accommodated in terms. No net loss of residential accommodation; Ensure an appropriate level of car parking is retained at town centre as a whole; A public pedestrian link should be provided through the and Howard Gardens; Sensitive design to respect Letchworth Conservation Ar 52-58 Leys Avenue; Address existing surface water flood risk issues, including other appropriate solution. 	el where these can additionally terms. oper or basement floorspace in design, layout and transport and / or provided across the esite from Norton Way South rea and the listed building at	Will be included in the appraisal of all site specific policies, including proposed modifications	Yes, through appraisal of site specific policies

Appendix A: Screening of Proposed Modifications – Communities

Ref.	Page (LP1)	Policy / Paragraph	Modification		SA implications	Screened into SA (Yes/No)
MM311	186	Policy LG20	 Redevelopment to provide approximately 1,000 gross sq. I A5 town centre uses floorspace at groundfloor level, sub assessment of retail capacity and supply. Other Main Town Centre Uses at ground floor level additionally be accommodated in design, layout Main Town Centre Uses and / or residential on u where these can additionally be accommodated terms. Development should seek to retain parts of the library contribution to the appearance and street-scene; Development should enhance the setting of Broadway Preservation or enhancement of the setting of the list Sensitive design to respect Letchworth Conservation A Vasant Hall and Town Hall listed buildings; Address existing surface water flood risk issues, include or other appropriate solution. 	vel where these can and transport terms. pper or basement floorspace in design, layout and transport / that make a positive y Gardens; ed museum; Area and Letchworth Museum,	Will be included in the appraisal of all site specific policies, including proposed modifications	Yes, through appraisal of site specific policies

Appendix A: Screening of Proposed Modifications – Communities

Ref.	Page (LP1)	Policy / Paragraph	Modification		SA implications	Screened into SA (Yes/No)
MM312	187	Policy LG21	 Redevelopment to provide approximately 5,000 gross sq.m of additional A1, A3, A4, and A5 town centre uses floorspace at groundfloor level, subject to an up-to date assessmen of retail capacity and supply. Other Main Town Centre Uses at ground floor level where these can additionally be accommodated in design, layout and transport terms. Main Town Centre Uses and / or residential on upper or basement floorspace where these can additionally be accommodated in design, layout and transport terms. No net loss of residential accommodation; Ensure an appropriate level of car parking is retained and / or provided across the town centre as a whole; Maintenance of building lines along Broadway and Eastcheap; Improve east to west pedestrian links; Vehicle access/egress and servicing should be from Broadway; Sensitive design to respect Letchworth Conservation Area and the Town Hall and Broadway Chambers listed buildings; Address existing surface water flood risk issues, including any run-off, through SUDs or other appropriate solution. 	t	Will be included in the appraisal of all site specific policies, including proposed modifications	Yes, through appraisal of site specific policies

Appendix A: Screening of Proposed Modifications – Communities

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
MM313	187	After Policy LG21 (New paragraphs)	The allocation of sites LG19, LG20 and LG21 will not prejudice other re-development proposals, which would be of benefit to the vibrancy and vitality of the town centre; taking into consideration of the Local plan as a whole. The Letchworth Garden City Town Centre Strategy review will commence within twelve months of the adoption of this plan, which working with landowners, the local community, the Business Improvement District and other key stakeholders will consider up-to-date retail projections and if growth is still required, how to accommodate that growth.	None in relation to the Local Plan	No
MM314	187	Before paragraph 13.221 and after new paragraphs at MM313 (New paragraphs)	The schemes will be main town centre uses led. Consequently, no specific housing allocation is identified and any residential units here will contribute towards the windfall and other allowances identified in Policy SP8, c of this Plan. The projected additional 50 homes in the housing trajectory for Letchworth Garden City are expected to be completed within the broad location defined as the Town Centre Boundary on the Policies Map.	Housing already provided for in total housing allocation	No
MM315	187	Paragraph 13.225	Further schools provision will be needed. Any further primary school places that are required in addition to the proposed new school north of Letchworth will be met through expansions. However, Hertfordshire County Council have confirmed that the expansion of Fearnhill School can meet demand for additional secondary school places beyond 2028. need to undertake further work to determine which schools have capacity to expand on their existing sites and how this relates to the proposed pattern of development across the town. This applies to both primary and secondary level education.	None	No
MM316	188	Paragraph 13.228	Schemes in Letchworth will be required to make reasonable contributions towards these schemes and / or other schemes in nearby locations (see Baldock and Hitchin sections of this chapter in particular) where traffic generation arising from new development will have an impact. In addition schemes will be required to make contributions to walking and cycling schemes in Letchworth which aim to influence mode share and free up capacity for new development.	None	No
		LILLEY			

Appendix A: Screening of Proposed Modifications – Communities

Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
189	Paragraph 13.236	No sites are allocated in Lilley for residential development. One new home has Two new homes have been granted planning permission since 2011.	None	No
	LOWER STOR	NDON		
190	Paragraph 13.237	Lower Stondon lies outside of North Hertfordshire in neighbouring Central Bedfordshire. It consists of the original village core and more recent development which lies between the A600 Bedford Road and Henlow airfield in Henlow parish . This development extends to the administrative boundary between the two authorities.	None	No
190	Paragraph 13.239	Land within North Hertfordshire adjoining Lower Stondon is identified as a Category A village. The development boundary is shown on the Proposals Policies Map to indicate the area within which further development will be allowed.	None	No
190	Policy LS1	 Appropriate junction access arrangements to Bedford Road having regard to the likely impacts of development on the A600; Transport Assessment to consider the cumulative impacts of sites IC2, IC3 and LS1 on the junction of the A600 and Turnpike Lane for all users and secure necessary mitigation or improvement measures; Sensitive integration into existing settlement, particularly in terms of design, building orientation and opportunities for cycle and pedestrian access; Sensitive incorporation of Footpaths Ickleford 001 & 002 as green routes through and around the edge of the site; No residential development within Flood Zones 2 or 3; Incorporate ordinary watercourses (and any appropriate measures) and address existing surface water flood risk issues within comprehensive green infrastructure and / or SUDs approach; 	Will be included in the appraisal of all site specific policies, including proposed modifications	Yes, through appraisal of site specific policies
	189 190	(LP1) Paragraph 189 Paragraph 13.236 LOWER STON 190 Paragraph 13.237 190 Paragraph 13.239	189	Paragraph 13.236 No sites are allocated in Lilley for residential development. One-new-home-has Two new homes have been granted planning permission since 2011.

Appendix A: Screening of Proposed Modifications – Communities

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
MM321	191	Paragraph 13.244	assessment which determines the likely impacts on Old Ramerick Manor and its surroundings; Development-free buffer along eastern edge of site to minimise harm to adjacent listed building; Archaeological survey to be completed prior to development. Site LS1 will require the creation of a new access onto the A600 Bedford Road. The most appropriate solution, along with any consequential works – such as changes to speed limits entering / exiting the village from / to the north – will be explored through transport assessments. Any transport assessment should also consider the traffic implications for the A600, and the junction of the A600 and Turnpike Lane, where improved facilities for pedestrians and cyclists may	Addressed above	Yes, through appraisal of site specific policies
		OFFLEY	mitigate higher traffic volumes.		
MM322	194	Paragraph 13.260	Offley is identified as a Category A village, with a settlement boundary shown on the Proposals Policies Map. The remainder of the ward is classed as Green Belt.	None	No
MM323	194	Paragraph 13.262	No sites are allocated in Offley. Since 2011, 73 76 new homes have been built or granted planning permission in the Offley ward of the parish.	None	No
MM324	195	PIRTON Paragraph 13.265	Pirton is designated as a Category A village, with a settlement boundary shown on the Proposals Policies Map within which development will be allowed. The majority of the remainder of the parish is classed as rural area beyond the Green Belt, apart from a small section of Green Belt in the southeast of the parish.	None	No
MM325	195	Paragraph 13.266	Pirton has a conservation area covering much of the older part of the village, including the site of the castle, Great Green and Little Green. The parish church of St Mary is a Grade I listed building. To the west of the village in the Chilterns, High Down House is also a Grade I listed building. There are three Scheduled Ancient Monuments (SAM), a moated site at Rectory Farm, Toot Hill Motte and Bailey and an Anglo-Saxon settlement to the east of Priors Hill and north of Danefield Road.	None	No

Appendix A: Screening of Proposed Modifications – Communities

Ref.	Page (LP1)	Policy / Paragraph	Modification		SA implications	Screened into SA (Yes/No)
MM326	195	Paragraph 13.267	No sites are allocated in Pirton by this Plan. Arous planning permission since 2011 ¹⁴⁷ . 1447 Outline planning permission has been granted precise number of homes to be built will be deter application. An estimate of 70 homes has been us numbers in this Plan. This figure is without prejuct applications on this site.	for up to 82 new homes at Holwell Turn. The mined by a detailed, 'reserved matters' sed for the purposes of calculating overall housing	None	No
		PRESTON				
MM327	196	Policy PR1 (New	Land off Templars Lane	21 homes	Will be included in	Yes, through appraisal of
		criterion)	 Sensitive design that considers any imparation and adjacent listed buildings; Retention of hedgerow boundary with 	adverse impacts upon nearby Wain Wood SSSI; acts upon the setting of Preston Conservation Butchers Lane; ater infrastructure required and mechanism(s)	the appraisal of all site specific policies, including proposed modifications	site specific policies
MM 328	196	After table (new paragraph)	-	Vay network. Any potential impacts that could be the SSSI, such as trampling of vegetation or dog	Potential impact not identified in SA, this provides additional mitigation	Yes
_		RADWELL				
MM329	197	Paragraph 13.276	No sites are allocated for residential developmen been either built or granted planning permission.		None	No

Appendix A: Screening of Proposed Modifications – Communities

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
		REED			
MM330	198	Paragraph 13.279	Reed is identified as a Category A village in the settlement hierarchy. A settlement boundary is shown on the Proposals Policies Map within which development will be allowed. The remainder of the parish is classed as rural area beyond the Green Belt.	None	No
MM331	198	Paragraph 13.281	One site is allocated in Reed for an estimated 22 new homes. A further 12 13 new homes have been built or granted planning permission since 2011.	None	No
MM332	198	Table after Policy RD1	Total allocated sites Completions and permissions Total allocated, completed and permitted 34 35 homes	None	No
		ROYSTON			
MM333	199	Paragraph 13.285	Royston is the third largest of the four towns in North Hertfordshire when measured by population. The relative isolation of the town means that it plays an important service role for many of the surrounding villages in both Hertfordshire and Cambridgeshire. A settlement boundary is defined for the town (shown on the Proposals Policies Map) within which additional development will be allowed.	None	No
MM334	200	Paragraph 13.289	Eight sites are allocated in Royston providing a total of more than 1,000 new homes. 663 708 further homes have been built or granted planning permission since 2011.	None	No
MM335	200	Policy RY1	 Land west of Ivy Farm, Baldock Road Appropriate solution for primary education requirements having regard to up to date assessments of need and geographical distribution of existing provision—Approximately 1.7 hectares of land at the east of the site reserved for provision of 2FE First School; Retention of Public Right of Way Royston 017 as a green corridor through the site; Appropriate mitigation measures for noise associated with the adjoining railway to potentially include insulation and appropriate orientation of living spaces; Design to minimise visual impact of the development from Therfield Heath; 	included in the appraisal of all site specific policies, including proposed modifications	

Appendix A: Screening of Proposed Modifications – Communities

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
MM336	200	Policy RY2	 Proposals to be informed by a site-specific landscape assessment and to retain trees as a buffer to the railway line; Consider and mitigate against potential adverse impacts upon Therfield Heath SSSI including provision of green infrastructure within the development to reduce recreational pressure; Address potential surface water flood risk through SUDs or other appropriate solution; Archaeological survey to be completed prior to development. Sensitive design and mitigation measures to address any impact on the setting of the Scheduled Ancient Monuments (pre-historic barrows). Land north of Newmarket Road New vehicular access from the A505; Appropriate solution for education requirements arising from sites RY2 and RY10 having regard to up-to-date assessments of need; Design to minimise visual and landscape impact, including development limits below the 70 metre contours; Undertake an ecological survey (including reptiles) due to adjacent habitats and provide mitigation and/ or off-setting measures as necessary. Developer to ensure management of the chalk grassland; Protect and enhance hedgerows and trees where possible. Retain roadside trees and tree clump along the A505 and Newmarket Road; Address potential surface water flood risk through SUDs or other appropriate solution; 	Will be included in the appraisal of all site specific policies, including proposed modifications	Yes, through appraisal of site specific policies
			Additional wastewater treatment capacity to be provided prior to commencement of development;		

Appendix A: Screening of Proposed Modifications – Communities

Ref.	Page (LP1)	Policy / Paragraph	Modification		SA implications	Screened into SA (Yes/No)
			Archaeological survey to be completed prior to development.			<u> </u>
MM337	201	Policy RY4	 Access connecting from Old North Road in the west to Burns Road at the east; Appropriate mitigation measures for noise associated with the A505 Royston By potentially include insulation and appropriate orientation of living spaces; Site design and landscaping to mitigate landscape impacts; Protect and enhance tree belts where possible; Address existing surface water flood risk through SUDs or other appropriate sole particularly to the east of the site; Site layout design to take account of existing wastewater infrastructure; Undertake a detailed assessment of the impact of the Royston Water Recycling relation to odours, lighting, noise and traffic impacts impacts to demonstrate no impact on future residents. To provide evidence to demonstrate that a suitable distance is provided from Royston City Water Recycling Centre and sensitive development (buildings that are regularly occupied) as part of the detailed plathe site and provide mitigation measures where necessary. 	ution, Centre in o adverse le	Will be included in the appraisal of all site specific policies, including proposed modifications	Yes, through appraisal of site specific policies
MM338	201	Policy RY5	Agricultural supplier, Garden Walk Retain tree belts where possible; Address surface water flood risk through SUDs or other appropriate solution, paalong Garden Walk; Preliminary Risk Assessment to identify any contamination associated with previncluding mitigation.	·	This site will still be included in the final SA to demonstrate it was considered as	No, but will be removed from mitigation table

Appendix A: Screening of Proposed Modifications – Communities

Ref.	Page (LP1)	Policy / Paragraph	Modification		SA implications	Screened into SA (Yes/No)
					part of the assessment of alternative site options.	
MM339	201	Policy RY7	 Anglian Business Park, Orchard Road Higher density/flatted development may be achieved Appropriate mitigation measures for noise association include insulation and orientation of living spaces; 	ed with the railway to potentially	Will be included in the appraisal of all site specific policies,	Yes, through appraisal of site specific policies
			 Ensure appropriate residential amenity for any proportion or likely to be affected by existing, permitted opera Address potential surface water flood risk through S Site layout designed to take account of existing was 	tions; SUDs or other appropriate solution;	including proposed modifications	
MM340	202	Policy RY8	 Ensure appropriate residential amenity having regates Design and layout to take account of foul pumping sensuring a buffer of 15m from the boundary of properties Address potential surface water flood risk through sensuring of development to take account of existing was a single properties. Phasing of development to link with Sewage Treatment of the preliminary Risk Assessment to identify any contaminates including mitigation; Sensitive design and / or lower density housing when 	station within proximity to the site posed occupied buildings; SUDs or other appropriate solution; stewater infrastructure; ment Works improvements; sination associated with previous	Will be included in the appraisal of all site specific policies, including proposed modifications	Yes, through appraisal of site specific policies

Appendix A: Screening of Proposed Modifications – Communities

Ref.	Page (LP1)	Policy / Paragraph	Modification			SA implications	Screened into SA (Yes/No)
			Grade II Listed 21 Mill Road.				
MM341	203	Policy RY10	 Appropriate solution for education requirements arise regard to up to date assessments of need; Provide a site-specific landscape assessment and tree hedgerows where possible; Design and layout to respond to topography; Address potential surface water flood risk through SU Archaeological survey to be completed prior to devel Detailed drainage strategy identifying water infrastrutor for delivery. 	sing from sites RY2 and RY16 e survey. Retention of trees JDs or other appropriate so	trees and of all site specific policies, including proposed modificati		Yes, through appraisal of site specific policies
MM342	202	Table after Policy RY11	Total allocated sites Completions and permissions Total allocated, completed and permitted	1,049 1,101 homes 663 708 homes 1,712 1,809 homes		None	No
MM402	203	Paragraph 13.293	The town centre contains both primary and secondary shopping the Proposals Policies Map for the main retail area around the Street and Melbourn Street.			None	No
MM403	203	After Paragraph 13.293 (new paragraphs)	A need for additional retail floorspace has been recognised to is clear that, where this is the case, sites should be allocated retail capacity projections ^[x] are district wide and can be met on the projected additional spend on retail from an increase shares from completing centres. The capacity projections for	where this need can be me within the District. They ar d population and retaining	t. The e based market	Provides background information. Allocation of sites will be addressed in	No

Appendix A: Screening of Proposed Modifications – Communities

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
			growth of 7,100 gross sq.m to 2031. Whilst the retail projections go to 2031, national planning guidance warns that such projections are rarely reliable beyond five years. The Council will monitor such projections through the monitoring framework over the plan period to help inform decision making on any planning applications that include retail. For allocation purposes, the capacity has been distributed between three of the four Town centres' in the District. Baldock does not have an allocation due to no sites being presented as	the appraisal of site specific policies.	
			available to the Council. [x] North Hertfordshire Retail Study Update (NLP, 2016); Retail Background Paper (NHDC, 2016)		
MM404	203	Paragraph 13.295	This scheme will be main town centre uses retail-led. Consequently, no specific housing allocation or requirement is identified, and any residential units here will contribute towards the windfall other allowances identified in Policy SP8(c) of this Plan.	None	No
MM343	204	Paragraph 13.299	Hertfordshire County Council has recently provided additional First School capacity within the town. As a consequence, it is considered that existing first school sites have been developed to capacity.	None	No
MM344	204	Paragraph 13.300	A further 2FE will be required over the plan period. This is the County Council's preferred school size and would normally will require the provision of one new site premises on site RY1 at the west of the town. Demand for middle and upper school places will be met through the expansion of existing premises. However, the majority of new development in Royston will be around the peripheries of the existing town. It may be more appropriate for the provision of two separate, smaller schools to the east and west of the town respectively to best accommodate future patterns of demand and increase the sustainability of new developments in these locations.	None	No
MM345	204	Paragraph 13.301	In its role as Highway Authority, Hertfordshire County Council has recently developed a new county-wide transport model, 'COMET'. This will be used to identify transport mitigation schemes in the Royston Area. This has identified that a number of improvement schemes will be required in Royston by 2031. Particular congestion points identified included: • A505/ A10 Roundabout; • A505/ A1198 Roundabout; and • A10/ Newmarket Road/ Melbourn Street Roundabout	None	No

Appendix A: Screening of Proposed Modifications – Communities

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
			In line with the Transport Strategy, development in Royston will be required to consider the implications of their schemes on these locations and make reasonable contributions towards improvements and / or other schemes improving walking and cycling in Royston which aim to influence mode share. These will be reflected in future iterations of the Infrastructure Development Plan.		
MM346	204	After paragraph 13.302 (New paragraph) RUSHDEN	For site RY4, an odour assessment will need to demonstrate that a suitable distance is provided between the Water Recycling Centre and sensitive development (defined as buildings which are regularly occupied) as part of the detailed planning of the site.	As above	No
MM347	205	Paragraph 13.307 SANDON	There are no sites allocated for residential development in Rushden. Two No new homes have been built or granted planning permission since 2011.	None	No
MM348		Paragraph 13.310	13.90 Sandon is classed as a Category A village, with a settlement boundary within which further development will be allowed shown on the Proposals Policies Map. The remainder of the parish is classed as Rural Area Beyond the Green Belt.	None	No
MM349		Paragraph 13.312 ST IPPOLYTS	13.91 There are no sites allocated for residential development in Sandon. 13 16 new homes have been built or granted planning permission since 2011.	None	No
MM350	207	Paragraph 13.316	The northern part of the parish forms part of the town of Hitchin. St Ippolyts & Gosmore is classed as a Category A village, with the boundary drawn so as to include the main built area of both settlements Gosmore. The settlement boundary is shown on the Proposals Policies Map within which development will be allowed.	None	No
MM351	207	Paragraph 13.319	Two sites are allocated in St Ippolyts & Gosmore for an estimated 52 new homes. A further 34 homes have been built or granted planning permission in the parish since 2011.	None	No

Appendix A: Screening of Proposed Modifications – Communities

Ref.	Page (LP1)	Policy / Paragraph	Modification		SA implications	Screened into SA (Yes/No)
MM352	207	Policy SI1	delivery;Additional planting to provide a coof the site	40 homes and water infrastructure required and mechanism(s) for antinuous hedgerow boundary around the south-west area, to potentially include insulation and appropriate	Will be included in the appraisal of all site specific policies, including proposed modifications	Yes, through appraisal of site specific policies
MM353	208	Policy SI2, after 3 rd bullet (new criterion)	 Land south of Stevenage Road Archaeological survey to be composed. Trees should be incorporated into Maintain the existing right of way Appropriate noise mitigation me appropriate orientation of living 	the design of the development;	Will be included in the appraisal of all site specific policies, including proposed modifications	Yes, through appraisal of site specific policies
		ST PAULS WALDEN				
MM354	209	Paragraph 13.324	,	with a boundary shown on the Proposals Policies Map allowed. The remainder of the parish is classed as Green	None	No
MM355	209	Paragraph 13.326		Whitwell for an estimated 41 new homes. This was 2017. A further nine homes have been built or granted	None	No
MM356	209	Policy SP2 SP2-WH1	Land between Horn Hill and Bendish Lane Whitwell	e, 41 homes	Will be included in the appraisal	Yes, through appraisal of site specific

Appendix A: Screening of Proposed Modifications – Communities

Ref.	Page (LP1)	Policy / Paragraph	Modification		SA implications	Screened into SA (Yes/No)
			 Detailed drainage strategy identifying water infrastructure required and for delivery. Address existing surface water flood risk issues through SUDs or other a solution; Creation of a green corridor through site to link to the Integration of B Traffic St Paul's Walden 036; as a green corridor through the site and be Maintain extensive areas of open space around the southern and wes site to blend the development in to the surrounding area and help the a built up village to rural undeveloped land. Development should prevent unnecessary mineral sterilisation by tak the mineral resource block and any subsequent mineral safeguarding Sensitive design approach, particularly towards north-east of site to minadjoining Conservation Area. 	appropriate Byway Open to All poundary feature; Stern parts of the e transition from the cling into account mechanism.	of all site specific policies, including proposed modifications	policies
		THERFIELD				
MM357	210	Paragraph 13.329	Therfield is identified as a Category A village, with a settlement boundary withir development will be allowed shown on the Proposals Policies Map. The remain classed as Rural Area beyond the Green Belt.		None	No
MM358	210	Paragraph 13.331	One site is allocated in Therfield for an estimated 12 new homes. 10 11 further either built or granted planning permission since 2011.	homes have been	None	No
MM359	210	Policy TH1	Land at Police Row	12 homes	Will be	Yes, through
			 Frontage development facing Police Row only; Sensitive treatment of western boundary to maintain integrity of Foot 022; No infiltration drainage SUDs (or other) features without prior consent 		the appraisal	appraisal of site specific policies

Appendix A: Screening of Proposed Modifications – Communities

Ref.	Page (LP1)	-	Modification	SA implications	Screened into SA (Yes/No)	
			 Agency; Any infiltration drainage SuDS (or other features) must have regard to Environment Agency groundwater bore holes; Design with sensitivity to the nearby listed buildings and their setting; Retain open space to the southeast corner of the allocation from the edge of the hedgerow of the western boundary and directly eastwards to Police Row, to prevent coalescence between Therfield and Hay Green; An assessment of the impact of development on the Therfield Conservation Area must should be undertaken to address the opportunity to make a sensitive entrance to the Conservation Area; Archaeological survey to be completed prior to development. 			
MM360	210	Table after Policy TH1	Total allocated sites Completions and permissions Total allocated, completed and permitted 12 homes 10 11 homes 22 23 homes		None	No
		WESTON	permitted			
MM361	212	Paragraph 13.340	Weston is classed as a Category A village, with a settlement boundary de Policies Map within which additional development will be allowed. In the GA1 at Great Ashby is mostly in Weston parish. Most of the rest of the pallowed, apart from the eastern edges of the parish which are classed as rura Belt.	south of the parish site sirish is classed as Green	None	No
MM362	212	Paragraph 13.342	One site is allocated in Weston for an estimated 40 new homes. A furthe have been built or granted planning permission.	r seven eight new homes	None	No

Appendix A: Screening of Proposed Modifications – Communities

Ref.	Page (LP1)	Policy / Paragraph	Modification	Modification							odification						SA implications	Screened into SA (Yes/No)
MM363	212	Policy WE1	other appropriate solution;	ater flood risk issues, in	cluding any run-off through SUDs or ned to form a robust boundary;	Will be included in the appraisal of all site specific policies, including proposed	Yes, through appraisal of site specific policies											
MM364	212	Table after Policy WE1	Total allocated sites Completions and permissions Total allocated, completed and permitted	40 homes 7 8 homes 47 48 homes		modifications None	No											
MM365	213	Paragraph 13.348	Little Wymondley is classed a Catego	oundary is shown on th	es where higher levels of growth will be ne Proposals Policies Map within which	None	No											
MM366	213	Paragraph 13.352	·	or an estimated 300 ac	dditional homes. 15 17 further homes sh since 2011.	None	No											
MM367	213	Policy WY1	assessments of need;Detailed drainage strategy for delivery.	identifying water infras	300 homes rements having regard to up-to-date structure required and mechanism(s) address existing surface water and	Will be included in the appraisal of all site specific policies, including proposed	Yes, through appraisal of site specific policies											

Appendix A: Screening of Proposed Modifications – Communities

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
			 river fluvial flood risk issues, particularly along Stevenage Road, including the site's access, through and help inform SuDS SUDs or other appropriate solution to ensure that pre-existing flooding issues along Stevenage Road are not exacerbated. Hertfordshire County Council, as Lead Local Flood Authority (LLFA), and Stevenage Borough Council should be consulted. Sensitive integration into the existing village, particularly in terms of design, building orientation and opportunities for cycle and pedestrian access; Transport Assessment to identify and secure a package of improvements to Stevenage Road through Little Wymondley which mitigate the severance impact of the road between the north and south of the village and improves accessibility for 	modifications	
			 non-motorised highway users. Proposals to be informed by a site-specific landscape assessment; Appropriate mitigation measures for noise associated with A602 Wymondley Bypass to potentially include landscaping and / or insulation and appropriate orientation of living 		
			 spaces; Access to the site to take into account the impact on heritage assets and surface water flooding; Minimise impact upon the heritage assets and their settings near the site, to include; 		
			 Any access from Stevenage Road to consider impact upon setting of Listed Buildings; 		
			 Consideration of key views from Wymondley Bury and St Mary's Church; Reinforcing existing boundary planting; Retention of significant groups of trees within the site; 		

Appendix A: Screening of Proposed Modifications – Communities

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)				
MM368	214	Table after Policy WY1	Total allocated sites Completions and permissions Total allocated, completed and permitted	300 homes 16 17 homes 316 317 home s		None	No		
MM369	214	Paragraph 13.355	Wymondley as a location where a mitigation sche Some minor roads leading to and from the village traffic management measures which will also nee future iterations of the Infrastructure Developme improvements to the village centre. The mitigation	Our transport modelling identifies the junction between Hitchin Road and Arch Road in Great Wymondley as a location where a mitigation scheme will be required to support new development Some minor roads leading to and from the villages within Wymondley parish may require other traffic management measures which will also need to be investigated and will be reflected in future iterations of the Infrastructure Development Plan. Mitigation could include environmenta improvements to the village centre. The mitigation of these issues will be part of the wider package of measures identified through the wider consideration of network issues concerning					
MM370	215	Paragraph 13.358	There are known flooding issues in Wymondley from flood route broadly follows the alignment of Steve route along Priory Lane. Hertfordshire County Con November 2014, makes recommendations to red These recommendations relate to measures upst implementation of an appropriate flood attenuation measures and benefit the village by reducing the	enage Road with uncil Wymondlo duce the risk of tream and outsi tion scheme on	n an additional surface water flood ey Flood Investigation Report, flooding along Stevenage Road. ide of the site. However, the site may support these	None	No		

Section 5: Implementation, Monitoring and Review

Ref.	Page (LP1)	Policy / Paragraph	aph		Screened into SA (Yes/No)
MM 371	218	Paragraph 14.9	Whilst these issues are not absolute constraints to the Local Plan, continued and proactive engagement with relevant parties, such as the developers, Highways Agency and Highways Authority, the Local Education Authority, the Environment Agency and Water companies, the Hertfordshire Local Enterprise Partnership and the Hertfordshire Local Nature Partnership is fundamental in achieving appropriate solutions.	None	No
MM 372	222	After Table 2 (New Policy)	Policy IMR1 Five Year Housing Land Supply In order to identify and update annually a supply of specific deliverable sites sufficient to provide five years worth of housing, we will: a. Deliver the total housing requirement of 15,950 net dwellings over the plan period on a stepped basis. The Council's five year housing land supply will be measured against housing requirement targets of: • 500 dwellings per annum for the plan period from 2011 to 31 March 2021; and • 1,100 dwellings per annum for the plan period from 1 April 2021 to 2031; b. Add any shortfall in housing delivery since the plan's start date, spread evenly over the remaining plan period, to the calculation of the requirement; c. Ensure that the supply of specific, deliverable sites includes a buffer (moved forward from later in the plan period) in line with national planning policy; d. Address any backlog of housing need accumulated over the plan period using the Liverpool method. This will spread any backlog evenly over the remainder of the plan period; e. Review the application of the most appropriate buffer (of either 5% or 20%) on an annual basis accepting there has been a record of persistent under delivery of housing in the period 1 April 2011 to 31 March 2017; and f. Monitor housing completions and permissions on an ongoing basis to ensure the housing trajectory is based upon robust and up-to-date information and assumptions.	New policy, so needs to be appraised	Yes
MM 373	222	After proposed	Figure 6 over-page shows the anticipated housing trajectory. This will be kept up-to-date in future monitoring reports. This programme of delivery will allow the plan to demonstrate a five-year land	This relates to policy	Yes

Appendix A: Screening of Proposed Modifications – Implementation, Monitoring and Review

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
		new Policy IMR1 (new paragraphs)	supply at the point of adoption and, subsequently, on an on-going basis. In order to achieve this, the plan uses a stepped approach to the housing requirement. In the earlier stages of the plan period a lower housing requirement of 500 dwellings per annum is set with the step up occurring half way through the plan period rising to a requirement for 1,100 dwellings per annum in the latter half of the plan period. This approach is linked to development strategy set out in this plan. A significant proportion of future new homes will be delivered upon new strategic sites. Delivery of these sites requires their release from the Green Belt which is achieved through this plan. However, this means that in the first half of the plan period from 2011 to 2021, reliance has been placed upon sites permitted under the previous policy regime, extant planning permissions and some of the smaller Local Housing Allocations. In the second half of the plan period beyond 2021, it is anticipated that the Strategic Housing Sites will become the main component of new housing supply. The stepped approach to housing delivery over the plan period allows a better match with actual and anticipated delivery. The same circumstances support a measured approach to meeting the shortfalls in housing delivery that have occurred since 2011. To this end the plan does not seek to meet the full extent of any backlog of delivery within the first five years (known as the Sedgefield approach) but rather seeks to meet this backlog over the remainder of the plan period (the Liverpool approach). In addition to the measures above, national policy requires a buffer, moved forward from later in the plan period, to be applied to the calculation of the five year supply. This buffer should be a minimum of 5% but, where there has been a record of persistent under delivery of housing, this	IMR1 and will be appraised as part of the appraisal of that policy.	
			In the period from the start of the plan period on 1 st April 2011 to 31st March 2017 the delivery of housing completions in the District were well below the 500 dwelling per annum required by IMR1, averaging 332 dwellings per annum. This necessitates the application of a 20% buffer at the point of		

Appendix A: Screening of Proposed Modifications – Implementation, Monitoring and Review

Ref.	Page	Policy /	Modification	SA	Screened
	(LP1)	Paragraph		implications	into SA
					(Yes/No)
			the plan's adoption.		
			The delivery of sites over the plan period will be kept under review and it is anticipated that the District will be able to move to an application of a 5% buffer later in the plan period. The buffer requirement will be added to both the housing requirement and any backlog in delivery to be met over the five year period under assessment.		
			These approaches are set out in Policy IMR1 and will be the basis of the housing land supply calculations that are produced for monitoring purposes over the plan period.		
			x Paragraph 47 of the NPPF		

Appendix A: Screening of Proposed Modifications – Implementation, Monitoring and Review

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
MM 374	223	Figure 6 Delete and replace with updated graph	1,500 1,500 1,400 1,400 1,300 1,300 1,200 1,100 1,000 1,100 1,000	This relates to policy IMR1 and will be appraised as part of the appraisal of that policy.	Yes
MM410	224	Paragraph 14.39	We are actively working with the other authorities in the HMA – Luton, Central Bedfordshire and Aylesbury Vale – to understand the extent to which the market area as a whole will be able to accommodate development needs ⁴⁵⁹ . The authorities in the Luton HMA jointly commissioned and subsequently agreed a Growth Options Study ¹⁵⁹ . This demonstrates sufficient potential capacity within the Luton HMA to accommodate Luton's unmet housing needs. The outcomes of this study will be tested through the individual examinations of the partner authorities' plans. 159 Luton Housing Market Area Growth Study (Land Use Consultants, forthcoming 2017)	Provides background information	No
MM	224	After	We will also work with these and other relevant authorities to understand, and holistically plan for,	This relates	Yes

Appendix A: Screening of Proposed Modifications – Implementation, Monitoring and Review

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
375		paragraph 14.39 (new paragraph)	any long-term strategic infrastructure requirements arising from future growth. This will include consideration of any infrastructure that may be required within North Hertfordshire to facilitate the delivery of growth proposed in other authorities' plans or other long-term aspirations that may come to fruition over the plan period. Any proposals to expand London Luton Airport beyond the limits of its current planning permission would fall within the scope of this commitment. NHDC will be a co-commissioning authority for the A505 Corridor Study along with Luton Borough Council, Central Bedfordshire Council, Hertfordshire County Council and other neighbouring authorities as appropriate. The outcomes of this Study will determine the likely long-term cumulative traffic impacts of growth in the wider area on both Luton and North Hertfordshire and potential measures to mitigate these.	to policy IMR1 and will be appraised as part of the appraisal of that policy.	
MM 376	224	Paragraph 14.40	We will continue to engage constructively in this process these processes and, if necessary, consider how best to reflect the outcomes. Dependant on the nature of any issues raised, it may be possible to deal with this through partial or focused reviews of any relevant policy/ies.	None	No

Appendices

Ref.	Page (LP1)	Policy / Paragraph	Modificati	on			SA implications	Screened into SA (Yes/No)
MM405	227- 228	Appendix 1, Table		ocal Plan Alterations	Replacement 2011 - 2031	Policy contained in the North Hertfordshire Local Plan	None	No
		[Only rows of the table with	Policy 3	Settlements within the Green Belt	Policy SP2	Settlement hierarchy and Spatial Distribution		
		changes shown]	Policy 5	Excluded villages	Policy SP2	Settlement hierarchy and Spatial Distribution		
			Policy 7	Selected villages	Policy SP2	Settlement hierarchy and Spatial Distribution Sustainable design		
				beyond the Green Belt	Policy D1	_		
			Policy 8	Development in towns	Policy SP2	Settlement hierarchy and Spatial Distribution		
			Policy 9	Royston's development	Policy SP2	Settlement hierarchy and Spatial Distribution Rural areas beyond the Green Belt		
				limits	Policy CGB1	Urban Open Land		
					Policy CGB5			
			Policy 14	Nature conservation	Policy NE5	New and improved public open space and biodiversity Designated biodiversity and geological sites		
					Policy NE6	Green Infrastructure, landscape and biodiversity Strategic Green Infrastructure		
					Policy SP12	Biodiversity and geological sites		
					Policy NEx Policy NEx			

Ref.	Page (LP1)	Policy / Paragraph	Modificat	ion			SA implications	Screened into SA (Yes/No)
			Policy 21	Landscape and open space patterns in towns	Policy NE4 Policy NEx	Protecting open space New and improved open space		
			Policy 25	Re-use of rural buildings	Policy CGB4	Existing rural buildings in the Rural Area Beyond the Green Belt		
			Policy 29	Rural housing needs	Policy CGB2a Policy CGB2b	Exception sites in rural areas for affordable housing in the Green Belt Community facilities, services and affordable hosing in the Rural Area Beyond the Green Belt		
			Policy 30	Replacement or extension of dwellings in the countryside	Policy CGB4 Policy D2	Existing rural buildings in the Rural Area Beyond the Green Belt House extensions, replacement dwellings and outbuildings		
			Policy 42	Shopping	Policy SP4 Policy ETC3	Town Centres, and Local Centres and Community Shops New retail, leisure and other main town centre development		
MM 377	229- 230	Appendix 2	specificall G RI U B	Plan Proposals P o y relate to, policion reen Belt ural Area Beyond rban Open Land usiness Areas mployment Areas	es in the Plan: the Green Belt	udes the following designations, which are set by, and	None	No

Ref.	Page (LP1)	Policy / Paragraph	Modification		SA implications	Screened into SA (Yes/No)	
			 Employment Sites 				
			 Housing Sites 				
			 Neighbourhood Cer 				
			Settlement Bounda				
			 Town Centre Bound 				
			 Primary Shopping F 	-			
			 Secondary Shopping 	-			
			 Mixed use Allocatio 	ns			
			 Safeguarded Land 				
			Gypsy / Traveller Sit	te s			
			not set by the Local Plan pro responsible for their design and so viewing the organisa case of Conservation Areas,	policies in the Plan, are not the responsibility of the Local Plan and the extents of the designations are not set by the Local Plan process. The relevant authority listed next to the allocation (below) is responsible for their designation. Their extents may change throughout the duration of the Local Plan and so viewing the organisations websites is recommended for the most up-to-date position (In the case of Conservation Areas, whilst the local authority is responsible for setting their extent it is a separate process to the Local Plan):			
			Designation	Designating authority			
			Sites of Special Scientific Interest	Natural England			
			Area of Outstanding Natural Beauty	Natural England			
			Conservation Areas	North Hertfordshire District Council			
				nber of other designations which policies in the Local Plan refer to; does not control their designation or set their extents and they are so			

Ref.	Page (LP1)	Policy / Paragraph	Modification		SA implications	Screened into SA (Yes/No)
			the Proposals Policies Map. A designation and so viewing the position (again, in the case of	they would confuse the other designations, they are not included on again the authority listed next to the allocation is responsible for their ne organisations websites is recommended for the most up-to-date designations that are the responsibility of the District Council the not into is separate to the Local Plan).		
			Designation	Designating authority		
			Flood Risk	Environment Agency		
			County Wildlife Sites	Herts and Middlesex Wildlife Trust / Natural England / Hertfordshire County Council		
			Local Nature Reserves	North Hertfordshire District Council / Herts and Middlesex Wildlife Trust		
			Scheduled Ancient Monuments	Historic England		
			Archaeological Areas	Historic England		
			Listed Buildings	Historic England		
			Air Quality Management Areas	North Hertfordshire District Council		
			Contaminated land	North Hertfordshire District Council		
			Waste Site Allocations	Hertfordshire County Council		
			Minerals Site Allocations	Hertfordshire County Council		
			ALL LAYERS CAN BE VIEWED I	JSING THE COUNCIL INTERACTIVE ONLINE MAPPING SYSTEM.		
MM 378	243	Appendix 4	Appendix 4: Car Parking Stan		This relates to the	No
			Residential Parking Stand	lards	assessment	

Ref.	Page (LP1)	Policy / Paragraph	Modification			SA implication	Screened into SA (Yes/No)
			Class Use C3	Car Parking Standard	Minimum Cycle Parking Standard	of policy T2 Not likely to have a	
			1 bedroom	1 space per dwelling minimum	1 secure covered space per dwelling. None if garage or secure area provided within curtilage of dwelling	significant effect on SA conclusions	
			2+ bedrooms	2 spaces per dwelling minimum		for that policy	
			Retirement developments (e.g. warden assisted independent living accommodation)	1 space per dwelling minimum	1 secure and covered space for residents per 5 units.		
			added. Garages will be counted measured internally. Reducted demonstrate that the access and opportunities for public such variations. Reductions or other accessible locations	ted towards meeting ions from these state is in the se state is in the se state in the second in the secon	visitor / unallocated parking as set out below to g the standards only if they are at least 7m x 3m ndards will only be considered where applicant mix and use of the development; the availability ownership levels; and on-street conditions just only in exceptional circumstances e.g. in town cety of a range of local services and good local secole conversion of buildings for a small number	s can sy of tify ntres	
			residential units in defined to Visitor/Unallocated Parking	own centres.	scare conversion of bandings for a small number		
			Class Use C3	Car Parking Standard	Minimum Cycle Parking Standard		
			Retirement developments	1 space per	1 space per 8 units (visitors)		

Ref.	Page (LP1)	Policy / Paragraph	Modification			SA implications	Screened into SA (Yes/No)
			(e.g. warden assisted independent living accommodation)	dwelling minimum			
			Visitor / unallocated	Between 0.25 and 0.75 spaces per dwelling (rounded up to nearest whole number) with the higher lower standard being applied where there are no garages in the schemes and the lower higher standard applied where every dwelling in the scheme	For above C3 general housing - if no garage or secure area is provided within curtilage of dwelling then 1 covered and secure space per dwelling in a communal area for residents plus 1 space per dwelling for visitors For C3 retirement developments - 1 covered and secure visitor space per 3 units		

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
			is to be provided with a garage For the above two visitor and unallocated parking standards, reductions in provision will be considered where: 1. Alternative publicly available off-street parking is available within 2 minutes' walk of the site; 2. Visitor parking arising from small-scale (i.e. infill) development can be accommodated onstreet without compromising highway safety, the amenity of existing residents or the ability for businesses to operate; or 3. Relevant evidence is submitted by the applicant which supports a reduction in standard and		
MM 379		Appendix 5 (new)	 considers existing and future car ownership and likely visitor demand. Appendix 5: Letchworth Garden City Design Principles For development proposals in Letchworth, their overall layout and design should, as far as practicable, reflect 'Garden City' layout and design principles. Creative reinterpretation of the principles in the light of modern requirements will be sought, and a knowledge of the quality and variety of early garden residential development in the Garden City is a pre-requisite to the success of any proposals. The following notes are intended to give a guide to examples which might be studied, with benefit. The term 'Garden City' is equated with open residential development, characteristically low density and generously landscaped with mature trees and hedges set amongst individual houses. This is only partly true. Many of the finest early Garden City layouts depended on a successful corporate design for the scheme as a whole, in addition to the individual features mentioned above. The key to success in the best of examples quoted below is the appreciation of the way houses are grouped to form a sequence of outdoor spaces related to each other and to the overall setting. The broadest overall effect is that of the vista. This has a formal quality exemplified by the 	All site- specific mitigation will be reviewed in the SA of the Adopted Local Plan	Yes, through appraisal of site specific policies
			3. The broadest overall effect is that of the <u>vista</u> . This has a formal quality exemplified by the broad tree-lined swathe which projects the main axis of the town across Norton Common, and		

Ref.	Page (LP1)	Policy / Paragraph	Modification	SA implications	Screened into SA (Yes/No)
			was very effectively handled in the section of Broadway between the J.F. Kennedy Gardens and the Sollershotts where a double avenue of Lime trees was planted. Other principal approach roads of the town were treated in this manner, for example Norton Way South and Pixmore Way. In the latter, the articulated building lines of the early Letchworth U.D.C. Council housing was notably successful.		
			4. In contrast, the principle of <u>closure</u> represented the breaking down of the street picture into sequences by means of closing the view at key points, particularly at road junctions. Notable examples are the view southwards into Rushby Mead from Hillshott analysed in detail below; The Crescent between Pixmore Way and Baldock Road where a series of spaces is created along a curved road; or more formally, in Jackmans Place around the triple road junction where a focal block is set across the view line. The use of an informal design approach should not be at the expense of purposeful design of space framed by buildings, an aspect always emphasised by Barry Parker and Raymond Unwin, consultant architects for the original Letchworth Plan of 1904 and much of the subsequent detailed layout of housing.		
			5. Within the street picture, <u>accents</u> were often created by variations in the building line. For example, the splayed arrangement of the tree blocks of Silver Birch Cottages in Station Road added visual interest to an otherwise monotonous road. Greens were used to create a corporate sense of design, for example at Westholm, Ridge Road and in the section of Lytton Avenue between Gernon Road and Pixmore Way.		
			6. Finally, group design was used as a means of giving identity to the various roads within the Garden City. The residential cul-de-sac, was one of the earliest instances of the use of a feature which is now common in housing layouts. Other means of grouping include the linking together of blocks at street corners, as at the junction of Ridge Avenue and Hillshott, and the use of linking walls and garages as in the groups at the junction of Lytton Avenue and South View. Occasionally, corners would be treated with blocks of striking design, for example the twin 'L' blocks which frame the north side of the junction between Sollershott East and Field Lane or the block boldly set diagonally across the acute angled junction between Sollershott East and South View.		

Sustainability Appraisal of the North Herts Submission Local Plan

MODIFICATIONS FOLLOWING PUBLIC EXAMINATION -SA REPORT ADDENDUM, APPENDIX B

North Herts District Council

Sustainability Appraisal of the North Herts Submission Local Plan

Modifications following Public Examination - SA Report Addendum, Appendix B

VERSION	DATE	VERSION SUMMARY	APPROVALS
RO	1/10/18	Draft for client review	Principal authors: Gerard Couper
			Approved by: Tim Maiden
R1	9/11/18	Final for consultation	Approved by: Tim Maiden

FOR DIRECT ENQUIRIES ABOUT THIS REPORT:

Gerard Couper

Partner

CAG CONSULTANTS

Mob: 07866 361111

Email: gc@cagconsult.co.uk

TO CONTACT CAG CONSULTANTS: CAG CONSULTANTS 150 Minories London EC3N 1LS

Tel: 020 8555 6126 Fax: 020 7900 1868

hq@cagconsult.co.uk www.cagconsultants.co.uk

CAG CONSULTANTS

Founded in 1983, CAG Consultants is an independent, employee-owned co-operative. We provide support, research and analysis, policy advice and training in a wide range of fields relating to sustainable development and climate change. We have practitioners in stakeholder & community involvement, regeneration, evaluation, economics and regulatory affairs. We deliver high quality, innovative and thoughtful work for our clients, who include government departments, local authorities, public agencies, the NHS and regeneration and community planning partnerships across the UK. We pride ourselves on our strong ethical approach and our commitment to social justice and improving and protecting the environment.

CAG Consultants' Quality Management System is approved to the Quality Guild standard.

For more information, see www.cagconsultants.co.uk

Appendix B: Appraisal of 'Screened-in' Modifications

Policy SP11: Natural resources and sustainability

Revised wording:

This Plan seeks to meet the challenges of climate change and flooding. We will:

- a. Support proposals for renewable and low carbon energy development in appropriate locations;
- b. Take a risk based approach to development and flood risk, directing development to areas at lowest risk in accordance with the NPPF and ensuring the provision of Sustainable Drainage Systems (SuDS) and other appropriate measures;
- c. Support the principles of the Water Framework Directive Water Environment (Water Framework Directive) Regulations 2017 and seek to protect, enhance and manage the water environment;
- d. Give consideration to the potential or actual impact of land contamination and support proposals that involve the remediation of contaminated land; and
- e. Work with utilities providers, East Hertfordshire District Council and relevant agencies to ensure additional wastewater treatment capacity is delivered without harm to protected European sites.

SA implications:

Although also addressed in policy NE10, the addition of policy provision for additional wastewater treatment capacity affects the appraisal of this policy against the Resource Use and Waste objectives in the appraisal framework.

SA objective	SA Sub Objective:	Predic	ted effe	ct	Justification and
	will the policy or	Short	Med	Long	recommendations for
	proposal help to	term	term	term	mitigation/ improvement
ECONOMIC ACTIV	ITY				
1 Achieve	maintain a diversified	0	0	0	No significant effect
sustainable levels	economy, with				
of prosperity and	increased resilience to				
economic growth	external shocks?				
	encourage new	0	0	0	No significant effect
	business to start-up				
	and thrive in the				
	District?				
	support and encourage	0	0	0	No significant effect
	the rural economy and				
	diversification?				
	support and promote	0	0	0	No significant effect
	sustainable tourism in				
	towns and rural areas?				
	improve the quality of	0	0	0	No significant effect
	local jobs available to				
	people in the District?				
	increase the skills	0	0	0	No significant effect
	base?				
	make the cost of	0	0	0	No significant effect
	housing more				
	affordable to those				

	employed in the				
	District?				
LAND USE AND DE	VELOPMENT PATTERN	S			
2(a) Minimise the	promote the use of	0	0	0	No significant effect
development of	brownfield sites and if				
greenfield land and	brownfield sites are not				
other land with	available, land of low				
high environmental	environmental and				
and amenity	amenity value?				
value?	maximise reuse of	0	0	0	No significant effect
	vacant buildings and				
	derelict land?				
	minimise the loss of the	0	0	0	No significant effect
	best and most versatile				
	agricultural land?				
	reduce quantity of	✓	✓	✓	The policy specifically refers
	unremediated				to the importance of giving
	contaminated land?				consideration to land
					contamination issues, with
					further detailed policies cross-referenced in the
					supporting text.
2(b) Provide	provide/improve	0	0	0	No significant effect
access to green	access for all residents	0	0	U	No significant effect
spaces	of the District to green				
<u> 594005</u>	spaces?				
	provide opportunities	0	0	0	No significant effect
	for people to come into				l se signimount on set
	contact with and				
	appreciate wildlife and				
	wild places?				
	maintain/improve the	0	0	0	No significant effect
	public right of way				
	network?				
2 (c) Deliver more	locate development so	0	0	0	No significant effect
<u>sustainable</u>	as to reduce the need				
location patterns	to travel?				
and reduce the	reduce car reliance,	0	0	0	No significant effect
use of motor	encourage walking,				
<u>vehicles</u>	cycle, bus, and train				
	use?				
	reduce road freight	0	0	0	No significant effect
	movements?	_			
	avoid exacerbating	0	0	0	No significant effect
	local traffic congestion?				
	provide affordable,	0	0	0	No significant effect
	accessible public				
	transport in towns and				
ENVIDONMENTA:	in rural areas?				
ENVIRONMENTAL	PRUIECIIUN				

3(a) Protect and	protect habitats and	0	0	0	No significant effect
	· ·	U	0	0	No significant effect
enhance	species, especially				
biodiversity	those designated as				
	being of importance,				
	and provide				
	opportunities for				
	creation of new				
	habitats?				
	support and maintain	✓	✓	✓	Policy supports
	extent of wetland				improvements to the water
	habitat and river				environment
	habitats?				
3(b) Protect and	protect and enhance	0	0	0	No significant effect
<u>enhance</u>	landscapes, especially				
landscapes	those of historic,				
<u>landodapoo</u>	recreational or amenity				
	value, and within the				
	Chilterns AONB?				
3(c) Conserve and	conserve and enhance	0	0	0	No significant effect
	the historic built	0	0	0	140 Significant effect
where appropriate,					
enhance the	character of the				
<u>historic</u>	District's town's and				
<u>environment</u>	villages?				
	protect sites of	0	0	0	No significant effect
	archaeological and				
	historic importance,				
	whether designated or	AND CONTRACTOR OF THE PARTY OF			
	not?				
3(d) Reduce	improve the water	✓	✓	✓	Policy supports the
pollution from any	quality of rivers and				principles of the Water
source	groundwater supplies?				Framework Directive and
					improvements to the water
					environment, although the
					wording is less strong than,
					-
					for example, in relation to
	ashiova good sig	0			biodiversity
	achieve good air	0	0	0	No significant effect
	quality?				No simplification (Co.)
	reduce ambient noise,	0	0	0	No significant effect
	especially from traffic?				
	reduce light pollution in	0	0	0	No significant effect
	the District?				
	protect soil quality?	0	0	0	No significant effect
CLIMATE CHANGE					
4(a) Reduce	minimise energy	0	0	0	No significant effect. The
greenhouse gas	consumption by				policies do not reflect the
<u>emissions</u>	transport and in				energy hierarchy, i.e.
	buildings?				focusing on demand
					reduction and energy
					efficiency, as well as
					promoting renewable and
					low carbon energy
	<u> </u>	1			.ow carson onergy

	increase proportion of energy generated by renewable sources?	✓	√	√	The policy supports renewable energy development in appropriate
	encourage use of local suppliers and the consumption of local produce?	0	0	0	No significant effect
4(b) Improve the District's ability to adapt to climate change	reduce vulnerability to climate change, exploit any benefits?	√	✓	√	The policy requires the provision of SuDS and other appropriate measures to manage flood risk
	avoid development in areas at risk from flooding?	✓	✓	✓	The policy supports a sequential approach to development in line with the NPPF
A JUST SOCIETY		•	•	•	
5(a) Share benefits of prosperity fairly	reduce disparities in income levels?	0	0	0	No significant effect
	contribute to regeneration of deprived areas (estates in Letchworth and Hitchin)?	0	0	0	No significant effect
	provide employment and other opportunities for unemployed, especially long term unemployed and the disabled?	0	0	0	No significant effect
	encourage entrepreneurial activity in deprived areas?	0	0	0	No significant effect
5(b) Provide access to services and facilities for all	provide access to services and facilities without need to use a car?	0	0	0	No significant effect
	retain rural services, especially shops, post offices, schools, health centres and bus services?	0	0	0	No significant effect
	recognise the needs of specific groups such as minority ethnic groups, the young, the elderly and the disabled?	0	0	0	No significant effect
5(c) Promote community	support development of voluntary sector?	0	0	0	No significant effect
cohesion	encourage development of community run	0	0	0	No significant effect

	business?				
	encourage people's feelings of belonging, for example by providing community meeting places?	0	0	0	No significant effect
	recognise and value cultural and ethnic diversity?	0	0	0	No significant effect
5(d) Increase access to decent and affordable housing	help improve the quality of the housing stock and reduce the number of unfit homes?	0	0	0	No significant effect
	increase access to affordable housing, particularly for the young, the disabled and key workers?	0	0	0	No significant effect
5(e) Reduce crime rates and fear of crime	encourage crime reduction, particularly through the appropriate design of new development?	0	0	0	No significant effect
	help reduce the fear of crime?	0	0	0	No significant effect
5(f) Improve conditions and	help promote healthy lifestyles?	0	0	0	No significant effect
services that engender good health and reduce health inequalities	improve access to health services by means other than private cars?	0	0	0	No significant effect
	reduce ambient noise near residential and amenity areas?	0	0	0	No significant effect
	reduce road accidents?	0	0	0	No significant effect
	reduce accidents and damage from fires?	0	0	0	No significant effect
5(g) Increase participation in education and life-	improve access to skills learning by young people?	0	0	0	No significant effect
long learning	improve access to skills learning by adults?	0	0	0	No significant effect
5(h) Maintain and improve culture, leisure and recreational activities that are available to all	increase access to culture, leisure and recreational activities?	0	0	0	No significant effect

RESOURCE USE A	ND WASTE				
6(a) Use natural	minimise the demand	0	0	0	No significant effect
<u>resources</u>	for raw materials?				
efficiently; reuse,	encourage sustainable	0	0	0	No significant effect. The
use recycled	design, use of				policy does not reflect the
where possible	sustainable building				energy hierarchy, i.e.
	materials and minimise				promoting energy efficiency
	wastage caused by				and demand reduction as
	construction methods?				well as renewables
	limit water consumption	0	0	0	No significant effect
	to levels supportable				
	by natural process and				
	storage systems?				
	protect groundwater	✓	√	✓	The policy supports
	resources?				protection of the water
					environment and the
					supporting text makes it clear that this includes
	promoto quotoinoble	✓	✓	✓	groundwater The policy requires the
	promote sustainable	•	•	•	provision of SuDS and other
	drainage systems?				appropriate measures to
					manage flood risk
	reduce minerals	0	0	0	No significant effect
	extracted and	0	0	0	No significant effect
	imported?				
6(b) Reduce waste	reduce, reuse or	0√	0√	0√	No significant effect The
O(b) Reddee Waste	recycle waste				policy includes provision
	generated?				for additional wastewater
	gonoratour				treatment capacity
TOWN CENTRES					
7 Promote	encourage wider range	0	0	0	No significant effect
7 Promote sustainable urban	encourage wider range of shops and services	0	0	0	No significant effect
		0	0	0	
sustainable urban	of shops and services in town centres? encourage more	0	0	0	No significant effect No significant effect
sustainable urban	of shops and services in town centres? encourage more people to live in town				
sustainable urban	of shops and services in town centres? encourage more people to live in town centres?	0	0	0	No significant effect
sustainable urban	of shops and services in town centres? encourage more people to live in town centres? encourage mixed use				
sustainable urban	of shops and services in town centres? encourage more people to live in town centres? encourage mixed use developments in town	0	0	0	No significant effect
sustainable urban	of shops and services in town centres? encourage more people to live in town centres? encourage mixed use developments in town centres?	0	0	0	No significant effect No significant effect
sustainable urban	of shops and services in town centres? encourage more people to live in town centres? encourage mixed use developments in town centres? improve transport	0	0	0	No significant effect
sustainable urban	of shops and services in town centres? encourage more people to live in town centres? encourage mixed use developments in town centres? improve transport connections in, and to,	0	0	0	No significant effect No significant effect
sustainable urban	of shops and services in town centres? encourage more people to live in town centres? encourage mixed use developments in town centres? improve transport connections in, and to, town centres?	0 0	0 0	0 0	No significant effect No significant effect No significant effect
sustainable urban	of shops and services in town centres? encourage more people to live in town centres? encourage mixed use developments in town centres? improve transport connections in, and to, town centres? encourage synergy in	0	0	0	No significant effect No significant effect
sustainable urban	of shops and services in town centres? encourage more people to live in town centres? encourage mixed use developments in town centres? improve transport connections in, and to, town centres? encourage synergy in land uses, which	0 0	0 0	0 0	No significant effect No significant effect No significant effect
sustainable urban	of shops and services in town centres? encourage more people to live in town centres? encourage mixed use developments in town centres? improve transport connections in, and to, town centres? encourage synergy in land uses, which supports the continued	0 0	0 0	0 0	No significant effect No significant effect No significant effect
sustainable urban	of shops and services in town centres? encourage more people to live in town centres? encourage mixed use developments in town centres? improve transport connections in, and to, town centres? encourage synergy in land uses, which supports the continued and enhanced viability	0 0	0 0	0 0	No significant effect No significant effect No significant effect
sustainable urban	of shops and services in town centres? encourage more people to live in town centres? encourage mixed use developments in town centres? improve transport connections in, and to, town centres? encourage synergy in land uses, which supports the continued and enhanced viability of a wide range of	0 0	0 0	0 0	No significant effect No significant effect No significant effect
sustainable urban	of shops and services in town centres? encourage more people to live in town centres? encourage mixed use developments in town centres? improve transport connections in, and to, town centres? encourage synergy in land uses, which supports the continued and enhanced viability of a wide range of shops and services?	0 0 0	0 0 0	0 0 0	No significant effect No significant effect No significant effect No significant effect
sustainable urban	of shops and services in town centres? encourage more people to live in town centres? encourage mixed use developments in town centres? improve transport connections in, and to, town centres? encourage synergy in land uses, which supports the continued and enhanced viability of a wide range of shops and services? protect or improve the	0 0	0 0	0 0	No significant effect No significant effect No significant effect
sustainable urban	of shops and services in town centres? encourage more people to live in town centres? encourage mixed use developments in town centres? improve transport connections in, and to, town centres? encourage synergy in land uses, which supports the continued and enhanced viability of a wide range of shops and services?	0 0 0	0 0 0	0 0 0	No significant effect No significant effect No significant effect No significant effect

Conclusion

This policy supports a number of sustainability appraisal framework objectives.

Policy NEx: New and improved open space

New policy wording:

Planning permission will be granted for development proposals that make provision for new and/or improved open space which:

- a. meets the needs arising from the development having regard to the Council's open space standards and other relevant guidance;
- b. contributes towards improving the provision, quality and accessibility of open space; and
- c. incorporate any necessary open space buffer(s) for landscape, visual, ecological or air quality reasons.

Any on-site provision must include a long term maintenance and management plan, and where required phasing plans, to demonstrate delivery.

Any built facilities within new or existing open space must be ancillary to the primary use and of an appropriate scale and design. Measures should be taken to integrate such facilities into the landscape.

Proposals for new open spaces which meet identified needs will be encouraged in suitable locations, served by a choice of sustainable travel options.

Financial contributions towards the provision of open space will be considered only where it can be demonstrated that the requirements of policy NE5 part (b)(ii) are met.

Where a development is phased, or a site is either divided into separate parts or otherwise regarded as part of a larger development, it will be considered as a whole for the purposes of open space provision.

SA implications:

This new policy contains much of the previous policy NE5 but is specifically focused on open space, rather than NE5's focus on open space and biodiversity. This, along with the additional supporting text, may affect the appraisal of significant effects, particularly in relation to objective 3a (protect and enhance biodiversity). The appraisal below shows the changes from the appraisal of previous policy NE5.

SA objective	Predict	ed effec	t	Justification and recommendations for			
	Short	Med	Long	mitigation/improvement			
	term	term	term				
ECONOMIC ACTIVITY	1		•				
1 Achieve sustainable	0	0	0	No significant impact.			
levels of prosperity and							
economic growth							
LAND USE AND DEVELOP	MENT PA	TTERNS	3				
2(a) Minimise the	0	0	0	No significant impact.			
development of greenfield							
land and other land with							
high environmental and							
amenity value?							
2(b) Provide access to	1	√	1	The policy should make a significant			
green spaces				contribution to the provision of new open			
				space in the District.			
2 (c) Deliver more	0	0	0	No significant impact.			
sustainable location							
patterns and reduce the							
use of motor vehicles							
ENVIRONMENTAL PROTECTION							

3(a) Protect and enhance biodiversity	√ 0	√0	√0	The policy recognises the important role of open spaces in supporting biodiversity and Unlike the previous NE5, this policy no longer requires new development to contribute to net gains for biodiversity, ecological networks and the water environment and/or restore degraded or isolated habitats although it does include a requirement for open space buffer(s) to be included for ecological reasons.
3(b) Protect and enhance landscapes	√ 0	4 0	4 0	The policy makes provision for the inclusion of open space buffers where this is necessary to mitigate the landscape impacts of new development. for landscape reasons.
3(c) Conserve and where appropriate, enhance the historic environment	0	0	0	No significant impact.
3(d) Reduce pollution from any source	√ 0	√ 0	√ 0	The policy recognises the role of open space in protecting the water environment. The policy makes provision for the inclusion of open space buffers air quality reasons.
CLIMATE CHANGE	1	I		
4(a) Reduce greenhouse gas emissions	0	0	0	No significant impact.
4(b) Improve the District's ability to adapt to climate change	1	1	\	Open space could play a role in mitigating flood risk, although this is not explicitly recognised in the policy.
A JUST SOCIETY	1	I		
5(a) Share benefits of prosperity fairly	0	0	0	No significant impact.
5(b) Provide access to services and facilities for all	0	0	0	No significant impact.
5(c) Promote community cohesion	0	0	0	No significant impact.
5(d) Increase access to decent and affordable housing	0	0	0	No significant impact.
5(e) Reduce crime rates and fear of crime	0	0	0	No significant impact.
5(f) Improve conditions and services that engender good health and reduce health inequalities	1	٨	1	Providing access to open spaces plays an important role in the promotion of healthy lifestyles.
5(g) Increase participation in education and life-long learning	0	0	0	No significant impact.
5(h) Maintain and improve culture, leisure and recreational activities that are available to all	1	٧	٧	Open spaces are often important leisure and recreational facilities.

RESOURCE USE AND WASTE						
6(a) Use natural resources	√ 0	√ 0	√ 0	The policy recognises the role of open		
efficiently; reuse, use				space in protecting the water environment.		
recycled where possible				No significant impact		
6(b) Reduce waste	0	0	0	No significant impact.		
TOWN CENTRES						
7 Promote sustainable	0	0	0	No significant impact.		
urban living						

Conclusions

The policy provides strong support for the provision of new open space and clearly recognises its multi-faceted role.

Uncertainties

The policy will have financial implications for some developments but the extent of this is unclear.

Land at Danesbury Park Road, Welwyn

Land at Danesbury Park Road, Welwyn							
	-		-	ark Road and Pottersheath Road			
Type of site: Gypsy and Tra	What is	the pre	dicted	Justification for assessment and any mitigation measures			
SA Objectives	Short term	40.000					
ECONOMIC ACTIVITY							
1 Achieve sustainable levels of prosperity and economic growth	0	0	0	Residential site			
LAND USE AND DEVELOPM	IENT PAT	TERNS					
2(a) Minimise the development of greenfield land and other land with high environmental and amenity value?	0	0	0	Land is designated as urban			
2(b) Provide access to green spaces	V	V	1	Within 400m of greenspace			
2 (c) Deliver more sustainable location patterns and reduce the use of motor vehicles	Х	Х	Х	The nearest bus stop is located approximately 1km from the site. There is a school and local shops just over 1km from the site at Oaklands.			
ENVIRONMENTAL PROTEC	TION						
3(a) Protect and enhance biodiversity	0	0	0	Site is located within a priority habitat area (for deciduous broadleaf woodland), however the site is mainly hardstanding, apart from some trees on the site boundaries.			
3(b) Protect and enhance landscapes	0	0	0	Site is adjacent to the A1(M) and is not likely to have a significant impact on landscape			

0	0	0	No constraints identified
?	?	?	Not within a source protection zone. However, there is potential land contamination.
0	0	0	Not in a flood risk area
?	?	?	Regularisation of the existing unauthorised site may reduce potential local animosity.
V	V	V	Will meet the needs of four Gypsy and Traveller family (as outlined in Gypsy and Traveller Accommodation Assessment Update January 2018).
?	?	?	Site is adjacent to the A1(M). Potential impacts from noise and air pollution need to be mitigated.
ΓΕ			
0	0	0	No constraints identified
0	0	0	Rural development
	? ?	? ? ? ? ? ? PE 0 0	? ? ? ?

Policy IMR1: Five Year Housing Land Supply

New policy wording:

In order to identify and update annually a supply of specific deliverable sites sufficient to provide five years worth of housing, we will:

- a. Deliver the total housing requirement of 15,950 net dwellings over the plan period on a stepped basis. The Council's five year housing land supply will be measured against housing requirement targets of:
 - 500 dwellings per annum for the plan period from 2011 to 31 March 2021; and
 - 1,100 dwellings per annum for the plan period from 1 April 2021 to 2031;
- b. Address any backlog of housing need accumulated over the plan period using the Liverpool method. This will spread any backlog evenly over the remainder of the plan period;
- c. Review the application of the most appropriate buffer (of either 5% or 20%) on an annual basis accepting there has been a record of persistent under delivery of housing in the period 1 April 2011 to 31 March 2017; and
- d. Monitor housing completions and permissions on an ongoing basis to ensure the housing trajectory is based upon robust and up-to-date information and assumptions.

SA implications:

New policy which has not previously been appraised.

SA objective	SA Sub Objective:	Predic	ted effe	ct	Justification and
	will the policy or	Short	Med	Long	recommendations for
	proposal help to	term	term	term	mitigation/ improvement
ECONOMIC ACTIVI	TY				
1 Achieve sustainable levels of prosperity and economic growth	maintain a diversified economy, with increased resilience to external shocks?	✓	√	✓	The policy's support for significant housing growth should increase local demand and spend and create jobs in
ground ground	encourage new business to start-up and thrive in the District?	√	√	√	construction and other development-related industry. The commitment to maintain a five-year housing supply
	support and encourage the rural economy and diversification?	√	√	√	should help to provide longer term stability.
	support and promote sustainable tourism in towns and rural areas?	0	0	0	No significant effect
	improve the quality of local jobs available to people in the District?	0	0	0	No significant effect
	increase the skills base?	0	0	0	No significant effect
	make the cost of housing more affordable to those employed in the District?	✓	√	✓	Significant housing growth should ease house price pressures. Other plan policy provisions include a requirement for 33% of all homes over the Plan period to be Affordable Housing.
LAND USE AND DE	VELOPMENT PATTERN				
2(a) Minimise the development of greenfield land and other land with high environmental and amenity value?	promote the use of brownfield sites and if brownfield sites are not available, land of low environmental and amenity value?	V	√	V	Although not addressed by this policy, delivery of these housing requirements will require the use of brownfield sites and other policies target the completion of 20% of new homes over the plan period on previously developed land.
	maximise reuse of vacant buildings and derelict land?	✓	✓	√	As above.
	minimise the loss of the best and most versatile agricultural land?	Х	Х	X	Delivery of this policy will involve releasing green belt and other greenfield sites for housing development which will result in the loss of some agricultural land
	reduce quantity of unremediated	√	√	√	Although not addressed by this policy, delivery of these

	a a mata main at a al la ca al C	1			havaina vandina na anta viili
	contaminated land?				housing requirements will require the use of brownfield sites and other policies target the completion of 20% of new homes over the plan period on previously developed land, some of which will be contaminated.
2(b) Provide access to green spaces	provide/improve access for all residents of the District to green spaces?	X	X	X	Delivery of this policy will involve development around towns and villages in the District, which may limit local accessibility to open countryside
	provide opportunities for people to come into contact with and appreciate wildlife and wild places?	X	X	X	Delivery of this policy will involve development around towns and villages in the District, which may limit local accessibility to open countryside
	maintain/improve the public right of way network?	?	?	?	There are rights of way through some of the allocated sites but these could be retained as part of the development
2 (c) Deliver more sustainable location patterns and reduce the use of motor vehicles	locate development so as to reduce the need to travel?	?	?	?	Locating a significant level of new development on the edges of the District's towns and villages may be a sustainable approach but this will depend on the connections which are made between the new developments and the existing settlements
	reduce car reliance, encourage walking, cycle, bus, and train use?	?	?	?	Locating a significant level of new development on the edges of the District's towns and villages may be a sustainable approach but this will depend on the connections which are made between the new developments and the existing settlements
	reduce road freight movements?	0	0	0	No significant effect
	avoid exacerbating local traffic congestion?	?	?	?	See above. The level of housing growth will inevitably lead to increased traffic movements but the precise impact of this will be

	T				determined by appealated
					determined by associated
	provide effected by	0	0		transport provision No significant effect
	provide affordable,	U	10	0	No significant effect
	accessible public				
	transport in towns and				
END/ID ON MENTAL	in rural areas?				
ENVIRONMENTAL		T	1	1	
3(a) Protect and	protect habitats and	X	X	X	The policy will lead to
<u>enhance</u>	species, especially				greenfield development
<u>biodiversity</u>	those designated as				around towns and villages, on
	being of importance,				some sites which have
	and provide				biodiversity value. Impacts
	opportunities for				could be mitigated in some
	creation of new				cases.
	habitats?				
	support and maintain	Χ	Х	X	The policy will lead to
	extent of wetland				greenfield development
	habitat and river				around towns and villages, on
	habitats?				some sites which have
					watercourses through or
					adjoining them. These could
					be impacted by development
					although the impacts could be
0(1) D ()			1		mitigated in most cases.
3(b) Protect and	protect and enhance	X	X	X	The policy will lead to
<u>enhance</u>	landscapes, especially				greenfield development
<u>landscapes</u>	those of historic,				around towns and villages, on
	recreational or				some sites which have
	amenity value, and within the Chilterns				landscape value. Impacts
	AONB?				could be mitigated to some extent.
2/2) Canaamia and		X	X	X	
3(c) Conserve and	conserve and	^	^	^	The policy will lead to
where appropriate,	enhance the historic built character of the				development which will
enhance the	District's town's and				impact, in some cases, on the
historic					setting of heritage assets.
<u>environment</u>	villages?				Impacts could be mitigated to some extent.
	protect sites of	X	X	X	The policy will lead to
	archaeological and	^	^	^	development which will
	historic importance,				impact, in some cases, on
	whether designated or				sites of archaeological
	not?				importance. Impacts could be
	not:				mitigated to some extent.
3(d) Reduce	improve the water	Χ	X	X	New development will lead to
pollution from any	quality of rivers and	^	^		increased light, air and noise
source	groundwater				pollution. Noise pollution may
<u>500100</u>	supplies?				be a particular issue for
	achieve good air	Χ	X	X	residents adjoining new
	quality?	^	^		development sites. Pollution of
	reduce ambient noise,	X	X	X	rivers and groundwater are
	especially from traffic?	^	^	^	also risks which need to be
	especially from traffic?				also hate willon heed to be

	reduce light pollution	Х	X	X	addressed.
	in the District?		^		
	protect soil quality?	Х	X	X	1
CLIMATE CHANGE	process com quemby:			1	
4(a) Reduce greenhouse gas emissions	minimise energy consumption by transport and in buildings?	X	X	X	The policy provides for significant housing growth, which will lead to increases in energy consumption. Impacts from transport could be limited by focusing on creating and enhancing links between new development and existing services and facilities.
	increase proportion of energy generated by renewable sources?	0	0	0	There may be opportunities for building-integrated and stand-alone renewables as part of new housing development but this is not promoted by this policy per se
	encourage use of local suppliers and the consumption of local produce?	0	0	0	No significant effect
4(b) Improve the District's ability to adapt to climate change	reduce vulnerability to climate change, exploit any benefits?	0	0	0	Some of the sites identified in in the Plan to deliver the requirements of this policy face surface water flood risk, but it should be possible to mitigate this risk to some extent
	avoid development in areas at risk from flooding?	✓	√	√	Sites in flood zones 2 and 3 have been avoided
A JUST SOCIETY					
5(a) Share benefits of prosperity fairly	reduce disparities in income levels?	0	0	0	No significant effect
	contribute to regeneration of deprived areas (estates in Letchworth and Hitchin)?	0	0	0	No significant effect
	provide employment and other opportunities for unemployed, especially long term unemployed and the disabled?	~	√	√	The policy's support for significant housing growth should increase local demand and spend and create jobs in construction and other development-related industry.
	encourage entrepreneurial activity in deprived areas?	0	0	0	No significant effect

5(b) Provide	provide access to	0	0	0	No significant effect
access to services	services and facilities				140 digilillodrit offoot
and facilities for all	without need to use a				
and racinities for all	car?				
	retain rural services,	√	√	✓	Delivering this policy will
	especially shops, post				involve local development
	offices, schools,				around some of the villages,
	health centres and				which should help to retain
	bus services?				rural services
	recognise the needs	√	√	√	Although not addressed
	of specific groups				directly by this policy, other
	such as minority				policy requirements in the
	ethnic groups, the				Plan mean that specific
	young, the elderly and				provision will be included in
	the disabled?				the overall housing provision
					for Gypsies and Travellers
					and for supported
					accommodation for those who
					cannot live in their own home.
5(c) Promote	support development	0	0	0	No significant effect
community	of voluntary sector?				
cohesion	encourage	0	0	0	No significant effect
	development of				
	community run				
	business?				
	encourage people's	0	0	0	No significant effect
	feelings of belonging,				
	for example by				
	providing community				
	meeting places?				
	recognise and value	0	0	0	No significant effect
	cultural and ethnic				
	diversity?				
5(d) Increase	help improve the	0	0	0	No significant effect
access to decent	quality of the housing				
and affordable	stock and reduce the				
housing	number of unfit				
	homes?				
	increase access to	✓	√	~	Significant housing growth
	affordable housing,				should ease house price
	particularly for the				pressures. Other plan policy
	young, the disabled				provisions include a
	and key workers?				requirement for 33% of all
					homes over the Plan period to
5(e) Reduce crime	encourage crime	0	0	0	be Affordable Housing. No significant effect
rates and fear of	reduction, particularly				140 Significant enect
crime	through the				
Offinio (appropriate design of				
	new development?				
	help reduce the fear of	0	0	0	No significant effect
	crime?				. 15 Significant Shoot
	1 3	l	1	1	

Idestyles Improve access to health inequalities Improve access to health responsible	5(f) Improve	help promote healthy	0	0	0	No significant effect
Improve access to health end reduce health inequalities						140 Significant effect
Segunder good health and reduce health inequalities health services by means other than private cars? reduce ambient noise near residential and amenity areas?		•	0	0	0	No significant effect
Mealth inequalities		· ·				l vo digrimodini direct
Pealth inequalities Private cars? reduce ambient noise National policy adjoins existing Private cars? National policy adjoins existing Private cars? National policy adjoins existing Private cars? National policy adjoins existing Private card Private card National policy adjoins existing Private card		_				
reduce ambient noise near residential and amenity areas? Variable Variab						
near residential and amenity areas?			Х	Х	Х	Much of the development
reduce road accidents? reduce accidents and damage from fires? S(g) Increase participation in education and life-long learning skills learning by young people? improve access to skills learning by adults? S(h) Maintain and improve access to skills learning by adults? S(h) Maintain and improve access to skills learning by adults? S(h) Maintain and improve access to skills learning by adults? S(h) Maintain and improve access to skills learning by adults? S(h) Maintain and improve access to skills learning by adults? S(h) Maintain and improve access to skills learning by adults? FESCURCE USE AND WASTE S(a) Use natural resources efficiently, reuse, use recycled where possible encourage sustainable design, use of sustainable building materials and minimise wastage caused by construction methods? Ilmit water consumption to levels supportable by natural process and storage systems? Protect groundwater resources? promote sustainable 0 0 0 No significant effect X X X The policy supports significant housing growth which will increase demand for water No significant effect X X X The policy supports significant housing growth which will increase demand for water No significant effect X X X The policy supports significant housing growth which will increase demand for water Protect groundwater resources? Protect groundwater resources?		near residential and				<u> </u>
reduce road accidents? reduce accidents and damage from fires? 5(g) Increase participation in deducation and life long learning by adults? 5(h) Maintain and improve culture, leisure and recreational activities that are available to all misse recycled where possible F(g) Use natural resources efficiently; reuse, use recycled where possible F(g) Use natural resources efficiently; reuse, use of sustainable building materials and minimise wastage caused by construction methods? F(g) Use natural resources efficiently; reuse, use of sustainable building materials and minimise wastage caused by construction methods? F(g) Use natural resources efficiently; reuse, use of sustainable building materials and minimise wastage caused by construction methods? F(g) Use natural resources efficiently; reuse, use of sustainable building materials and minimise wastage caused by construction methods? F(g) Use natural resources efficiently reuse, use of sustainable building materials and minimise wastage caused by construction methods? F(g) Use natural resources efficiently reuse, use of sustainable building materials and minimise wastage caused by construction methods? F(g) Use natural resources efficiently reuse, use of sustainable building materials and minimise wastage caused by construction methods? F(g) Use natural resources efficiently reuse, use of sustainable building materials and minimise wastage caused by construction methods? F(g) Use natural resources efficiently reuse, use of sustainable building materials and minimise wastage caused by construction methods? F(g) Use natural resources efficiently reuse, use of sustainable building materials and minimise wastage caused by construction methods? F(g) Use natural resources efficiently reuse, use of sustainable efficiently reuse, use o		amenity areas?				support of the aims of this
reduce road accidents? reduce accidents and damage from fires? for participation in education and life long learning 5(g) Increase participation in education and life long learning 5(h) Maintain and improve access to skills learning by young people? 5(h) Maintain and improve culture, leisure and recreational activities that are available to all RESOURCE USE AND WASTE 6(a) Use natural resources efficiently, reuse, use recycled where possible encourage sustainable design, use of sustainable building materials and minimise wastage caused by construction methods? limit water consumption to levels supportable by natural process and storage systems? promote sustainable						policy adjoins existing
reduce road accidents? reduce accidents and damage from fires? S(g) Increase participation in education and lifelong learning S(h) Maintain and improve access to skills learning by adults? S(h) Maintain and improve culture, leisure and recreational activities that are available to all RESOURCE USE AND WASTE S(a) Use natural resources use recycled where possible encourage sustainable building materials and minimise wastage caused by construction methods? Introduce access to skills learning by adults? A X X The policy supports significant housing growth which will increase demand for raw materials and minimise wastage caused by construction methods? Introduce access to culture, leisure and recreational activities? S(a) Use natural resources are consumption to levels supportable by natural process and storage systems? Protect groundwater resources? Feduce accidents and 0 0 0 0 No significant effect supports significant housing growth which will increase demand for water resources? The policy supports significant housing growth which will increase demand for water supports supports significant housing growth which will increase demand for water resources?						residential areas. There will be
reduce road accidents? reduce accidents and damage from fires? 5(g) Increase participation in education and lifellong learning 5(h) Maintain and improve access to skills learning by adults? 5(h) Maintain and improve access to skills learning by adults? 5(h) Maintain and improve access to skills learning by adults? 5(h) Maintain and improve access to skills learning by adults? 5(h) Maintain and improve access to skills learning by adults? 5(h) Maintain and improve access to skills learning by adults? 6(a) Use natural recreational activities? 6(a) Use natural resources efficiently; reuse, use recycled where possible 6(a) Use natural encourage sustainable design, use of sustainable design, use of sustainable building materials and minimise wastage caused by construction methods? 8(a) Use natural recreational activities? 1(a) Use natural recreational activities? 1(b) Valve natural recreational activities? 1(c) Use natural recreational activities? 1(c) Use natural recreational activities? 1(d) Use natural recreational activities? 1(e) Use natural recreational activities? 1(f) Valve natural recreational natural recre						noise and amenity impacts on
accidents? reduce accidents and damage from fires? S(g) Increase participation in education and life-long learning S(h) Maintain and improve access to skills learning by young people? S(h) Maintain and improve access to culture, leisure and recreational activities that are available to all RESOURCE USE AND WASTE (a) Use natural resources efficiently; reuse, use recycled where possible encourage sustainable design, use of sustainable building materials and minimise wastage caused by construction methods? Simit water consumption to levels supportable by natural process and storage systems? promote sustainable to 0 0 0 No significant effect						
reduce accidents and damage from fires? 5(g) Increase participation in education and lifelong learning long learning 5(h) Maintain and improve access to skills learning by adults? 5(h) Maintain and improve culture, leisure and recreational activities that are available to all RESOURCE USE AND WASTE 6(a) Use natural resources efficiently; reuse, use recycled where possible encourage sustainable building materials and minimise wastage caused by construction methods? limit water consumption to levels supportable by natural process and storage systems? promote sustainable amage from fires? 0 0 0 0 No significant effect X X X X The policy supports significant housing growth which will increase demand for raw materials X X X X The policy supports significant housing growth which will increase demand for water prosents risk to groundwater presents risk to groundwater Promote sustainable 0 0 0 No significant effect			0	0	0	No significant effect
damage from fires?						
Sign Increase participation in education and lifelong learning Sign Sig			0	0	0	No significant effect
participation in education and life-long learning long learning skills learning by young people? improve access to skills learning by adults? 5(h) Maintain and improve culture, leisure and recreational activities that are available to all RESOURCE USE AND WASTE 6(a) Use natural resources efficiently; reuse, use recycled where possible encourage sustainable building materials and minimise wastage caused by construction methods? iimit water consumption to levels supportable by natural process and storage systems? promote sustainable burden and for recreational activities? skills learning by young people? 0 0 0 No significant effect A X X The policy supports significant housing growth which will increase demand for raw materials encourage sustainable building materials and minimise wastage caused by construction methods? imit water consumption to levels supportable by natural process and storage systems? protect groundwater resources? protect groundwater resources? promote sustainable 0 0 0 No significant effect						
education and life- long learning Source	, , ,	· '	0	0	0	No significant effect
long learning improve access to skills learning by adults? 5(h) Maintain and improve culture, leisure and recreational activities that are available to all RESOURCE USE AND WASTE 6(a) Use natural resources efficiently; reuse, use recycled where possible encourage sustainable building materials and minimise wastage caused by construction methods? limit water consumption to levels supportable by natural process and storage systems? promote sustainable promote sustainable Imit water consumption to levels supportable by natural process and storage systems? Imit water resources? Imit water						
skills learning by adults? 5(h) Maintain and improve culture, leisure and recreational activities that are available to all RESOURCE USE AND WASTE 6(a) Use natural resources efficiently; reuse, use recycled where possible Pencourage sustainable design, use of sustainable building materials and minimise wastage caused by construction methods? Ilimit water consumption to levels supportable by natural process and storage systems? Protect groundwater resources? Protect groundwater resources? Promote sustainable Promote sustainable o 0 0 0 No significant effect			0		0	No simplificant offers
adults? 5(h) Maintain and improve culture, leisure and recreational activities that are available to all RESOURCE USE AND WASTE 6(a) Use natural resources use recycled where possible where possible encourage sustainable design, use of sustainable building materials and minimise wastage caused by construction methods? limit water consumption to levels supportable by natural process and storage systems? promote sustainable adults? 0 0 0 No significant effect No significant effect No significant effect No significant effect A X X X The policy supports significant housing growth which will increase demand for raw materials No significant effect A X X X The policy supports significant housing growth which will increase demand for water No significant effect A X X X The policy supports significant housing growth which will increase demand for water Protect groundwater resources? Protect groundwater resources? Promote sustainable 0 0 0 No significant effect	long learning	· ·	U	0	0	No significant effect
Significant effect Significant effect Significant effect		<u> </u>				
improve culture, leisure and recreational activities? Eisure and recreational activities and recreational activities and recreational activities that are available to all RESOURCE USE AND WASTE	5(h) Maintain and		0	0	0	No significant effect
leisure and recreational activities? recreational activities that are available to all RESOURCE USE AND WASTE 6(a) Use natural resources efficiently; reuse, use recycled where possible encourage sustainable design, use of sustainable building materials and minimise wastage caused by construction methods? limit water consumption to levels supportable by natural process and storage systems? protect groundwater resources? recreational activities? X	` '					140 Significant chect
recreational activities that are available to all RESOURCE USE AND WASTE 6(a) Use natural resources efficiently; reuse, use recycled where possible encourage sustainable design, use of sustainable building materials and minimise wastage caused by construction methods? limit water consumption to levels supportable by natural process and storage systems? profect groundwater resources? recretation wasta and minimise wastage caused by construction methods? Image of sustainable wastage wastage caused by construction methods? Image of sustainable wastage wastage caused by construction methods? Image of sustainable wastage wastage caused by construction methods? Image of sustainable wastage wastage caused by construction methods? Image of sustainable wastage wastage wastage wastage wastage wastage caused by construction methods? Image of sustainable wastage	·					
Available to all RESOURCE USE AND WASTE 6(a) Use natural resources efficiently; reuse, use recycled where possible encourage sustainable design, use of sustainable building materials and minimise wastage caused by construction methods? limit water consumption to levels supportable by natural process and storage systems? protect groundwater resources? promote sustainable X			PROPERTY AND ADDRESS.			
RESOURCE USE AND WASTE 6(a) Use natural resources efficiently; reuse, use recycled where possible encourage sustainable design, use of sustainable building materials and minimise wastage caused by construction methods? Ilimit water consumption to levels supportable by natural process and storage systems? Protect groundwater resources? Promote sustainable O O O O No significant effect	activities that are					
Minimise the demand for raw materials? X	available to all					
for raw materials? housing growth which will increase demand for raw materials water consumption to levels supports significant housing growth which will increase demand for water protect groundwater resources? for raw materials? housing growth which will increase demand for water A X X X The policy supports significant housing growth which presents risk to groundwater promote sustainable 0 0 0 No significant effect	RESOURCE USE A	ND WASTE				
efficiently; reuse, use recycled where possible encourage sustainable design, use of sustainable building materials and minimise wastage caused by construction methods? 0 0 No significant effect limit water consumption to levels supportable by natural process and storage systems? X X X X The policy supports significant housing growth which will increase demand for water protect groundwater resources? X X X X X The policy supports significant housing growth which presents risk to groundwater promote sustainable	6(a) Use natural	minimise the demand	Х	Х	Х	
use recycled where possible encourage 0 0 0 No significant effect where possible encourage 0 0 0 No significant effect use of sustainable building materials and minimise wastage caused by construction methods? 2 Imit water X X X X The policy supports significant housing growth which will increase demand for water limit water consumption to levels supportable by natural process and storage systems? you water <	<u>resources</u>	for raw materials?				
where possible encourage sustainable design, use of sustainable building materials and minimise wastage caused by construction methods? limit water consumption to levels supportable by natural process and storage systems? protect groundwater resources? promote sustainable 0 0 0 No significant effect						
sustainable design, use of sustainable building materials and minimise wastage caused by construction methods? Iimit water consumption to levels supportable by natural process and storage systems? protect groundwater resources? X X X X The policy supports significant housing growth which will increase demand for water X X X The policy supports significant housing growth which presents risk to groundwater promote sustainable 0 0 0 No significant effect	_ =					
use of sustainable building materials and minimise wastage caused by construction methods? limit water consumption to levels supportable by natural process and storage systems? protect groundwater resources? X X X X The policy supports significant housing growth which will increase demand for water X X X The policy supports significant housing growth which presents risk to groundwater promote sustainable 0 0 0 No significant effect	where possible	_	0	0	0	No significant effect
building materials and minimise wastage caused by construction methods? limit water		_				
minimise wastage caused by construction methods? limit water consumption to levels supportable by natural process and storage systems? protect groundwater resources? X X X X The policy supports significant housing growth which will increase demand for water X X X The policy supports significant housing growth which presents risk to groundwater promote sustainable 0 0 0 No significant effect						
caused by construction methods? limit water consumption to levels supportable by natural process and storage systems? protect groundwater resources? The policy supports significant housing growth which will increase demand for water The policy supports significant housing growth which presents risk to groundwater Nousing growth which presents risk to groundwater Promote sustainable 0 0 0 No significant effect						
construction methods? limit water		_				
methods? limit water		-				
limit water consumption to levels supportable by natural process and storage systems? protect groundwater resources? X X X X The policy supports significant housing growth which will increase demand for water X X X The policy supports significant housing growth which presents risk to groundwater Promote sustainable 0 0 0 No significant effect						
consumption to levels supportable by natural process and storage systems? protect groundwater resources? The policy supports significant housing growth which presents risk to groundwater promote sustainable 0 0 0 No significant effect			X	X	X	The policy supports significant
supportable by natural process and storage systems? protect groundwater resources? promote sustainable 0 0 0 No significant effect			^	^	^	
process and storage systems? protect groundwater resources? promote sustainable 0 0 0 No significant effect		· ·				
systems? protect groundwater						
protect groundwater X X X The policy supports significant housing growth which presents risk to groundwater promote sustainable 0 0 0 No significant effect						
resources? housing growth which presents risk to groundwater promote sustainable 0 0 0 No significant effect			Х	Х	Х	The policy supports significant
presents risk to groundwater promote sustainable 0 0 No significant effect						
drainage systems?		promote sustainable	0	0	0	No significant effect
				-		3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3

6(b) Reduce waste	reduce minerals extracted and imported? reduce, reuse or recycle waste	0	X 0	X 0	The policy supports significant housing and employment growth which will increase demand for minerals No significant effect
TOWN CENTRES	generated?				
7 Promote sustainable urban living	encourage wider range of shops and services in town centres?	?	?	?	This will depend on the extent to which linkages can be created and enhanced between new development and existing centres
	encourage more people to live in town centres?	0	0	0	No significant effect
	encourage mixed use developments in town centres?	0	0	0	No significant effect
	improve transport connections in, and to, town centres?	0	0	0	No significant effect
	encourage synergy in land uses, which supports the continued and enhanced viability of a wide range of shops and services?	0	0	0	No significant effect
	protect or improve the quality of the public realm in towns?	0	0	0	No significant effect

Conclusion

The policy provides clarity about the scale and location of housing which will be delivered in the District up to 2031. As well as securing long-term housing supply, the policy should help to support economic growth in the District through increasing local demand and spend and creating jobs in construction and other development-related industry.

The Strategic Housing Land Availability Assessment made it clear that housing targets cannot be achieved without the use of greenfield sites. Mitigation of the negative environmental effects of this is addressed in other policies in the plan.

Sustainability Appraisal of the North Herts Submission Local Plan

MODIFICATIONS FOLLOWING PUBLIC EXAMINATION SA REPORT ADDENDUM APPENDIX C

North Herts District Council

Sustainability Appraisal of the North Herts Submission Local Plan

Modifications following Public Examination - SA Report Addendum Appendix C

VERSION	DATE	VERSION SUMMARY	APPROVALS
RO	7/11/18	Draft for client review	Principal authors: Gerard Couper
			Approved by: Tim Maiden
R1	9/11/18	Final for consultation	Approved by: Tim Maiden

FOR DIRECT ENQUIRIES ABOUT THIS REPORT:

Gerard Couper Partner

CAG CONSULTANTS

Mob: 07866 361111

Email: gc@cagconsult.co.uk

TO CONTACT CAG CONSULTANTS: CAG CONSULTANTS 150 Minories London EC3N 1LS

Tel: 020 8555 6126 Fax: 020 7900 1868

hq@cagconsult.co.uk www.cagconsultants.co.uk

CONTENTS

1	Recommendations and additional mitigation	1
2	Site policies appraisal matrices	4
2.1	Strategic sites	4
Policy :	SP14 Site BA1 – North of Baldock	4
Policy :	SP15:Site LG1 - North of Letchworth	8
Policy :	SP16 Site NS1 - North of Stevenage	13
Policy :	SP17 Site HT1 – Highover Farm, Hitchin	17
Policy :	SP18 Site GA2 – Land off Mendip Way, Great Ashby	19
Policy :	SP19:Sites EL1, EL2 and EL3 - East of Luton	22
2.2	Other sites	26
Ashwel	II	26
Baldoc	k	28
Barkwa	ay	44
Codico	vte	50
Gravele	ey	60
Great A	Ashby and Northeast Stevenage	62
Hitchin		65
lcklefor	rd	81
Kimpto	on	87
Kings \	Walden	88
Knebw	orth	90
Letchw	orth Garden City	97
Lower	Stondon (adjoining)	121
Prestor	n	123
Reed		125
Roysto	n	126
St Ippo	llyts	142
St Paul	l's Walden	145
Therfie	ld	147
Westor	າ	148
Wvmor	ndlev	150

1 Recommendations and additional mitigation

The following tables summarise the recommendations from the appraisal of site-specific policies. Only the policies are included where recommendations for additional mitigation have been made.

Table 1 Strategic sites

Strategic policy/site	Recommendations	Council response
SP14 Site BA1 –North of Baldock	The masterplan should also consider how the provision of a local centre and retail facilities can be planned to complement existing provision in Baldock.	Will be addressed by policy SP4. The scale of retail development in Site BA1 has been guided by the Council's evidence base which seeks to distribute future District-wide needs proportionately and having regard to the role and function of existing centres.
SP16 Site NS1 – North of Stevenage	The masterplan should consider opportunities for enhancement of greenspace and access to green spaces.	Will be addressed by policy NEx: New and improved open space
SP17 Site HT- Highover Farm Hitchin	The policy should require and ecological appraisal in relation to Hitchin Railway Banks Wildlife Site	Hitchin Railway Banks Wildlife Site to be added to criterion j of Policy SP17.

Table 2 Other sites

Policy/Site	Recommendations	Council response
Baldock		
BA3- Land south of Clothall Common, Baldock	Consider how access to the town centre through public transport, walking and cycling can be improved for the development.	Will be addressed by policies SP6, SP7, T1
Codicote		
CD1 –Land south of Cowards Lane, Codicote	Transport assessment should consider public transport improvements to the village as potential mitigation of transport impacts	Will be addressed by policies SP6, SP7, T1
CD2 – Codicote Garden Centre	Consider public transport improvements to the village as potential mitigation of transport impacts	Will be addressed by policies SP6, SP7, T1

Policy/Site	Recommendations	Council response
CD3 -Land NE of The Close, Codicote	Consider public transport improvements to the village as potential mitigation of transport impacts	Will be addressed by policies SP6, SP7, T1
CD5 - Land south of Heath Road, Codicote	Consider public transport improvements to the village as potential mitigation of transport impacts	Will be addressed by policies SP6, SP7, T1
CD6 - Land at Woodside Place, Danesbury Park Road, Codicote	Ensure potential impacts from noise and air pollution are mitigated	Will be addressed by policies D3 & D4
Graveley		
GR1- Land at Milksey Lane	Mitigation for noise from A1(M)1 should be provided	Will be addressed by policy D3
Hitchin		
HT11 – Churchgate, Hitchin	Ensure that development addresses fluvial and pluvial flood risks	Criterion relating to River Hiz amended; to be read in conjunction with Policies NE7 & NE8
lckleford		
IC3 - Land at Bedford Road	Consider opportunities for improving public transport provision for site	Will be addressed by policies SP6, SP7 and T1
Knebworth		
KB1 –Land at Deards End, Knebworth	Transport Assessment to consider ways of enhancing access routes to nearest open space, particularly for nonmotorised transport.	Will be addressed by policy D1
KB2 –Land at Gypsy Lane, Knebworth	Transport Assessment to consider ways of enhancing access routes to nearest open space, particularly for non-motorised transport.	Will be addressed by policy D1
Letchworth Garden City		
LG8 - Pixmore Centre, Letchworth	Consider requirement for SUDs or other appropriate measures in line with requirements for other sites affected by surface water flood risk.	Will be addressed by policies NE7 & NE8
LG14 - Nursery, Icknield	As with other sites adjoining	Will be addressed by policy D3

Policy/Site	Recommendations	Council response
Way, Letchworth.	employment uses, consider inclusion of requirement to ensure appropriate residential amenity for any properties adjoining employment area.	
LG15 - Garages, Icknield Way, Letchworth.	Consider inclusion of requirement to mitigate the impact of the nearby railway line.	Will be addressed policy D3
LG18-Former Depot, Icknield Way, Letchworth	Consider inclusion of requirement to mitigate the impact of the nearby railway line.	Will be addressed by policy D3
LG19 – The Wynd, Letchworth	Consider inclusion of requirement to address fluvial flood risks to site. Only pluvial risks currently addressed in the policy.	 Make the following changes to the policy: Deleting 'more vulnerable' A4 uses from the list of permitted uses in the first bullet; Adding "flood risk" to the two 'sub-bullets' under the first bullet point: "where these can additionally be accommodated in design, layout, flood risk and transport terms;"; and Striking through "surface water" in the final bullet so it refers to all types of flood risk and requiring a site-specific FRA
Royston		
RY1 –Land west of Ivy Farm, Royston	It is recommended that a Mitigation Strategy be developed in consultation with Natural England to ensure that the developer contributes towards appropriate measures to protect the SSSI from recreational pressures. The mitigation strategy should include appropriate monitoring.	Existing criteria require mitigation of SSSI impacts. Statement of Common Ground with Natural England (ED52) requires completion of mitigation strategy in advance of Plan adoption. Outline planning permission granted subject to completion of legal agreement securing appropriate contributions.

Site policies appraisal matrices

2.1 Strategic sites

Policy SP14 Site BA1 – North of Baldock

Site number and name: BA1 North of Baldock

- formerly site 200

Type of site: Greenfield. Residential.						
	What is the predicted effect on each SA objective?			Justification for assessment and any mitigation measures		
SA Objectives	Short term	Med term	Long term			
ECONOMIC ACTIVITY	Y					
1 Achieve sustainable levels of prosperity and economic growth	0	0	0	No employment land provided, though there is an adjacent employment site. The provision of a local centre and neighbourhood level shops is not likely to have a significant effect on this objective.		
2(a) Minimise the development of greenfield land and other land with high environmental and amenity value?	X	X	X	The development is located on a greenfield site, which is grade 2 and 3 agricultural land.		
2(b) Provide access to green spaces	X	?		Site is adjacent to existing open space to the west (Ivel Springs), although the most eastern extent of the site is approximately 2km from this Development of this area will mean existing residents of North Baldock will be further away from accessible open countryside. This policy provides for sensitive integration of the Bridleway Baldock 034 / Bygrave 002 as a north-south route through the development. Text following the policy notes that "To the north it relates to the countryside beyond. This area would be most appropriate for the provision of some types of open space, school playing fields and / or replacement habitat where it creates an		
				appropriate transition between the rural and urban". The policy also requires Using the location of areas of archaeological significance to inform a site-wide green infrastructure strategy. Taken together these measures should result in significant positive effects in the medium to long term.		

2 (c) Deliver more sustainable location patterns and reduce the use of motor vehicles	\	V	V	The policy provides for a number of sustainable transport provisions.: a. A secondary rail crossing for pedestrians and cyclists in the vicinity of Ashville Way; b. Safe access routes to / from, and upgrades to, Baldock station; c. Sensitive integration of Bridleway Baldock 034 / Bygrave 002 as a north-south route through the development; and d. The use of Bygrave Road / Ashwell Road from the south-western edge of the allocated site to the link road as a sustainable transport corridor The policy also provides for a new link road connecting the A507 to the A505 Baldock bypass including a new bridge across the railway. The provision of the direct access to the railway station and improvements to the access and station are likely to result in a significant positive effect on this objective. The provision of the new link road is also likely to contribute to reductions in traffic congestion.
3(a) Protect and enhance biodiversity	?	0	0	The site contains Baldock Road Verge Wildlife site and Blackhorse Farm Meadow and Ivel Springs wildlife sites are located adjacent to the west. Hertfordshire ecology notes that this area is one of the most important for the remaining Corn Bunting population in Hertfordshire with about 10% of the county total. It also notes that good numbers of Yellow Wagtails were also found in the area in addition to Grey partridge and Linnet. In addition reptiles and roadside verge flora must also be considered. The policy requires appropriate mitigation, compensation and / or enhancement of key features of biodiversity as informed by detailed assessments including: i. Ivel Springs Local Nature Reserve; ii. Bygrave Road local wildlife site; and iii. Identified protected species and priority habitats. This mitigation, if effectively managed and delivered, should result in no overall negative effective on this objective.

3(b) Protect and enhance landscapes	X	X	X?	The 2013 Landscape Sensitivity Report¹ identifies the areas to the north of the site as having moderate to high sensitivity and areas adjacent to the railway line as having moderate to low sensitivity. The report includes a number of specific detailed recommendations² to minimise the landscape impact. These include ensuring that any development to the north of Bygrave Road should be set back from the public right of way between the road and the Common, leaving a green buffer strip to either side of the hedgerows. Likewise it recommends that there should be a suitable open, buffer strip between any new housing and the arable farmland. The policy contains the following measures to mitigate these issues: a. Structural planting to create a sense of place, integration into surrounding landscape and to reinforce a long-term, defensible Green Belt boundary to the north and east; b. Built development contained to the south and south-west of the ridgeline that generally extends eastwards from the A507 south of Blackhorse Farm and southwards from Ashwell Road; and Text following the policy also notes that the masterplanning process should address these issues and, where possible, mitigate against adverse impacts upon the wider landscape. However, overall there is still likely to be a significant negative effect on the quality of the
-------------------------------------	---	---	----	---

¹ Land north of Baldock: Landscape sensitivity study, LUC, July 2013 ² See http://www.north-herts.gov.uk/12, baldock landscape sensitivity report.pdf

3(c) Conserve and where appropriate, enhance the historic environment	0	0	0	The site includes five designated areas of archaeological significance and is adjacent to Ivel Springs Ancient Monument. The policy requires sensitive treatment of heritage assets and their settings including:
				 i. An access solution from the A507 which satisfactorily addresses potential impacts; ii. Retaining framed views of St Mary's Church from within and beyond the site; and
				iv. Using the location of areas of archaeological significance to inform a site-wide green infrastructure strategy.
				If it is appropriately managed and delivered, these measures should mitigate any significant negative effects on this objective.
3(d) Reduce pollution from any source	0	0	0	Site is not in a source protection zone or adjacent to a watercourse.
4(a) Reduce greenhouse gas emissions and Improve the District's	0	0	0	Some south east parts of the site are identified as at risk from surface water flooding. The policy requires that development: a. Address existing surface water flood risk
ability to adapt to climate change				issues, particularly to the south of Ashwell Road, through SUDs or other appropriate solution.
				If appropriately managed this is likely to mitigate any negative effects.
5(a) Share benefits of prosperity fairly	0	?	?	The policy reserves 28 self-build plots, which may contribute to making housing accessible to those who cannot afford it. It also may provide services for deprived areas of Baldock.
5(b) Increase access to decent and affordable housing	V	1	V	Development would provide 2800 dwellings, which would include significant amounts of affordable housing.
5(c) Improve conditions and services that engender good health and reduce health inequalities	X	Х	?	Development on this greenfield site will have significant effects on the amenity of the properties in Bygrave Road, and reduce tranquillity for residents in Ashwell Road and Bygrave. The site borders the railway line, and there will be significant noise impacts for the housing close to the railway.
				It is assumed that the masterplan process provided for in this policy will address these issues. However, there are likely to be residual amenity issues for existing residents.

6(a) Use natural resources efficiently; reuse, use recycled where possible	Х	Х	X	This large new housing development will increase pressure on water supply infrastructure. As noted above, the policy requires the use of SuDs.
7 Promote sustainable urban living	√?	√?	√?	As noted above, the development will fund a link road as well as improved access to the station and the town centre. It is also likely to support businesses in the town centre, provided any new facilities do not compete with the town centre. This is important for the provision of new retail facilities and is an issue that should be addressed by the masterplanning process.

Policy SP15: Site LG1 - North of Letchworth

Site number and name: LG1 North of Letchworth

- previously strategic site NL

Type of site: Greenfield. Residential.							
	What is the predicted effect on each SA objective?			Justification for assessment and any mitigation measures			
SA Objectives	Short term	Med term	Long term				
ECONOMIC ACTIVITY							
1 Achieve sustainable levels of prosperity and economic growth	0	0	0	Development will not include employment provision			
2(a) Minimise the development of greenfield land and other land with high environmental and amenity value?	Х	Х	Х	The development is located on a greenfield site, which is grade 2 agricultural land. Site includes part of the greenway. It is in a location on the edge of Letchworth that provides access to the countryside for existing residents. Policy requires Diversion and / or re-provision of the Letchworth Greenway to provide a revised route around the new urban edge.			

	1 /	1 /	1 /	1
2(b) Provide access to green spaces	V	٧	V	Green space within 400m of the site, rights of way cross the site. Open countryside would be further away for existing residents, but open space access would remain the same.
				Development unlikely to provide a huge amount of provision onsite other than amenity based on proximity to Grange Recreation field, however this provides opportunity for enhancement. Site incorporates Letchworth Greenway. Policy requires Diversion and / or re-provision of the Letchworth Greenway to provide a revised route around the new urban edge.
				Text following the policy also notes "the possibility of providing radial link paths from the existing urban area, through the site to the Greenway (and beyond) should be explored as part of a comprehensive green infrastructure strategy".
2 (c) Deliver more sustainable location patterns and reduce the use of motor vehicles	?	?	?	A site of this size could provide additional facilities, although more likely to be an extension to the Grange, which has a neighbourhood centre. Site is over 1km from Letchworth station, but there are regular bus services within 400km of parts of the site. Site is likely to exacerbate local traffic, as residents use private cars for commuting and accessing services.
				The text following the policy notes that "the masterplan will also be required to demonstrate an access solution which works in both highway and urban design terms. Previous work has shown that a new access from Norton Road could be accommodated in landscape terms ⁶⁵ . However, this needs to be balanced against a requirement to properly integrate this site with the existing Garden City. At the same time, any impacts upon the existing local highway network need to be managed within acceptable limits".
				sensitivity study (LUC, 2013) The impact on this objective depends on the
				delivery of an effective response to this challenge

3(a) Protect and enhance biodiversity	0	0	0	Site is mainly open fields. Hertfordshire Ecology notes that it includes a network of hedgerows, drainage ditches, and rare arable weeds, and is of low ecological sensitivity. However, it notes:
				There may be local bird interest associated with arable farmland.
				 Protected species known to be present include lizards and great crested newts at Norton may be present if habitat suitable.
				It also notes opportunities for arable weed compensation and provision for reptiles and GCN if present. GI within new development could include allotments and / or community orchard. Area within medium priority for habitat creation.
				The policy requires that the masterplan sets out the approach to existing trees and hedgerows around and within the site, with the presumption that trees will be retained and any hedgerow losses kept to a minimum.

3(b) Protect and enhance landscapes	X	X	X?	The 2013 Landscape Sensitivity Study assesses the capacity for development as a combination of moderate and moderate to high and sensitivity of the site as a combination of low and low to moderate. It notes that the site is exposed, and development could impact on existing expansive views. It includes a number of recommendations to conserve elements of rural views and promote and enhance the landscape's open rural character. The policy requires that the masterplan sets out: • How the site will follow and implement Garden City principles; • Structural planting to create a sense of place, integration into the surrounding landscape and a long-term, defensible Green Belt boundary, particularly to the north-west and east. Text following the policy notes: "Our evidence shows that, within the plateau on which most of the site sits, there is only low landscape sensitivity to development. In the peripheral areas, there are views across a much wider landscape which continues into neighbouring Central Bedfordshire" Although parts of the north-eastern boundary are quite clearly defined, there are currently limited features demarcating the north-west and eastern edges of the site. These should be addressed in a comprehensive strategy which limits any harm to the wider landscape and preserves the setting of nearby heritage assets whilst creating new defensible limits to the town" The effectiveness of this strategy will determine
				the impacts on this objective. However, there is still likely to be a residual landscape impact.
3(c) Conserve and where appropriate, enhance the historic environment	0	0	0	A corner of the site includes an Archaeological Area - West of Norton Bury. There are also potential impacts on nearby heritage assets. The policy requires that the masterplan sets out any measures required to address nearby heritage assets including the Scheduled Ancient Monument at Radwell Lodge and the Croft Lane and Norton Conservation Areas. If this mitigation is effectively applied there should not be significant effects on this objective.

3(d) Reduce pollution from any source	0	0	0	Site is not in a source protection zone or adjacent to a watercourse although a tributary of the River Ivel is located within 350m. The policy requires that the masterplan Incorporate ordinary watercourses (and any appropriate measures) within comprehensive green infrastructure and / or SUDs approach.
4(a) Reduce greenhouse gas emissions and Improve the District's ability to adapt to climate change	0	0	0	A few small parts of the site are identified as at risk from surface water flooding. The overall effect is not likely to be significant.
5(a) Share benefits of prosperity fairly	0	V	٧	The development could provide new facilities for residents in the Grange, provided this is appropriately planned for. The policy requires Neighbourhood-level retail and community facilities providing around 900m ² (net) of A-class floorspace and a GP surgery.
5(b) Increase access to decent and affordable housing	V	√	٧	Development would provide 900 dwellings, and the land ownership provides the opportunity to deliver a higher proportion of affordable housing than on other sites. The policy also requires at least 9 serviced plots for self-build development.
5(c) Improve conditions and services that engender good health and reduce health inequalities	Х	X	?	Development on this greenfield site will reduce tranquillity for those properties adjacent to the site. New development will inevitably involve increased light, air and noise pollution. These impacts will need to be managed with appropriate mitigation measures. In the short term, the construction phase would be disruptive for adjacent local residents, but this will depend on whether site access is through the Grange. It is assumed that the masterplan will address these issues.
				Text following the policy also notes that "an odour assessment will need to demonstrate that a suitable distance is provided between Letchworth Garden City Water Recycling Centre and sensitive development (defined as buildings which are regularly occupied) as part of the detailed masterplanning of the site".
6(a) Use natural resources efficiently; reuse, use recycled where possible	Х	Х	X	This large new housing development will increase pressure on water supply infrastructure.
7 Promote sustainable urban	?	?	?	The effect depends on whether access is through the Grange which would ensure that the

living	development relates to Letchworth. An additional access (onto Stotfold Road) would reduce traffic congestion in the Grange,but would mean the development faces away from the existing town, and could result in negative effects on this objective.

Policy SP16 Site NS1 -	North of S	Stevena	ge	
Site number and name	: NS1 No	rth of S	tevenage	•
Type of site: Greenfield	d. Reside	ential.		
	What is the predicted effect on each SA objective?			Justification for assessment and any mitigation measures
SA Objectives	Short term	Med term	Long term	
ECONOMIC ACTIVITY				
1 Achieve sustainable levels of prosperity and economic growth	0	0	0	No employment provision.
2(a) Minimise the development of greenfield land and other land with high environmental and amenity value?	Х	Х	Х	The development is located on a greenfield site, which is grade 3 agricultural land.

2(b) Provide access to	?	√?	√?	The large edge of town location of the site is
green spaces	·	V?	N?	The large, edge of town location of the site is likely to provide opportunities for additional
9 - 1 - 1				greenspace provision. This site is close to
				Chesfield Park and Forster Country in which
				there are opportunities to enhance these green
				space features through appropriate mitigation ³ . There is a possible link into Stevenage
				Greenway and existing Level 1 Green Links,
				feeding into Letchworth Greenway to the north
				too. It is also within 400m of existing
				greenspace, however, it would make open countryside further away for residents of
				Gravely.
				The policy requires Integration of existing public
				rights of way to provide routes through the site
				to the wider countryside including
				Footpath Graveley 006 and Bridleway
				Gravely 008 along the perimeter of the site; and
				Footpath Graveley 007 as a south-east to
				north-west route through the site and link
				path from the urban area to the Stevenage Outer Orbital Path.
				The overall effect is uncertain, and depends on
				the degree to which the masterplan includes
				opportunities for enhancement of greenspace and access to green spaces.
2 (c) Deliver more	0	0	0	A site of this size is likely to be able to provide
sustainable location		0	0	significant facilities within the development.
patterns and reduce				However, it is still likely that a significant
the use of motor				proportion of new residents would work outside
Language Company				Otaliana and traval by any Dun atoms with
vehicles				Stevenage and travel by car. Bus stops with
vehicles				regular services are at the edge of the site on
vehicles				regular services are at the edge of the site on North Road, although new bus stops would be required as part of the development.
vehicles				regular services are at the edge of the site on North Road, although new bus stops would be
vehicles				regular services are at the edge of the site on North Road, although new bus stops would be required as part of the development. Stevenage station is over 3km from the site. The policy requires travel provision designed
vehicles				regular services are at the edge of the site on North Road, although new bus stops would be required as part of the development. Stevenage station is over 3km from the site. The policy requires travel provision designed having regard to the Stevenage Mobility
vehicles				regular services are at the edge of the site on North Road, although new bus stops would be required as part of the development. Stevenage station is over 3km from the site. The policy requires travel provision designed
vehicles				regular services are at the edge of the site on North Road, although new bus stops would be required as part of the development. Stevenage station is over 3km from the site. The policy requires travel provision designed having regard to the Stevenage Mobility Strategy and including: • Effective links into the existing pedestrian
vehicles				regular services are at the edge of the site on North Road, although new bus stops would be required as part of the development. Stevenage station is over 3km from the site. The policy requires travel provision designed having regard to the Stevenage Mobility Strategy and including: • Effective links into the existing pedestrian and cycle, public transport and road
vehicles				regular services are at the edge of the site on North Road, although new bus stops would be required as part of the development. Stevenage station is over 3km from the site. The policy requires travel provision designed having regard to the Stevenage Mobility Strategy and including: • Effective links into the existing pedestrian and cycle, public transport and road networks; and
vehicles				regular services are at the edge of the site on North Road, although new bus stops would be required as part of the development. Stevenage station is over 3km from the site. The policy requires travel provision designed having regard to the Stevenage Mobility Strategy and including: • Effective links into the existing pedestrian and cycle, public transport and road
vehicles				regular services are at the edge of the site on North Road, although new bus stops would be required as part of the development. Stevenage station is over 3km from the site. The policy requires travel provision designed having regard to the Stevenage Mobility Strategy and including: • Effective links into the existing pedestrian and cycle, public transport and road networks; and • an upgraded junction at the intersection of
vehicles				regular services are at the edge of the site on North Road, although new bus stops would be required as part of the development. Stevenage station is over 3km from the site. The policy requires travel provision designed having regard to the Stevenage Mobility Strategy and including: • Effective links into the existing pedestrian and cycle, public transport and road networks; and • an upgraded junction at the intersection of Graveley Road / North Road. Text following the policy notes that: Any transport proposals should consider the
vehicles				regular services are at the edge of the site on North Road, although new bus stops would be required as part of the development. Stevenage station is over 3km from the site. The policy requires travel provision designed having regard to the Stevenage Mobility Strategy and including: • Effective links into the existing pedestrian and cycle, public transport and road networks; and • an upgraded junction at the intersection of Graveley Road / North Road. Text following the policy notes that: Any transport proposals should consider the effects on adjacent networks and communities
vehicles				regular services are at the edge of the site on North Road, although new bus stops would be required as part of the development. Stevenage station is over 3km from the site. The policy requires travel provision designed having regard to the Stevenage Mobility Strategy and including: • Effective links into the existing pedestrian and cycle, public transport and road networks; and • an upgraded junction at the intersection of Graveley Road / North Road. Text following the policy notes that: Any transport proposals should consider the effects on adjacent networks and communities such as Graveley, and propose suitable
vehicles				regular services are at the edge of the site on North Road, although new bus stops would be required as part of the development. Stevenage station is over 3km from the site. The policy requires travel provision designed having regard to the Stevenage Mobility Strategy and including: • Effective links into the existing pedestrian and cycle, public transport and road networks; and • an upgraded junction at the intersection of Graveley Road / North Road. Text following the policy notes that: Any transport proposals should consider the effects on adjacent networks and communities
vehicles				regular services are at the edge of the site on North Road, although new bus stops would be required as part of the development. Stevenage station is over 3km from the site. The policy requires travel provision designed having regard to the Stevenage Mobility Strategy and including: • Effective links into the existing pedestrian and cycle, public transport and road networks; and • an upgraded junction at the intersection of Graveley Road / North Road. Text following the policy notes that: Any transport proposals should consider the effects on adjacent networks and communities such as Graveley, and propose suitable mitigation; the analysis should also consider

³ See SNAP North: Landscape opportunity mapping, LUC April 2010

				researched and mitigated, including the delivery of an effective bus service, the policy should not have a significant negative effect on this objective.
3(a) Protect and enhance biodiversity	?	√?	√?	A designated wildlife site, Ledgeside Plantation is about 300 metres from the site. The site is mainly arable fields, and the boundary features are likely to have the greatest ecological value and provide wildlife corridors. Greenspace improvements including wildlife corridors and a buffer to protect the wildlife site may result in a positive effect in the medium to long term. The policy requires that detailed design and layout of the site to be informed by site-specific assessments to mitigate any landscape, heritage and Green Belt impacts to the fullest reasonable extent. The overall impact of this policy and other Local Plan Policies could result in an improvement to biodiversity, though this is uncertain.
3(b) Protect and enhance landscapes	X	X?	X?	A site of this size is likely to have significant landscape impact. The site straddles both the Baldock Gap and the Arlesey/Great Wymondley LCAs. In the 2011 Study ⁴ , Arlesey – Great Wymondley LCA is considered to be of low-moderate sensitivity, although development of this scale would still impact on the undeveloped open nature of the character area. In the 2011 study ⁵ , Baldock Gap LCA is considered to be moderate to high sensitivity, and visually of high sensitivity, views to the undeveloped skyline are an important feature within the character area and from adjacent areas. The evaluation for both these areas LCA describes developments of greater than 5ha as not appropriate. There are opportunities to enhance the existing landscape at Forster Country and Chesfield Park, which are features that hold high amenity value. Development would be close to Graveley village, and is likely to have a significant impact on views from the village and its distinctiveness as a settlement without appropriate mitigation measures. As noted above, the policy requires assessment of landscape impacts and also structural planting to create a sense of place, integration into surrounding landscape and a long-term, defensible Green Belt boundary to the north. It also requires sensitive consideration of existing settlements and landscape features.

⁴ North Hertfordshire Landscape Study (Character, Sensitivity and Capacity) see http://www.north-herts.gov.uk/216_2011-2.pdf
⁵ North Hertfordshire Landscape Study (Character, Sensitivity and Capacity) see http://www.north-hertfordshire Landscape Study (Character, Sensitivity and Capacity) see http://www.north-hertfordshire Landscape Study (Character, Sensitivity and Capacity) see http://www.north-hertfordshire Landscape Study (Character, Sensitivity and Capacity) see http://www.north-hertfordshire Landscape Study (Character, Sensitivity and Capacity) see http://www.north-hertfordshire Landscape Study (Character, Sensitivity and Capacity) see http://www.north-hertfordshire Landscape Study (Character, Sensitivity and Capacity) see http://www.north-hertfordshire Landscape Study (Character, Sensitivity and Capacity) see http://www.north-hertfordshire Landscape Study (Character, Sensitivity and Capacity) see http://www.north-hertfordshire Landscape Study (Character, Sensitivity and Capacity) see http://www.north-hertfordshire Landscape Study (Character, Sensitivity and Capacity) see http://www.north-hertfordshire Landscape Study (Character, Sensitivity and Capacity) see http://www.north-hertfordshire Landscape Study (Character, Sensitivity and Capacity) see http://www.north-hertfordshire Landscape Study (Character, Sensitivity and Capacity) see <a href="http://www.north-hertfordsh

herts.gov.uk/219 2011-2.pdf

			1	
				Even with this mitigation, there is likely to be a residual landscape impact.
3(c) Conserve and where appropriate, enhance the historic environment	0	0	0	Site is adjacent to Graveley Village area of archaeological interest. Whilst not within the Graveley Conservation Area, its setting will need to be assessed and appropriate mitigations measures put in place, as not to harm this area. It is also close to the St Nicholas and Rectory Lane Conservation Area in Stevenage Borough. Manor Farm (grade II listed) and the Church of St Etheldreda (grade II* listed and a scheduled monument) are located to the north east of the north Stevenage area. The Grade 1 Listed St Nicholas Church and Rooks Nest are also located to the south east in Stevenage Borough. The setting of these would need to be maintained in any development.
				Forster Country has been promoted by some for its historical value due to this areas connection with the writer E. M. Forster.
				The policy requires sensitive treatment of existing heritage assets, and site specific assessments to mitigate any heritage impacts.
				Provided these assessments are effectively managed and the mitigation delivered, there is likely to be no significant overall effect on this objective.
3(d) Reduce pollution from any source	0	0	0	Part of the site is situated within source protection zone 3. There is no evidence of contamination.
4(a) Reduce greenhouse gas emissions and Improve the District's ability to adapt to climate change	0	0	0	No surface water or fluvial flooding issues.
5(a) Share benefits of prosperity fairly	0	V	V	Site adjoins Stevenage, some areas of which are deprived. Development will support primary and secondary school provision as well as additional GPs.
5(b) Increase access to decent and affordable housing	V	V	V	Development would provide 900 dwellings, which would include significant amounts of affordable housing.
5(c) Improve conditions and services that engender good health and reduce health inequalities	?	?	?	Initial construction phase could be disruptive for surrounding local residential areas in the short term. Development on this large greenfield site will result in a loss of tranquillity for the area closest to Graveley and have an impact on the amenity of the properties in Church Lane. New development will inevitably involve increased light, air and noise pollution.

				It is assumed that these issues will be addressed by the masterplan.
6(a) Use natural resources efficiently; reuse, use recycled where possible	X	X	X	There are significant constraints on sewerage infrastructure in Stevenage. A large new housing development will put increased pressure on the sewerage and water supply infrastructure, although the Rye Meads Water Cycle Study identifies potential solutions. Given the scale of development, the site will still lead to significant new demand for water resources
7 Promote sustainable urban living	0	0	0	Site on the edge of Stevenage, but is not likely to compete with services in the town. Development of facilities and services should be of appropriate scale, so not to compete with town centre.

Policy SP17 Site HT1 – Highover Farm, Hitchin						
Type of Site and Number: HT1 – formerly site 39 Residential						
Site Reference and Location: 08/3637 Highover Farm, Stotfold Road, Hitchin						
	What is the			Justification for assessment and any mitigation		
	predict	ted effe	ct on	measures		
	each S	A objec	ctive?			
SA Objectives	Short	Med	Long			
	term	term	term			
			ECC	DNOMIC ACTIVITY		
1 Achieve	0	0	0	Does not include employment provision. Policy		
sustainable levels				includes provision of neighbourhood level retail facilities.		
of prosperity and						
economic growth						
LAND USE AND D	EVELO	PMENT	PATTE	RNS		
2(a) Minimise the	X	х	X	This site is a greenfield site.		
development of				This is Grade 2 agricultural land		
greenfield land						
and other land						
with high						
environmental						
and amenity						
value?						
2(b) Provide	$\sqrt{}$	√	V	Within 400m of green space		
access to green						
spaces						
2 (c) Deliver	Х	0	0	No rights of way through the site. Policy requires		
more sustainable				provision for sustainable modes of transport and		
location patterns				comprehensive integration into the existing pedestrian		
and reduce the				and cycle, public transport and road networks.		
use of motor						
vehicles						
ENVIRONMENTAL	. PROTE	CTION				

	ı		ı	T
3(a) Protect and	0	0	0	This site is a greenfield site.
enhance				Development could impact on Stotfold Road Verges
biodiversity				Wildlife site and Hitchin Railway Banks Wildlife Site.
				Mitigation included in policy.
3(b) Protect and	X	X?	Χ?	There are no landscape designations but the site is in an
enhance				area of moderate sensitivity. The policy requires lower
landscapes				density development and / or green infrastructure
				provision as informed by detailed landscape
				assessments at the north of the site to:
				Maintain appropriate visual and physical separation
				between Hitchin and Letchworth Garden City;
				Respect the setting of the scheduled burrows to the
				north-east.
				Tional data
				There is likely to be a residual landscape impact.
				There is many to so a resistant names apoint pass.
3(c) Conserve	0	0	0	Potential impact on designated and non-designated
and where				heritage assets at Highover Farm including the Grade II
appropriate,				listed Threshing Barn. The policy requires sensitive
enhance the				consideration of these assets. Provided this is well
historic				managed, there should be no significant effect on this
environment				objective.
3(d) Reduce	0	0	0	Site is not within a source protection zone. However
` '	U	U	U	there is potential land contamination in relation to current
pollution from any source				and historic agricultural use
Source				and historic agricultural use
CLIMATE CHANG	E			
4(a) Reduce	X	?	?	Site is not within a flood zone
greenhouse gas		_		Small pockets of the site are susceptible to surface water
emissions and				flooding. The policy requires that this risk be addressed
Improve the				through relevant density of development and green
District's ability to				infrastructure.
adapt to climate				initastructure.
change				
A JUST SOCIETY				
5(a) Share	0	0	0	No significant impact on services or facilities in deprived
benefits of				or rural areas
prosperity fairly				5. 13.3. 31000
5(b) Increase	V	V	√	This site would provide a significant level of affordable
access to decent	,	,	,	housing
and affordable				nousing
housing				
5(c) Improve	Х	?	?	The site is a major development and adjoins a residential
conditions and	^	'		area
services that				
				Initial construction phase could possibly cause noise and
engender good				nuisance effects to local residents. It is assumed that the
health and				masterplan will address this issue. The site is also
reduce health				adjacent to the railway and the policy requires
inequalities	ANIB 127	075	<u> </u>	appropriate separation to safeguard residential amenity.
RESOURCE USE	AND WA	ASTE		

6(a) Use natural resources efficiently; reuse, use recycled where possible	Х	Х	Х	Scale of development proposed will place pressure on water resources
TOWN CENTRES				
7 Promote sustainable urban living	0	0	0	Site is further than 800m from the town centre Unlikely to incorporate shops or services that would compete with the town centre

Policy SP18 Site GA2 – Land off Mendip Way, Great Ashby								
Site Reference and Location: GA2: Land north east of Great Ashby								
	What is the			Justification for assessment and any mitigation				
	predicted effect on			measures				
	each S	A obje	ctive?					
SA Objectives	Short	Med	Long					
	term	term	term					
	l .		EC	ONOMIC ACTIVITY				
1 Achieve	0	0	0	Could support existing businesses in Stevenage but				
sustainable				unlikely to provide additional employment land				
levels of								
prosperity and								
economic								
growth								
LAND USE AND	DEVELO	PMEN	PATTE	ERNS				
2(a) Minimise	Х	Х	Х	Site is greenfield.				
the development				Site located on Grade 3 agricultural land.				
of greenfield								
land and other								
land with high								
environmental								
and amenity								
value?								
2(b) Provide		$\sqrt{}$		There is green space located nearby. The policy requires				
access to green				Integration of existing public rights of way within and				
spaces				adjoining the site to provide routes to the wider				
				countryside including				
				i. Footpaths Weston 027 and Weston 044				
				and Bridleway Weston 033 as features				
				which help define the perimeters of the				
				site; and				
				ii. Footpath Weston 029 as a potential green				
				corridor through the site;				
				The policy also requires retention of green infrastructure				
				connectivity and corridors to the wider countryside				
2 (c) Deliver	0	0	0	Not within 400m of bus stop with regular service, and not				
more				within 800m of train station				
sustainable				The site is poorly related to the existing settlement and				
location patterns				the town centre of Stevenage. Could lead to increased				

and reduce the		traffic through Weston / Graveley.
		,
use of motor		A site of this size is likely to be able to provide some
vehicles		facilities within the development to minimise trips
		generated by car for day-to-day facilities. The issue is the
		relationship with the town centre. It is a further distance
		away than Great Ashby. It is still likely that a significant
		proportion of new residents would work outside
		Stevenage and travel by car, even if some employment
		was provided for in the development.
		However, the policy requires provision of sustainable
		modes of transport, which is assumed will include
		appropriate public transport and links to the station. Text
		following the policy notes:
		The Stevenage Mobility Strategy aims to significantly
		increase the proportion of journeys undertaken on foot, by bike and by public transport over the plan period. Sites on
		the edge of Stevenage will need to make appropriate
		provision for sustainable modes of transport, and
		appropriate contributions to relevant sustainable travel
		schemes across the town, to ensure that they meet these
		aims.
		There are local concerns that Back Lane, a narrow minor
		road which leads to Church Lane in Graveley, could be
		used by increased numbers of vehicles leaving the site,
		and that junctions in Graveley itself will suffer from
		congestion as a result of increased flows. This issue
		should be specifically addressed in the Transport Assessment for the site as part of the consideration of
		likely development impacts upon the wider highway
		network.
		These measures, along with wider transport and mobility
		proposals arising from development of the site, will be
		developed in consultation with Hertfordshire County
		Council and Stevenage Borough Council.
ENVIRONMENTAL PROTECT	ION	Council and Stevenage Bolough Council.
3(a) Protect and X 0		Site borders three wildlife sites (Tilkiln Wood, Brooches
enhance		Wood, Claypitthills Spring Wood).
biodiversity		Vegetation present in the form of treebelts and hedgerows
blodiversity		areas.
		The policy requires protection of these sites, and identified
		protected species and priority habitats.
3(b) Protect and X X	? X?	Site located in Landscape character area 220 Weston
enhance	^1	Plateau Parklands. The NHDC landscape sensitivity and
landscapes		capacity study identifies different
iailuscapes		
		parts of this area as having moderate sensitivity and
		moderate/moderate high sensitivity and low capacity
		The policy requires structural planting site boundaries as
		informed by detailed landscape assessments to reinforce
		the revised Green Belt boundary and mitigate landscape
		impacts. However, there is still likely to be residual
		landscape impacts.

0()0				T 17 17 5 F F 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
3(c) Conserve	X	0	0	Tile Kiln Farm listed buildings located adjacent to the site.
and where				The policy requires lower intensity development and / or
appropriate,				green infrastructure provision to the north of the site to
enhance the				minimise harm to the setting of listed buildings.
historic				
environment				00 00 00
3(d) Reduce	0	0	0	Site possibly contaminated, but not within SPZ1 or 2
pollution from				Site borders a watercourse. It is assumed that the
any source	\=			masterplan will undertake any appropriate assessment.
CLIMATE CHANG				TT. 20 1 11 10 11 1
4(a) Reduce	?	?	?	The site is not in a high flood risk area.
greenhouse gas				Site subject to surface water flood risk. The policy
emissions and				requires mitigation through SUDs or other appropriate
Improve the				solution.
District's ability				
to adapt to				
climate change				
A JUST SOCIETY			,	
5(a) Share	0	√	√	Site adjoins Stevenage, some areas of which are
benefits of				deprived. Development will support primary and
prosperity fairly		,	,	secondary school provision as well as additional GPs.
5(b) Increase	$\sqrt{}$	√	√	The size of the site means it is likely to deliver affordable
access to				housing.
decent and				
affordable				
housing				
5(c) Improve	Χ?	?	?	The site is a major development and part of the site is in
conditions and				close proximity to a residential area
services that				Initial construction phase would be disruptive for
engender good				surrounding local residential areas. It is assumed that this
health and				will be addressed by the masterplan.
reduce health				
inequalities				
RESOURCE USE	AND W	ASTE		
6(a) Use natural	X	Х	X	There are significant constraints on sewerage
resources				infrastructure in Stevenage.
efficiently;				Additional development will put increased pressure on the
reuse, use				sewerage and water supply infrastructure, although the
recycled where				Rye Meads Water Cycle Study identifies potential
possible				solutions. The policy requires a detailed drainage
				strategy identifying water infrastructure required and
				mechanism(s) for delivery. However, a development of
				this size will still lead to significant effects on water
			<u> </u>	resources.
TOWN CENTRES				
7 Promote	0	0	0	Site on the edge of Stevenage.
sustainable			1	

Policy SP19: Sites EL1, EL2 and EL3 - East of Luton							
Site number and name: EL1, EL2 and EL3 East of Luton							
Type of site: Greenfield	What is	the pro		Justification for assessment and any mitigation measures			
SA Objectives	Short term	Med term	Long term				
ECONOMIC ACTIVITY							
1 Achieve sustainable levels of prosperity and economic growth	0	0	0	Development does not include employment land. Policy requires a new local centre and neighbourhood provision, but it is not considered this will have a significant positive effect on this objective.			
2(a) Minimise the development of greenfield land and other land with high environmental and amenity value?	X	X	X	The development is located on a greenfield site, which is grade 3 agricultural land. This area is considered to have generally high landscape quality based on its proximity to the AONB. The area is accessible for local residents and is well used.			
2(b) Provide access to green spaces	X	X	?	The area is well used and valued by local residents, and development would mean that access to the countryside would be further away for existing residents, though additional footpaths are proposed in the site masterplan. Existing greenspace is within 400m of the site, and rights of Way run through the site. The policy requires Integration of existing public rights of way within and adjoining the site to provide routes to the wider countryside including: • Footpath Offley 001 as a route from southeast Luton to the rural area; and • Footpaths Offley 039, Offley 002 and Offley 003 as potential north-west to south-east green corridors through the site. Despite these measures, there is likely to be some loss of existing open countryside for existing residents.			

	1		1	
2 (c) Deliver more sustainable location patterns and reduce the use of motor vehicles	0	0	0	A site of this size is likely to be able to provide significant facilities within the development, including bus links, and could be linked with new employment opportunities. However, the site is a long distance from the Luton town centre and the topography is undulating, which would be a discouragement to walking or cycling into the town. The site is over 3km from Luton station, so residents are likely to use private vehicles to commute and access services in Luton. The local road network into North Hertfordshire is sub-standard, and development could reduce accessibility for existing residents. The policy requires principal access to be taken from Luton Road and integrated into Luton's existing highway network via Crawley Green Road, including sustainable modes of transport. Text after the policy notes that "the sites will need to integrate provision for walkers, cyclists and public transport in line with the aims of the NHDC Transport Strategy and the sustainable travel"
				Sustamable traver
0(a) Protect and	l vo			The site is adjacent to Stubbocks Wood Wildlife
3(a) Protect and enhance biodiversity	X?	0	0	site. The Environmental Statement submitted alongside the planning applications identifies that existing habitats are predominantly arable fields with hedgerows, along with patches of woodland and semi improved grassland areas across site. The development would include Brickkiln Wood (not designated). Habitat creation id proposed as part of the plan, but there is likely to be an initial negative impact in the short term. The policy requires appropriate mitigation, compensation and / or enhancement of key features of biodiversity.
3(b) Protect and enhance landscapes	X	X	X?	A site of this size and scale in this location is likely to have a significant visual impact on landscape, as well as on local villages. Cockernhoe would be particularly affected as it would be engulfed by the development and its character changed from a rural settlement to an enclave in an urban area. The landscape impacts of EL3 are significantly less than the development of EL1 and EL2. The site is located on top of the plateau ridge and so will impact on surrounding views of the site, and will lead to the coalescence of Luton with nearby villages. The site is located within Landscape Character Area 202 Breachwood Green Ridge, which is considered in the 2011 landscape assessment to have a moderate sensitivity. However the study also suggests that the landscape capacity for urban

⁶ See http://www.north-herts.gov.uk/202 2011.pdf

		I	I	extensions greater than Ehe is low to made at a
				extensions greater than 5ha is low to moderate. The site is also close to the AONB.
				Other landscape studies have also been
				undertaken of the proposed development area
				(including sites EL1, EL2 and EL3), in particular a LUC report in 2008 ⁷ and a review of the LUC
				report in 2009. The 2009 report notes that
				development of the scale proposed would have
				significant impacts on the landscape character
				and the visual and recreational resource, as well as local villages. The proposed extent of
				the development has since been reduced, and
				in particular the proposed development area is
				now set below the ridge line visible from Lilley Bottom in order to avoid devaluing the quality of
				the Lilley Bottom Character Area. The policy
				requires that built development be contained
				within the Breachwood Ridge and avoiding
				adverse impacts on the wider landscape of the Lilley Valley or the Chilterns AONB as informed
				by detailed landscape assessments. However,
				it is still likely that development of this scale will
				have a significant impact on the landscape. Site includes part of Mangrove Green and
3(c) Conserve and where appropriate,	0	0	0	Cockernhoe archaeological area. EL3 is close
enhance the historic				to Putteridge Bury historic park and garden.
environment				The policy requires sensitive integration of
				existing settlements and heritage assets, including
				Minimising the visual impacts of
				development upon the historic parts of
				Cockernhoe, including relevant listed buildings;
				 Using the location of the Mangrove Green
				and Cockernhoe areas of archaeological
				significance to inform a site-wide green
				infrastructure strategy; andRetaining an appropriate setting to the
				adjoining Putteridge Bury.
				Provided this process is effectively managed
				and delivered, there should not be a significant negative effect on this objective.
3(d) Reduce pollution	0	0	0	Part of site likely to be contaminated. Site
from any source				above SPZ 3 but not adjacent to a watercourse.
				The policy requires that a Contaminated Land
				Preliminary Risk Assessment be undertaken, particularly relating to historic landfill
			<u> </u>	
4(a) Reduce	0	0	0	Small parts of the site are identified as at risk
greenhouse gas				from surface water flooding, but this is not
emissions and				considered to be significant. The policy requires that this be addressed through SUDs or other
Improve the District's ability to adapt to				appropriate solution.
ability to adapt to				,

⁷ The first report was Environmental Sensitivity Assessment Supplementary Report (LUC December 2008) and this was reviewed in 2009 by the Landscape Partnership – see http://www.north-herts.gov.uk/east_of_luton_final_report_all.pdf

climate change				
5(a) Share benefits of prosperity fairly	0	0	0	Nearby areas in Luton are identified as being deprived, but there is no information that the development would provide additional services for these areas.
5(b) Increase access to decent and affordable housing	V	V	V	Site would provide up to 2100 houses a significant proportion of which would be affordable.
5(c) Improve conditions and services that engender good health and reduce health inequalities	X	X?	?	Development on this greenfield site will have significant effects on the amenity of the residents in Cockernhoe, Mangrove Green, Tea Green and Wandon End. Cockernhoe would be particularly affected as, in combination with the EL3 development, it would be engulfed by the development and its character changed from a rural settlement to an enclave in an urban area. The impacts of EL3 are significantly less than the development of EL1 and EL2. Development will inevitably involve increased light, air and noise pollution for residents of these villages. The site is very close to the Luton noise corridor. The policy requires appropriate noise mitigation measures, and it is assumed that the masterplan will address the impacts on existing residents.
6(a) Use natural resources efficiently; reuse, use recycled where possible	X	X	X	This large new housing development will increase pressure on the sewerage and water supply infrastructure. Site is likely to be served by Luton East Hyde STW. The Environment Agency has identified that the STW is constrained on all sides. Should upgrades be required, this is a constraint to development. The Luton Watercycle Study ⁸ includes a number or recommendations for new development including the submission of holistic or site specific water cycle studies with every major planning application (greater than 100 dwellings). The policy requires a detailed drainage strategy identifying water infrastructure required and mechanism(s) for delivery. However, a development of this size will still have a significant negative effect on water resources.
	1	1		
7 Promote sustainable	0	0	0	Site is not well related to Luton or Hertfordshire towns. However, it is unlikely to compete with

⁸ See https://www.luton.gov.uk/Environment/Lists/LutonDocuments/PDF/Local%20Plan/Climate%20change/CC%2000
5.pdf

urban living		existing town services.
_		=

2.2 Other sites

Ashwell

Policy AS1								
-	Type of Site and Number: AS1- formerly site 3 - Residential							
			-	ne 3 - Residential				
Site Reference and Location: 07/0852								
Land west of Claybush road Ashwell								
	What is the			Justification for assessment and any mitigation				
	-	ted effe		measures				
		A object	ctive?					
SA Objectives	Short	Med	Long					
	term	term	term					
			ECO	NOMIC ACTIVITY				
1 Achieve	0	0	0	This site is located within walking distance to local				
sustainable levels				services.				
of prosperity and				Development could help to encourage new businesses				
economic growth				to start up in the area, improving the quality of local jobs				
				available in the District.				
LAND USE AND DE	VELOPI	MENT P	ATTER	NS				
2(a) Minimise the	X	х	Х	This area is a greenfield site. Uncultivated grassland				
development of				(possibly set aside agricultural land), bordered by				
greenfield land and				hedgerows.				
other land with				The land is agricultural land grade 3.				
high environmental				The land is agricultural land grade o.				
and amenity								
value?								
	V	√	1	There is green anged legated nearby				
2(b) Provide	V	V	V	There is green space located nearby.				
access to green								
spaces								
2 (c) Deliver more	Х	Х	X	This site is within walking distance to the town centre for				
sustainable				fit-abled people, and access will be improved by the				
location patterns				requirement to provide pedestrian access to the village.				
and reduce the use				There is a school within walking distance and a				
of motor vehicles				recreational ground.				
				There is no regular bus service within the village itself or				
				running to the train station, it is more than likely that				
				private transport will be used and this will create				
				congestion.				
				The train station is 1km outside of the village centre.				
				However does have quick links to Cambridge and				
				London King's Cross. Which suggests this town will				
				predominantly become a commuter town.				
				The elderly and disabled will require private transport in				
				the form of taxis or private cars.				
ENVIRONMENTAL	PROTEC	TION						

gricultural have high
-
-
have high
-
ain existing
ng
ea of North
dscape
e fields.
evelopment
ayout in
provide
otential
, and is not
site could
eduled
Church.
rement for a
ent for a
acts on this
hough is in
dfill site
ject to
ea
es within the
affordable
of a village.
1

RESOURCE USE A	RESOURCE USE AND WASTE						
6(a) Use natural	0	0	0	No constraints identified			
resources							
efficiently; reuse,							
use recycled where							
possible							
TOWN CENTRES							
7 Promote	0	0	0				
sustainable urban							
living							

Baldock

Policy BA2				
Site Reference a			8A2 – fo	rmerly B/r04 Land of Clothall Common, Baldock
	What is the			Justification for assessment and any mitigation
	predicted effect on			measures
	each S			
SA Objectives	Short	Med	Long	
	term	term	term	
			EC	CONOMIC ACTIVITY
1 Achieve	0	0	0	Doesn't include employment land.
sustainable				
levels of				
prosperity and				
economic				
growth				
LAND USE AND	DEVELO	PMEN	T PATT	ERNS
2(a) Minimise	Х	Х	Х	Greenfield site, agricultural grade 2.
the				
development of				
greenfield land				
and other land				
with high				
environmental				
and amenity				
value?				
2(b) Provide	?	?	?	A bridle path runs to the west of the site, providing access
access to green				for walkers and cyclist. The number of dwellings would
spaces				require the provision of sport and recreation facilities for
				the new residents. However, development of this field
				would result in a net loss of access to existing open space
				of value for informal recreation to the wider community.
				The overall impact will depend on site layout and through
				routes provided.
2c Deliver more	V	V	$\sqrt{}$	Situated within 400 m of several bus stops (both with
sustainable				frequent and restricted services) and the route terminus.
location				The site is in walking distance (<800) to Baldock town
patterns and				centre and the local super store, but is further than 800m
reduce the use				from the railway station.
of motor				
vehicles				

ENVIRONMENTA	AL PRO	ГЕСТІО	N	
3(a) Protect and	0	0	0	The site is situated close to a designated wildlife area to
enhance				the west, Weston Hills Local Wildlife Site. The policy
biodiversity				requires that development should consider and mitigate
,				against potential adverse impacts on this site.
3(b) Protect and	Х	X?	X?	No landscape designations on site. The Landscape
enhance				Sensitivity and Capacity Study rated the site as moderate
landscapes				capacity and moderate sensitivity. The policy requires that
•				proposals should be informed by a site-specific landscape
				assessment. However, it is likely there will be a residual
				landscape impact.
3(c) Conserve	0	0	0	The majority of the site is designated as being of
and where				archaeological importance. It is also adjacent to a
appropriate,				Scheduled Ancient Monument. The policy requires:
enhance the				Heritage impact assessment (including
historic				assessment of significance) and sensitive design
environment				to ensure appropriate protection of adjacent
				Scheduled Ancient Monument; and
				 Archaeological survey to be completed prior to
				development.
3(d) Reduce	X	X	X	Site is located within Groundwater source protection zone
pollution from				2. The policy requires a Preliminary Risk Assessment to
any source				identify any contamination associated with previous uses
				including mitigation.
CLIMATE CHAN	GE			
4(a) Reduce	0	0	0	Site not in a flood risk area and not subject to surface
greenhouse gas				water flooding.
emissions and				
Improve the				
District's ability				
to adapt to				
climate change				
A JUST SOCIETY		1 -		
5(a) Share	0	0	0	Not in an area of deprivation
benefits of				
prosperity fairly	.1	.1	.1	Development will provide 000 because the first of the fir
5(b) Increase	$\sqrt{}$	√	$\sqrt{}$	Development will provide 200 homes, including affordable
access to				housing.
decent and				
affordable				
housing	?	?		The close provimity to the burness AFOF would average
5(c) Improve	•	'	?	The close proximity to the bypass A505 would suggest
conditions and				some noise pollution. Policy requires appropriate
services that				mitigation measures for noise associated with the A505 to
engender good				potentially include insulation and orientation of living
health and				spaces. Site development is likely to have an impact on
reduce health				existing residents, and it is assumed that the development
inequalities RESOURCE USE	. AND 14	/ACTE		will require a construction management plan.
	O AND W	0	0	
				1
6(a) Use natural resources	U		U	

efficiently;							
reuse, use recycled where possible							
TOWN CENTRES							
7 Promote sustainable urban living	0	0	0	The closest part of the site is within 800m of the town centre, though the majority of the site isn't.			

Policy BA3				
Type of Site and	Numbe	r: Resid	dential (Greenfield)
Site Reference a	nd Loca	tion: B	3A3 – fo	rmerly B/r12 South of Clothall Common, Baldock
	What is	s the		Justification for assessment and any mitigation
	predict	ed effe	ct on	measures
	each S	A objec	ctive?	
SA Objectives	Short	Med	Long	
	term	term	term	
			EC	CONOMIC ACTIVITY
1 Achieve	0	0	0	Doesn't include employment provision.
sustainable				
levels of				
prosperity and				
economic				
growth				
LAND USE AND	DEVELO	PMEN	T PATT	ERNS
2(a) Minimise	Х	Х	Х	Greenfield site, agricultural grade 2.
the				
development of				
greenfield land				
and other land				
with high				
environmental				
and amenity				
value?				
2(b) Provide	√	√	√	Access to areas of informal recreation within 400m: Policy
access to green				requires consideration of the most appropriate routes and
spaces				movements for all modes between the allocation site and
				the existing Clothall Common estate. The policy requires alignment of former Wallington Road and Bridleway
				Clothall 027 as green corridor through the site.
i				

2c Deliver more sustainable location patterns and reduce the use of motor vehicles	0	0	0	Situated and within 400 m of several bus routes, but only with infrequent services. The westernmost corner of the site is just over 400m as the crow flies from the nearest bus stop with a frequent service, but approximately 800m along a walking route (and the vast majority of the site is farther away still) The isolated feel of the site would not encourage walking to local facilities. Although Baldock is about 1 km from the site, the Town Centre and Retails Study suggests only 2% of visitor uses the centre for shopping and most drive to the local Super store. The policy requires: • Provision of suitable vehicle, cycle and pedestrian links to ensure integration with adjoining site BA4; • Consideration of the most appropriate routes and movements for all modes between the allocation site, the existing Clothall Common estate and the wider transport network.
ENVIRONMENTAL	L PROT	ECTIO	N	
3(a) Protect and enhance biodiversity	0	0	0	Although there is no biodiversity designation on the site, any development of this scale will have an impact on existing habitats on site.
3(b) Protect and	Х	Χ?	Х?	Landscape Sensitivity and Capacity Study rated the site as
enhance				moderate capacity and moderate sensitivity (due to the
landscapes				views across the site). The policy requires proposals to be
				informed by a site-specific landscape assessment, but
2(a) Canaaria			•	there is likely to be a residual impact.
3(c) Conserve and where	0	0	0	Archaeological Designation covers the site and it is close to an ancient monument. The policy requires:
and where appropriate,				to an ancient monument. The policy requires.
enhance the				Heritage impact assessment (including
historic				assessment of significance) and sensitive design
environment				to ensure appropriate protection of adjacent
				Scheduled Ancient Monument; and
				Archaeological survey to be completed prior to
				development.
3(d) Reduce	0	0	0	Not known to be contaminated.
pollution from				
any source CLIMATE CHANG	`F			
4(a) Reduce	?	?	?	Site not in a flood risk area.
greenhouse gas	•	f	f	Site subject to surface water flooding (1 in 30 year). Policy
emissions and				requires that development
Improve the				
District's ability				Incorporate ordinary watercourses (and any
to adapt to				appropriate measures) within comprehensive
climate change				green infrastructure and / or SUDs approach;
				<u> </u>
				 Address existing surface water flood risk issues,
				including any run-off through SUDs or other

				appropriate solution.
				appropriate solution.
A JUST SOCIET	1			
5(a) Share	0	0	0	Not an area of deprivation
benefits of				
prosperity fairly				
5(b) Increase	√	√	√	Will provide 245 homes including affordable housing.
access to				
decent and				
affordable				
housing				
5(c) Improve	?	?	?	The close proximity to the bypass A505 would suggest
conditions and				some noise pollution. Policy requires appropriate
services that				mitigation measures for noise associated with the A505 to
engender good				potentially include insulation and orientation of living
health and				spaces. Site development is likely to have an impact on
reduce health				existing residents, and it is assumed that the development
inequalities				will require a construction management plan.
RESOURCE USE	AND W	ASTE		
6(a) Use natural	0	0	0	
resources				
efficiently;				
reuse, use				
recycled where				
possible				
TOWN CENTRES	3			
7 Promote	V	√	$\sqrt{}$	Site is within 800m of town centre. Although identified as
sustainable				an edge-of-town centre, the site feels isolated. Additional
urban living				residents would only support the vitality and viability of
				Baldock Town centre, if strong measures to increase
				access for pedestrian and cyclist were provided.

Policy BA4								
Type of Site an	Type of Site and Number: Residential (Greenfield)							
Site Reference	and Lo	cation:	BA 4 -	formerly B/r03 East of Clothall Common, Baldock				
	What is	s the		Justification for assessment and any mitigation				
	predicted effect on			measures				
	each SA objective?							
SA	Short	Med	Long					
Objectives	term	term	term					
			I	ECONOMIC ACTIVITY				
1 Achieve	0	0	0	No employment provision in site				
sustainable								
levels of								
prosperity and								
economic								
growth								
LAND USE AN	LAND USE AND DEVELOPMENT PATTERNS							

2(a) Minimise	Х	Х	Х	Greenfield site, agricultural grade 2.
the				
development				
of greenfield				
land and other				
land with high				
environmental				
and amenity				
value?		_		
2(b) Provide	√	1	√	Site within 400m of green space
access to				•
green spaces				
2c Deliver	0	0	0	Situated within 400 m of several bus routes with infrequent
more				services, but not with frequent services, and further than
sustainable				800m from the station. However, the town centre is still
location				readily accessible by cycling.
patterns and				Site is situated across the road from major BA1
reduce the				development, and it is assumed that there will be benefits
use of motor				for this site in terms of improved access to public transport,
vehicles				walking and cycling
ENVIRONMEN [*]				
3(a) Protect	0	0	0	Hertfordshire Ecology indicates that this site has potential
and enhance				ecological interest.
biodiversity				Local Plan policies will require appropriate investigation and
				mitigation
3(b) Protect	0	0	0	The Landscape Sensitivity and Capacity Study identified the
and enhance				site as having high to moderate capacity and low sensitivity.
landscapes				The policy requires proposals to be informed by a site-
2()				specific landscape assessment
3(c) Conserve	0	0	0	Although there is no historical designation on the site, it
and where				borders to the east onto an area designated for
appropriate,				archaeology. Policy requires archaeological survey to be
enhance the				completed prior to development
historic				
environment	•	^	_	Not known to be contouring to d
3(d) Reduce	0	0	0	Not known to be contaminated.
pollution from				
any source CLIMATE CHA	NGE			
	_	?	?	Site not in a flood risk area.
4(a) Reduce	√x	ſ	'	Site not in a flood risk area. Site is subject to surface water flooding (only a small section
greenhouse gas emissions				by 1 in 30 yr flooding, but nearly 2/3 of site by 1 in 1000 yr
and Improve				flooding). Policy requires that development address existing
the District's				surface water flood risk issues, including any run-off through
ability to adapt				SUDs or other appropriate solution. It also requires that it
to climate				incorporate ordinary watercourses (and any appropriate
change				measures) within comprehensive green infrastructure and /
				or SUDs approach
A JUST SOCIE				
5(a) Share	0	0	0	Not in area of deprivation
benefits of				
prosperity				

fairly				
5(b) Increase	$\sqrt{}$	$\sqrt{}$	$\sqrt{}$	Will provide 50 homes, including affordable housing
access to				
decent and				
affordable				
housing				
5(c) Improve	?	?	?	Development is likely to have an impact on existing
conditions and				residents, and it is assumed that the development will
services that				require a construction management plan.
engender				
good health				
and reduce				
health				
inequalities				
RESOURCE US	SE AND	WASTE		
6(a) Use	0	0	0	
natural				
resources				
efficiently;				
reuse, use				
recycled				
where				
possible				
TOWN CENTRI	ES			
7 Promote	0	0	0	Site is over 1 km from the Town Centre
sustainable				
urban living				

Policy BA5				
Type of Site and	Number	: BA5 -	-formerl	y site16 Residential
Site Reference ar	nd Locat	ion: 08	/2172, L	and North of Yeomanry Drive, Baldock
	What is	s the		Justification for assessment and any mitigation
	predict	ed effe	ct on	measures
	each S	A obje	ctive?	
SA Objectives	Short	Med	Long	
	term	term	term	
			EC	ONOMIC ACTIVITY
1 Achieve	0	0	0	No employment provision
sustainable				
levels of				
prosperity and				
economic				
growth				
LAND USE AND I	DEVELO	PMEN	T PATTE	ERNS
2(a) Minimise	0	0	0	The site is not a greenfield site
the development				
of greenfield				
land and other				
land with high				
environmental				
and amenity				
value?				

2(b) Provide	I √	V	1 1	Public rights of way bordering site . Green spaces located
	V	V	V	, ,
access to green				within 400m. However, development will remove access
spaces				to this green space for local residents. Policy requires
				appropriate treatment of south-eastern and south-western
				site boundaries to maintain access to, and integrity of,
0 () 5 "		1	,	Footpath Baldock 036 and east-west green corridor.
2 (c) Deliver	V	$\sqrt{}$	V	Site within 400m of an infrequent bus service, but not a
more				frequent service. However, it is within 800m of a railway
sustainable				station.
location patterns				
and reduce the				
use of motor				
vehicles				
ENVIRONMENTA				I =
3(a) Protect and	0	0	0	The site is not designated as an important ecological site
enhance				Hertfordshire Ecology suggest that ecological sensitivity is
biodiversity				low at District level but high locally given its existing green
				infrastructure and existing green corridor role. They
				suggest the retention of a corridor link into new
				development from the west. As noted above this is
				required by the policy.
3(b) Protect and	0	0	0	No landscape impacts identified.
enhance				
landscapes				
3(c) Conserve	0	0	0	Site is adjacent to scheduled ancient monument. Policy
and where				requires:
appropriate,				
enhance the				Heritage impact assessment (including assessment of
historic				significance) and sensitive design to ensure
environment				appropriate protection of adjacent Scheduled Ancient
				Monument; and
				Archaeological survey to be completed prior to
				development.
2/d\ D = d =	_	_	_	No known contomination
3(d) Reduce	0	0	0	No known contamination
pollution from				
any source				
	E ?	2	2	Possible surface water flooding. Policy requires that
4(a) Reduce	, f	?	?	Possible surface water flooding. Policy requires that
greenhouse gas emissions and				development:
				 Incorporate ordinary watercourses (and any appropriate measures) within comprehensive
Improve the				green infrastructure and / or SUDs approach;
District's ability				
to adapt to				Address existing surface water flood risk issues, including any run off through SUDs or other.
climate change				including any run-off through SUDs or other appropriate solution;
A JUST SOCIETY				appropriate services
5(a) Share	0	0	0	This town is not identified as a denrived area
benefits of	"	0	"	This town is not identified as a deprived area
prosperity fairly				
prosperity rains	<u> </u>			

5(b) Increase	$\sqrt{}$	V		This site provides access to affordable and decent
access to				housing
decent and				
affordable				
housing				
5(c) Improve	Х?	?	?	Initial construction phase could possibly cause noise and
conditions and				nuisance effects to local residents. It is assumed a
services that				construction plan will be produced. Likely to be a residual
engender good				amenity impact on existing residents.
health and				
reduce health				
inequalities				
RESOURCE USE	AND W	ASTE		
6(a) Use natural	0	0	0	
resources				
efficiently;				
reuse, use				
recycled where				
possible				
TOWN CENTRES				
7 Promote	$\sqrt{}$	V	V	Located within 800m of town centre
augtainable		1	1	
sustainable				

Policy BA6				
Type of Site: Ho	using(ap	praised	for both	housing and employment purposes)
Site Reference a	nd Loca	tion: B	A6 –for	merly B/e03, Icknield Way, Baldock
	What is	s the		Justification for assessment and any mitigation
	predict	ted effe	ct on	measures
	each S	A obje	ctive?	
SA Objectives	Short	Med	Long	
	term	term	term	
			EC	CONOMIC ACTIVITY
1 Achieve	0	0	0	Previously an employment site, but now proposed for
sustainable				housing
levels of				
prosperity and				
economic				
growth				
LAND USE AND	DEVELO	PMEN	T PATT	ERNS
2(a) Minimise				Brownfield site with little or no amenity value
the				This site is known to be contaminated due to gas works
development of				and underground tanks, and so provides an opportunity to
greenfield land				reclaim contaminated land
and other land				
with high				
environmental				
and amenity				
value?				
2(b) Provide	$\sqrt{}$	√	$\sqrt{}$	Site within 400m of green space
access to green				This site has a public right of way running though it and
spaces				policy requires that this be incorporated in development.

-	, ,		-	Turner and the second
2 (c) Deliver	V	V	$\sqrt{}$	Within 400m of a bus stop with a frequent service
more				Within 800m of train station
sustainable				
location				
patterns and				
reduce the use				
of motor				
vehicles				
ENVIRONMENT	AL PRO	ECTIO	N	
3(a) Protect and	0	0	0	The site includes some trees and shrubs.
enhance				The site is not designated as being of ecological
biodiversity				importance
3(b) Protect and	0	0	0	No landscape issues – brownfield site in town
enhance				The familiascape feeded and mineral enterminent
landscapes				
3(c) Conserve	0	0	0	The site is in an area of archaeological interest. Policy
and where	0	"	U	
				requires archaeological survey to be completed prior to
appropriate,				development
enhance the				
historic				
environment			_	
3(d) Reduce	0	0	0	The site is known to be contaminated from gas works and
pollution from				underground tanks, but is not located in a Groundwater
any source				Source Protection Zone and does not border a
				watercourse
CLIMATE CHAN				T
4(a) Reduce	?	?	?	The site is not in a flood risk area
greenhouse gas				Entire site subject to surface water flooding. Policy
emissions and				requires that development address existing surface water
Improve the				flood risk issues, including any run-off through SuDS or
District's ability				other appropriate solution
to adapt to				
climate change				
A JUST SOCIET	Υ			
5(a) Share	0	0	0	
benefits of				
prosperity fairly				
5(b) Increase	V	√	$\sqrt{}$	Would provide 26 homes
` '		[·
access to			1	1
access to decent and				
decent and affordable				
decent and affordable housing	Va	2	2	Initial construction phase could possibly cause noise and
decent and affordable housing 5(c) Improve	X?	?	?	Initial construction phase could possibly cause noise and
decent and affordable housing 5(c) Improve conditions and	X?	?	?	nuisance effects to local residents. It is assumed a
decent and affordable housing 5(c) Improve conditions and services that	X?	?	?	nuisance effects to local residents. It is assumed a construction plan will be produced. Likely to be a residual
decent and affordable housing 5(c) Improve conditions and services that engender good	X?	?	?	nuisance effects to local residents. It is assumed a construction plan will be produced. Likely to be a residual impact on amenity of existing residents.
decent and affordable housing 5(c) Improve conditions and services that engender good health and	X?	?	?	nuisance effects to local residents. It is assumed a construction plan will be produced. Likely to be a residual impact on amenity of existing residents. Site is next to railway lines. Policy requires adequate
decent and affordable housing 5(c) Improve conditions and services that engender good health and reduce health	X?	?	?	nuisance effects to local residents. It is assumed a construction plan will be produced. Likely to be a residual impact on amenity of existing residents. Site is next to railway lines. Policy requires adequate mitigation measures for noise associated with the railway
decent and affordable housing 5(c) Improve conditions and services that engender good health and	X?	?	?	nuisance effects to local residents. It is assumed a construction plan will be produced. Likely to be a residual impact on amenity of existing residents. Site is next to railway lines. Policy requires adequate

RESOURCE USE	AND W	ASTE					
6(a) Use natural	0	0	0				
resources							
efficiently;							
reuse, use							
recycled where							
possible							
TOWN CENTRES	TOWN CENTRES						
7 Promote	√	√	V	within 800m of town centre			
sustainable							
urban living							

Policy BA7	Policy BA7						
_	d Numb	er: Res	identia	al (Brownfield)			
Type of Site and Number: Residential (Brownfield) Site Reference and Location: BA7 –formerly B/r14 r/o Clare Crescent Baldock							
	What is the predicted effect on each SA objective?			Justification for assessment and any mitigation measures			
SA	Short	Med	Lo				
Objectives	term	term	ng				
			ter				
			m				
				ECONOMIC ACTIVITY			
1 Achieve sustainable levels of prosperity and economic growth	0	0	0				
LAND USE AN	D DEVE	LOPME	NT PA	ATTERNS			
2(a) Minimise the development of greenfield land and other land with high environmental and amenity value?	0	0	0	The site is currently described as allotments. It is not clear who uses them, but their amenity value would be lost if site was developed.			
2(b) Provide access to green spaces	V	V	√	The site has access to several public rights of way and green spaces (within 400 m).			
2 (c) Deliver more sustainable location patterns and reduce the use of motor vehicles	1	V	V	Located near to school; good access to services Regular bus service and bus stop within 400m, but further than 800m from station.			

ENVIRONMEN	TAL PRO	TECTI	ON	
3(a) Protect	0	0	0	The site is not designated as an important ecological site
and enhance				The site is a garden, so development is likely to result in some
biodiversity				loss of habitat.
3(b) Protect	0	0	0	No information available on landscape impacts.
and enhance	-	-		
landscapes				
3(c) Conserve	0	0	0	Not in a conservation area or area of archaeological interest.
and where				Policy requires archaeological survey to be completed prior to
appropriate,				development
enhance the				
historic				
environment				
3(d) Reduce	0	0	0	The site is located partly in Groundwater Source Protection
pollution from				Zone 1 and partly in Zone 2. Policy requires Preliminary Risk
any source				Assessment to identify any contamination associated with
, , , , , , , , , , , , , , , , , , , ,				previous uses including mitigation
				provided account and an agreement
CLIMATE CHA	NGE			
4(a) Reduce	?	?	?	Not at risk of flooding
greenhouse				The site is subject to surface water flooding
gas emissions				Policy requires that development address existing surface
and Improve				water flood risk issues, including any run-off through SuDS or
the District's				other appropriate solution
ability to adapt				
to climate				
change				
A JUST SOCIE	TY			
5(a) Share	0	0	0	
benefits of				
prosperity				
fairly				
5(b) Increase	?	?	?	Estimated to provide 20 dwellings. If it does, will be required to
access to				incorporate affordable housing.
decent and				
affordable				
housing				
5(c) Improve	Χ?	?	?	Initial construction phase could possibly cause noise and
conditions and				nuisance effects to local residents. It is assumed a
services that				construction plan will be produced. Likely to be a residual
engender				impact on amenity of existing residents.
good health				
and reduce				
health				
inequalities	<u> </u>	M/ A C=-		
RESOURCE US				
6(a) Use	0	0	0	
natural				
resources				
efficiently;				
reuse, use				
recycled				

where				
possible				
TOWN CENTR	RES			
7 Promote	0	0	0	More than 800m from the town centre.
sustainable				
urban living				

urbari livilig				
Policy BA10				
Type of Site: Em	nploymen	t		
Site Reference a			A10 – fo	ormerly B/e01, Royston Road, Baldock
	What is	s the		Justification for assessment and any mitigation
	predict	ted effe	ct on	measures
	each S	A obje	ctive?	
SA Objectives	Short	Med	Long	
	term	term	term	
			EC	CONOMIC ACTIVITY
1 Achieve	V			This proposed development could supply jobs in the local
sustainable				area, and is well located in relation to proposed new
levels of				housing development, particularly site BA1. Development
prosperity and				could help to encourage new businesses to start up in the
economic				area, improving the quality of local jobs available in the
growth				District.
				Site is located in Baldock which is identified as one of the
				main centres in need of improving employment
				opportunities.
				111
LAND USE AND	DEVELO	PMEN	T PATT	ERNS
2(a) Minimise	0	0	0	Site is listed as brown field but from photographic
the				evidence it appears to be largely covered in grass.
development of				No environmental designations
greenfield land				
and other land				
with high				
environmental				
and amenity				
value?				
2(b) Provide	V	V	$\sqrt{}$	This site is within 400m of green space
access to green				- ·
spaces				
2 (c) Deliver	V	V	V	Train station within 800m of the western section of the site.
more				Bus stop within 400m of site, but not with a regular service
sustainable				However, it is well located with other housing
location				developments in Baldock, which is likely to improve public
patterns and				transport access.
reduce the use				
of motor				
vehicles				
ENVIRONMENT	AL PROT	ECTIO	N	

3(a) Protect and enhance biodiversity	0	?	?	The site is vegetated and includes hedgerows, trees and shrubs. Policy requires landscaping to enhance the ecological value of the railway corridor. This could have a positive effect on this objective.
3(b) Protect and enhance landscapes	V	V	V	The site is identified as having a high capacity for development and a low sensitivity for development.
3(c) Conserve and where appropriate, enhance the historic environment	0	0	0	The site contains an area of archaeological interest. The policy requires an archaeological survey to be completed prior to development
3(d) Reduce pollution from any source	0	0	0	The policy requires that the developer undertakes a Contaminated Land Preliminary Risk Assessment, particularly in relation to current and historic agricultural use. However, the site is not in a Groundwater Source Protection Zone and does not border a watercourse
CLIMATE CHANG	GE			
4(a) Reduce	?	?	?	The site is not in a flood risk area
greenhouse gas emissions and Improve the				Significant surface water flood risk on site. The policy requires that development address existing surface water flood risk issues, including any run-off through SUDs or
District's ability to adapt to				other appropriate solution.
climate change A JUST SOCIETY	/			
5(a) Share	0	?	?	May provide employment for deprived areas of Baldock.
benefits of prosperity fairly	Ū	•	•	way provide employment for deprived areas of baldock.
5(b) Increase access to decent and affordable housing	0	0	0	N/a
5(c) Improve conditions and services that engender good health and reduce health inequalities	Х?	?	?	Initial construction phase could possibly cause noise and nuisance effects to local residents. It is assumed that the masterplan will address this issue. Likely to be a residual impact on amenity of existing residents. It is also next to the railway line – noise for future employees. The policy requires that development provide adequate mitigation measures for noise associated with the railway line.
RESOURCE USE	AND W	/ASTE		
6(a) Use natural resources efficiently; reuse, use	0	0	0	
recycled where				

possible			
TOWN CENTRES	3		
7 Promote	0	0	0
sustainable			
urban living			

Policy BA11				
Type of Site and	Number	:		
			411 - De	eans Yard, South Road
	What i			Justification for assessment and any mitigation
		ted effe	ect on	measures
	-	A obje		
SA Objectives	Short	Med	Long	
or objectives	term	term	term	
	torrii	torm	l comm	
				CONOMIC ACTIVITY
1 Achieve	Х	Х	Х	Site is replacing a number of businesses.
sustainable				
levels of				
prosperity and				
economic growth				
LAND USE AND I	DEVELO	PMEN	[PATTI	ERNS
2(a) Minimise	V	V	V	The site is previously developed land with little or no
the development				amenity value
of greenfield				The site is known to be contaminated due to gas works
land and other				and underground tanks, and so provides an opportunity to
land with high				reclaim contaminated land
environmental				
and amenity				
value?				
2(b) Provide	V	V	V	Green spaces located within 400m
access to green				'
spaces				
2 (c) Deliver	V	V	V	Within 400m as the crow flies of bus stop with a regular
more sustainable	,]	,	service, but the bus stop is a little more than 400m along a
location patterns				walking route
and reduce the				Just over 800m to station
use of motor				Succession to station
vehicles				
ENVIRONMENTA	I PROT	FCTIOI	N .	
3(a) Protect and	0	0	0	The site is not designated as being of ecological
enhance		"		importance
biodiversity				
3(b) Protect and	0	0	0	Site within urban area of Baldock
` '	"	"	"	Site within urban area or baldock
enhance				
landscapes				

	T -			1 =
3(c) Conserve	0	0	0	Policy provides mitigation
and where				
appropriate,				
enhance the				
historic				
environment				
3(d) Reduce	0	0	0	Site likely to be contaminated but not in SPZ1 or SPZ2
pollution from				
any source				
CLIMATE CHANG	E			
4(a) Reduce	0	0	0	Site is not in a flood risk area but is subject to surface
greenhouse gas				water flooding. Policy provides mitigation.
emissions and				
Improve the				
District's ability				
to adapt to				
climate change				
A JUST SOCIETY				
5(a) Share	0	0	0	Development of the site would mean the loss of
benefits of				businesses
prosperity fairly				Not within a deprived area
5(b) Increase	V	V	√	Site would provide a proportion of affordable housing
access to decent	V	V	V	Site would provide a proportion of altordable flousing
and affordable				
housing	?	0	0	Evistica land use is predominantly apple month therefore
5(c) Improve conditions and	f	U	0	Existing land use is predominantly employment, therefore
				proposed use may be an improvement in terms of noise
services that				and pollution. Could be short negative impacts during
engender good				construction.
health and				
reduce health				
inequalities	4115 147	1075		
RESOURCE USE				T
6(a) Use natural	0	0	0	The development will be connected to sewerage facilities
resources				in Letchworth,
efficiently; reuse,				which is reported in the IDP as having no capacity issues
use recycled				The size of the development is unlikely to pressurize the
where possible				systems
				immediately but need to improve current utilities in order
				to prevent future
				problems as energy provisions and services need
				reinforcing
				Education constraints in local schools; need expansion to
				cope with more
				students/staff
				Mitigation – Utilities assessment (gas and, electric).
				Mitigation – improve school capacity
TOWN CENTRES				
7 Promote	V	V	V	Location provides good access to services – within 800m
sustainable				of centre
urban living				Encourage people to live in town centre areas, good
				access to main area
	i	·		I .

Contribution to current housing need within the area could
benefit in lowering commuting levels.

Barkway

Policy BK1				
Type of Site and Number: Residential (Greenfield) BK1 -formerly Bk/r04				
Site Reference and Location: Land off Cambridge Road, Barkway				
	What is the			Justification for assessment and any mitigation
	predicted effect on			measures
	each SA objective?			
SA Objectives	Short	Med	Long	
	term	term	term	
ECONOMIC ACTIVITY				
1 Achieve	0	0	0	
sustainable				
levels of				
prosperity and				
economic				
growth				
LAND USE AND DEVELOPMENT PATTERNS				
2(a) Minimise	х	х	х	The proposed development is on a Greenfield site, listed
the				as grade 2 agricultural land
development of				The existing land use of the site is for horse grazing and
Greenfield land				housing
and other land				
with high				
environmental				
and amenity				
value?				
2(b) Provide	V	V	V	The site has access to several Bridleways
access to green				The rights of way give good access to surrounding areas
spaces				of Green Space (within 400m)
2 (c) Deliver	Х	Х	Х	The site is located within 400m of a bus stop, but only with
more				an infrequent service.
sustainable				Not within 800m of a railway station.
location				Village location suggests people are likely to rely on public
patterns and				transport
reduce the use				
of motor				
vehicles				
ENVIRONMENTA	N PROI	FCTIO	N	
3(a) Protect and	0	0	0	The land boundaries are defined with dense hedges and
enhance				trees
biodiversity				The land itself is defined as grass land, suitable for grazing
Diodivorsity				Site area not listed as an ecologically sensitive area
				Site area not listed as an ecologically sensitive area
3(b) Protect and	0	0	0	No landscape impacts identified
enhance				To landoupo impuoto laoritinoa
landscapes				
iaiiascapes				

3(c) Conserve and where appropriate, enhance the historic environment	0	0	0	The site is adjacent to a designated conservation area with several listed buildings, and to a Registered Park and Garden. Policy requires sensitive design to respect setting of Barkway Conservation Area and Cokenach Registered Park and Garden to include: • Reinforcing hedgerows and landscaping along southern boundary of site; and • Access arrangements designed to minimise harm to heritage assets
3(d) Reduce pollution from	0	0	0	No known contamination.
any source				
CLIMATE CHANG	GE			
4(a) Reduce greenhouse gas emissions and Improve the District's ability to adapt to climate change	0	0	0	Not at risk of flooding The edge of the site is subject to surface water flooding, but this is not considered to have a significant impact on this objective.
A JUST SOCIETY	Y			
5(a) Share benefits of prosperity fairly	0	0	0	The site has potential to support local services within the village, but the impact is not likely to be significant.
5(b) Increase access to decent and affordable housing	V	V	V	Will provide 13 homes
5(c) Improve conditions and services that engender good health and reduce health inequalities	?	0	0	Potential for initial impact from construction on local residents.
RESOURCE USE	AND W	ASTE		
6(a) Use natural resources efficiently; reuse, use recycled where possible	0	0	0	
7 Promote sustainable urban living	0	0	0	N/a

Policy BK2							
_	Type of Site and Number: Residential (Greenfield)						
	Site Reference and Location: BK2 –formerly BK/r02 Land at Windmill Close, Barkway						
	What is			Justification for assessment and any mitigation			
	predict	ed effe	ct on	measures			
	each S						
SA Objectives	Short	Med	Long				
	term	term	term				
			EC	CONOMIC ACTIVITY			
1 Achieve	0	0	0				
sustainable							
levels of							
prosperity and							
economic							
growth							
LAND USE AND	DEVELO	PMEN	T PATT	ERNS			
2(a) Minimise	Х	Х	Х	The site is located on a Greenfield area			
the				The land is designated as grade 2 agricultural land			
development of				Land has current amenity value as a recreational area			
greenfield land							
and other land							
with high							
environmental							
and amenity							
value?							
2(b) Provide	?	?	?	Evidence of several public rights of way close the site area			
access to green				The site location is well placed in terms of access to Green			
spaces				space areas for future residents			
				However, the site itself is currently used as a recreational			
				ground and residential open space. Impact will depend on			
				resulting site layout and through routes provided			
2 (c) Deliver	Х	Х	Х	Not within 400m of a bus stop with a regular service, nor			
more				within 800m of a railway station			
sustainable							
location							
patterns and							
reduce the use							
of motor							
vehicles							
ENVIRONMENT	AL PROT	ECTIO	N				
3(a) Protect and	0	0	0	The land boundaries are defined by dense hedges			
enhance				The land itself is defined as grass land of a good quality			
biodiversity				agricultural grade.			
				Site area not listed as an ecologically sensitive area			
3(b) Protect and	0	0	0	No landscape impacts identified			
enhance							
landscapes							

3(c) Conserve	0	0	0	The site borders an area of archaeological interest. Policy
and where	-			requires archaeological survey to be completed prior to
appropriate,				development.
enhance the				
historic				
environment				
3(d) Reduce	0	0	0	No known contamination
pollution from				
any source				
CLIMATE CHANG	GE			
4(a) Reduce	0	0	0	Data from the Environment Agency indicates the area is
greenhouse gas				not at risk from flooding
emissions and				Small part of site subject to surface water flooding, but this
Improve the				is not considered to be significant.
District's ability				
to adapt to				
climate change				
A JUST SOCIETY	Y			
5(a) Share	0	0	0	The site development is likely to support local services
benefits of				within the village, but is of relatively small size.
prosperity fairly				3,, , , , , , , , , , , , , , , , ,
5(b) Increase	√	V	√	Will provide 20 houses.
access to	·	,	,	
decent and				
affordable				
housing				
5(c) Improve	?	0	0	Potential for initial impact from construction on local
conditions and	_			residents
services that				
engender good				
health and				
reduce health				
inequalities				
RESOURCE USE	AND W	ASTE		
6(a) Use natural	0	0	0	
resources				
efficiently;				
reuse, use				
recycled where				
possible				
TOWN CENTRES	3			
7 Promote	0	0	0	
sustainable	-			
urban living				
B		1	l	

Policy BK3 Site number and nam Type of site: Greenfie		Cambridge Road & Royston Road
	What is the predicted effect on each SA objective?	Justification for assessment and any mitigation measures

SA Objectives	Short term	Med term	Long term	
ECONOMIC ACTIVITY	•			
1 Achieve sustainable levels of prosperity and economic growth	0	0	0	Residential site
LAND USE AND DEVE	LOPME	NT PAT	TERNS	
2(a) Minimise the development of greenfield land and other land with high environmental and amenity value?	X	X	X	Grade 2 agricultural land
2(b) Provide access to green spaces	√ ·	V	V	Housing site within 100m of green space (play & youth facilities and amenity green space) and, given the scale of development (140 dwellings), it would contribute some additional green space which would be accessible to nearby residential properties, particularly if the existing rights of way are maintained. A right of way crosses the site and another runs along one of the site boundaries. Policy requires: • the Incorporation of footpath Bridleway Barkway 017 as a north-south green corridor through the site; • Appropriate treatment of northern boundary to maintain alignment and integrity of Bridleway Barkway 018.
2 (c) Deliver more sustainable location patterns and reduce the use of motor vehicles	Х	X	Х	Site is close to bus stops but these do not have a regular service. Policy requires that development consider opportunities for pedestrian and cycle access into the village.
ENVIRONMENTAL PR	OTECTI	ON		
3(a) Protect and enhance biodiversity	0	0	0	None of the site is designated for ecological reasons. Herts Ecology describe the ecological sensitivity of the site as low, that it is unlikely that ecological interest will be sufficient to prevent development but some compensation should be considered for cumulative losses of grasslands and trees. Policy requires that development should include extensive tree planting, maintenance of the existing boundaries and hedgerows.

where possible				
6(a) Use natural resources efficiently; reuse, use recycled	0	0	0	
RESOURCE USE AND	I			
5(c) Improve conditions and services that engender good health and reduce health inequalities	X?	X?	?	A development of this size in a village is likely to have a significant effect at the construction stage, and also to have residual long term impacts on amenity. Policy requires that development should include measures to minimise impact on Newsells Park Stud, in terms of proximity of built development, noise and increased activity. It is recommended that development also requires a construction management plan, and consideration of development layout and landscaping to minimise impact on neighbouring residents.
5(b) Increase access to decent and affordable housing	V	√	V	Will provide 140 dwellings including affordable housing.
5(a) Share benefits of prosperity fairly	V	V	V	Will provide a convenience store and a school site. Should help to support services in Barkway
A JUST SOCIETY				
4(a) Reduce greenhouse gas emissions and Improve the District's ability to adapt to climate change	0	0	0	Very small portion of the site has surface water flood risk but only in a 1 in 1000 year event
CLIMATE CHANGE				
3(d) Reduce pollution from any source	0	0	0	No contamination concerns identified.
				 Reinforcing of hedgerows and landscaping along site boundaries; and Access arrangements designed to minimise harm to heritage assets
3(c) Conserve and where appropriate, enhance the historic environment	X	X	X	The Cockenach Estate (an historic park and garden) lies immediately opposite the site on the other side of Cambridge Road. Policy requires sensitive design to respect setting of Cokenach Registered Park and Garden and listed buildings within Newsells estate to include:
3(b) Protect and enhance landscapes	?	?	?	Site is not within AONB. The area is not covered by the NHDC landscape studies. NHDC officer comments on the site are that it is at a gateway to Barkway and is an open site adjoining residential development. Policy requires sensitive integration into existing village, particularly in terms of design, building orientation. However, a village development of this size is likely to have residual landscape impacts.
	?	?	?	

TOWN CENTRES				
7 Promote sustainable urban living	0	0	0	

Codicote

Delley CD4						
Policy CD1		004				
	Type of Site and Number: CD1 – formerly site 29 Residential					
Site Reference and Location:07/0829 Land South of Cowards Lane, Codicote						
	What is			Justification for assessment and any mitigation		
	predict	ted effe	ct on	measures		
	each S	A obje	ctive?			
SA Objectives	Short	Med	Long			
	term	term	term			
			EC	ONOMIC ACTIVITY		
1 Achieve	0	0	0	No provision for economic activities		
sustainable						
levels of						
prosperity and						
economic growth						
LAND USE AND D	EVELO	PMENT	PATTE	RNS		
2(a) Minimise the	Х	х	х	The development is located on a greenfield site		
development of				The site is located upon agricultural land grade 3		
greenfield land				grand the second approximation and grand the		
and other land						
with high						
environmental						
and amenity						
value?						
2(b) Provide	√	√	√	green space is within 400m		
access to green	,		,	Public rights of way nearby		
spaces				The state of the s		
2 (c) Deliver	Х	x	х	The site is located within approximately 400m of a bus		
more sustainable				stop, but only with an infrequent service. There is no		
location patterns				railway station within 800m.		
and reduce the				Village location is likely to lead to the increased use of		
use of motor				private cars		
vehicles				Policy requires consideration of opportunities for cycle		
VOITIOIOO				and pedestrian access. It also requires Transport		
				Assessment to consider the cumulative impacts of sites		
				CD1, CD2, CD3 and CD5 on the village centre and minor		
				roads leading to/from Codicote and secure necessary		
				mitigation or improvement measures. However, the		
				overall effect is still likely to be negative on this objective		
				unless an increase in public transport provision can be		
				secured.		
ENVIRONMENTA	I PROT	FCTION	J			
TIA A III CIAIMITIA I W			•			

3(a) Protect and	?	0	0	Site is not designated as being of ecological importance,
enhance				but is adjacent to a wildlife site so may have some impact
biodiversity				on it
				Policy requires that development consider and mitigate
				against potential adverse impacts upon Hollards Farm
				Meadow Local Wildlife Site and adjoining priority
0/L) D (_	?		woodland habitat.
3(b) Protect and	?	·	?	Area has moderate landscape character sensitivity,
enhance				Mod visual sensitivity and low landscape value
landscapes	-			O'to the set best of the title and a set of set of the title and a s
3(c) Conserve	?	0	0	Site is not located within an area of archaeological
and where				interest
appropriate,				Site is not located within a conservation area
enhance the				Site contains no listed buildings, though there are
historic				potential impacts on the setting of listed buildings on High
environment				Street. Policy requires sensitive design, particularly at
				north-east of site, to prevent adverse impact upon setting
2/d) Daduca	_	_	_	of Listed Buildings on High Street
3(d) Reduce	0	0	0	The site is situated within a source protection zone 2
pollution from				Policy requires Preliminary Risk Assessment to identify
any source				any contamination associated with previous uses including mitigation
CLIMATE CHANG				including miligation
4(a) Reduce	0	0	0	Flood risk is not identified as a problem within this area.
greenhouse gas		"	"	1 1000 fisk is flot identified as a problem within this area.
emissions and				
Improve the				
District's ability				
to adapt to				
climate change				
A JUST SOCIETY				
5(a) Share	√	V	I V	In combination with other developments in the village,
benefits of	,	·	,	should support local services within the village, including
prosperity fairly				school expansion
, , , , , , , ,				
5(b) Increase	√	V	√	Site and dwelling quantity is large enough to provide
access to decent				affordable housing
and affordable				
housing				
5(c) Improve	х	?	?	The site is a major development and appears to be in a
conditions and				residential area
services that				Initial construction phase would be disruptive for
engender good				surrounding local residential areas
health and				-
reduce health				
inequalities				
RESOURCE USE	AND W	ASTE		
6(a) Use natural	0	0	0	Policy requires detailed drainage strategy identifying
resources				water infrastructure required and mechanism(s) for
efficiently; reuse,				delivery
use recycled			1	
,				

TOWN CENTRES				
7 Promote	0	0	0	Codicote's location make the residents use of private
sustainable				transport likely to commute into the nearest large town for
urban living				work, and entertainment

Policy CD2					
CD2 –formerly site 205 – Codicote Garden Centre, Codicote					
SA Objective: Will the site	Score	Justification for assessment including short medium and long term issues and recommendations for mitigation / improvement			
Economic Activity					
Achieve sustainable levels of prosperity and economic growth?	х	Loss of garden centre, with employment provision			
Land use and development patterns					
2a. Minimise the development of greenfield land and other land with high environmental and amenity value?	x	Part of site is greenfield, part is previously developed. Greenfield is grade 2 agricultural land			
2b. Provide access to green spaces?	V	Green space within 400m Rights of way nearby providing access to open countryside			
2c. Deliver more sustainable location patterns and reduce the use of motor vehicles?	Х	The site is located within approximately 400m of a bus stop, but only with an infrequent service. There is no railway station within 800m. Codicote has a number of shops and services Village location is likely to lead to the increased use of private cars As with CD1, policy requires transport assessment.			
Environmental protection					
3a. Protect and enhance biodiversity?	0	Policy requires that development consider and mitigate against potential adverse impacts upon adjoining priority deciduous woodland habitat. There may be a short term impact. Policy also requires that existing hedgerows are retained			
3b. Protect and enhance landscapes?	?	The site is located within the Codicote Plateau Landscape character area (LCA 205) and is considered to have moderate to high sensitivity The landscape capacity for incremental small scale development is considered to be low to moderate. The longterm impacts are uncertain.			

3c. Conserve and, where appropriate, enhance the historic environment?	0	Policy requires sensitive design taking opportunities to enhance setting of Grade II* Listed Church of St Giles
3d. Reduce pollution from any source?	Х	Part of site is within Ground Water Source Protection Zone 2. Policy requires Preliminary Risk Assessment to identify any contamination associated with previous uses including mitigation
Climate change		
4a. Reduce greenhouse gas emissions and Improve the Districts ability to adapt to climate change	?	Site not located in a flood zone A small part of the site subject to surface water flooding Mitigation - Explore potential for SUDS
A just society		
5a. Share benefits of prosperity fairly?	V	Site has potential to support local services within the village
5b. Increase access to decent and affordable housing?	√	The estimated number of dwellings will provide a proportion of affordable housing.
5c. Improve conditions and services that engender good health and reduce health inequalities?	?	Initial construction phase may be disruptive for surrounding local residential areas. There would need to be controls to minimise this disruption. No longer term amenity impacts – replacing retail with residential.
Resource use and waste		
6. Use natural resources efficiently; reuse, use recycled where possible	0	Policy requires detailed drainage strategy identifying water infrastructure required and mechanism(s) for delivery
Town centres		
7. Promote sustainable urban living?	0	Codicote's location makes the residents use of private transport likely to commute into the nearest large town for work and entertainment

Policy CD3						
Type of Site and	Type of Site and Number: CD3 –formerly site 32 Residential					
Site Reference ar	nd Locat	ion: 08	/3664/1	Land NE of The Close, Codicote		
	What is	s the		Justification for assessment and any mitigation		
	predict	ed effe	ct on	measures		
	each S	A objed	ctive?			
SA Objectives	Short	Med	Long			
	term	term	term			
			EC	ONOMIC ACTIVITY		
1 Achieve	0	0	0	No employment provision in development		
sustainable						
levels of						

LAND USE AND DEVELOPMENT PATTERNS	prosperity and			Ī	
2 (a) Minimise to development of greenfield site the development of greenfield land and other land with high environmental and amenity value? 2 (b) Provide access to green spaces sustainable location patterns and reduce the use of motor vehicles ENVIRONMENTAL PROTECTION 3 (a) Protect and enhance bloidiversity 3 (b) Protect and enhance landscapes 3 (c) Conserve and where appropriate, enhance the historic environment 3 (d) Reduce pollution from any source CLIMATE CHANCE 4	' '				
2(a) Minimise the development of greenfield site the development of greenfield land and other land with high environmental and amenity value? 2(b) Provide access to green spaces 2(c) Deliver spaces 2(c) Deliver x x x y provide location patterns and reduce the use of motor vehicles 1(a) Protect and enhance landscapes 1(b) Protect and enhance landscapes 2(c) Conserve and where appropriate, enhance the historic environment 3(d) Reduce pollution from any source CLIMATE CHANGE 1(b) Prote than the site solution is likely to lead to the increase of the site. Hertordshire appropriate solution 2(c) Conserve and where appropriate, enhance the historic environment 3(d) Reduce greenhouse gas emissions and limptove the Districts ability to adapt to climate change 1(c) Conserve and service and service and the providing a connection from the High Street to the wider countryside 1(c) Conserve and service and service and service. There is no railway station within approximately 400m of a bus stop, but only with an infrequent service. There is no railway station within 800m. 1(c) Conserve and service and service and the providing a connection from the perimeter of the site. Hertfordshire Ecology indicates that this site is of potential ecological interest 1(d) Protect and enhance the historic environment 1(d) Reduce of the site is not designated as being of ecological importance and where appropriate, enhance the historic environment 1(d) Reduce of the site and providing a connection from the site is situated within a source protection zone 2 But there is no evidence of contamination on the site and providing and where appropriate approach to nearby Grade II* listed The Bury. 1(d) Reduce of the site is located within a provider and within the site and providing and sensitive design to ensure appropriate approach to nearby Grade II* listed The Bury. 1(e) Protect and enhance appropriate solution on the site and providing and sensitive design to ensure appropriate solution on the site and providing and providing		DEVELO	DMENI	L DATTE	EDNE
The site is located in agricultural land grade 3 The site is located within 400m. Policy requires sensitive line incorporation of Footpaths Codicote 07 and 008 as p features within the site and providing a connection from the High Street to the wider countryside The site is located within approximately 400m of a bus stop, but only with an infrequent service. There is no railway station within 800m. Village location is likely to lead to the increased use of private cars. As with CD1 and CD2 policy requires transport assessment The site is incated within approximately 400m of a bus stop, but only with an infrequent service. There is no railway station within the codicote Plateaux LCA. As noted above this LCA is considered to have moderate to high sensitivity. The site is in to designated as being of ecological importance Trees and hedgerows are present around the perimeter of the site. Hertfordshire Ecology indicates that this site is of potential ecological interest The site is in cate within 400m. The site is incated withi				1	
of greenfield land and other land with high environmental and amenity value? 2(b) Provide access to green space is within 400m. Policy requires sensitive incorporation of Footpaths Codicote 007 and 008 as p features within the site and providing a connection from the High Street to the wider countryside 2(c) Deliver more sustainable location patterns and reduce the use of motor vehicles ENVIRONMENTAL PROTECTION 3(a) Protect and enhance biodiversity 3(b) Protect and enhance landscapes 3(c) Conserve and where appropriate, enhance the historic environment 3(c) Conserve and where appropriate, enhance the historic environment 3(d) Reduce of the first part of the site is situated within a source protection zone 2 But there is no evidence of contamination on the site ensure appropriate appropriate situated within the site appropriate solution is likely to lead to the increased use of private cars as with CD1 and CD2 policy requires transport assessment ENVIRONMENTAL PROTECTION 3(a) Protect and ? ? ? Site is not designated as being of ecological importance Trees and hedgerows are present around the perimeter of the site. Hertfordshire Ecology indicates that this site is of potential ecological interest 3(b) Protect and enhance landscapes 3(c) Conserve and where appropriate, enhance the historic environment 3(d) Reduce O O O The site is situated within a source protection zone 2 But there is no evidence of contamination on the site ELIMATE CHANGE 4(a) Reduce O O O The site is situated within a source protection zone 2 But there is no evidence of contamination on the site development address existing surface water flooding. Policy requires that development address existing surface water flood risk issues through SUDs or other appropriate solution	` '	X	X	X	
land and other land with high environmental and amenity value? 2 (b) Provide access to green spaces 2 (c) Deliver spaces 2 (c) Deliver more sustainable location patterns and reduce the use of motor vehicles 2 (c) Deliver and reduce the use of motor vehicles 3 (a) Protect and enhance landscapes 3 (b) Protect and enhance landscapes 3 (c) Conserve and where appropriate, enhance the historic environment 3 (d) Reduce pollution from any source 4 (a) Reduce greenhouse gas emissions and Improve the Districts ability to adapt to claims in the content pattern and in the colling is susterned to the increase is suited. The site is loaded within approximately 400m of a bus stop, but only with an infrequent service. There is no railway station within 800m. Yillage location is likely to lead to the increased use of private cars As with CD1 and CD2 policy requires transport assessment ENVIRONMENTAL PROTECTION 3 (a) Protect and the perimeter of the site. Hertfordshire Ecology indicates that this site is of potential ecological interest 3 (b) Protect and the perimeter of the site. Hertfordshire Ecology indicates that this site is of potential ecological interest 3 (c) Conserve the Districts ability to adapt to climate change. 4 (a) Reduce greenhouse gas emissions and improve the Districts ability to adapt to climate change.	•				The site is located in agricultural land grade 3
land with high environmental and amenity value? 2(b) Provide access to green spaces 2(c) Deliver x x x x The site is located within A00m. Policy requires sensitive incorporation of Footpaths Codicote 007 and 008 as p features within the site and providing a connection from the High Street to the wider countryside 2(c) Deliver x x x x The site is located within approximately 400m of a bus stop, but only with an infrequent service. There is no railway station within 800m. Village location is likely to lead to the increased use of private cars As with CD1 and CD2 policy requires transport assessment ENVIRONMENTAL PROTECTION 3(a) Protect and enhance biodiversity 2 ? Site is not designated as being of ecological importance Trees and hedgerows are present around the perimeter of the site. Hertfordshire Ecology indicates that this site is of potential ecological interest 3(b) Protect and enhance landscapes 3(b) Protect and enhance landscapes 3(c) Conserve 0 0 0 Policy requires heritage impact assessment (including assessment of significance) and sensitive design to ensure appropriate, enhance the historic environment 3(d) Reduce 0 0 0 The site is situated within a source protection zone 2 But there is no evidence of contamination on the site 4(a) Reduce greenhouse gas emissions and improve the District's ability to adapt to climate change					
environmental and amenity value? 2(b) Provide access to green spaces V					
and amenity value? 2 (b) Provide access to green space is within 400m. Policy requires sensitive incorporation of Footpaths Codicote 007 and 008 as p features within the site and providing a connection from the High Street to the wider countryside 2 (c) Deliver more sustainable location patterns and reduce the use of motor vehicles ENVIRONMENTAL PROTECTION 3 (a) Protect and enhance biodiversity 3 (b) Protect and enhance landscapes 3 (b) Protect and enhance landscapes 3 (c) Conserve and where appropriate, enhance the historic environment and sold Reduce providence are providence and sold Reduce greenhouse gas emissions and Improve the District's ability to adapt to climate change	_				
value? 2(b) Provide					
2(b) Provide access to green space V	_				
access to green spaces Incorporation of Footpaths Codicote 007 and 008 as p features within the site and providing a connection from the High Street to the wider countryside 2 (c) Deliver	value?				
spaces Sample Sam	2(b) Provide	$\sqrt{}$			green space is within 400m. Policy requires sensitive
the High Street to the wider countryside 2 (c) Deliver more sustainable location patterns and reduce the use of motor vehicles ENVIRONMENTAL PROTECTION 3(a) Protect and enhance landscapes 3(b) Protect and enhance landscapes 3(c) Conserve and where appropriate, enhance the historic environment 3(c) Reduce of politic promises and where appropriate enhance the historic environment 3(d) Reduce of politic province and series in politic politic prove the District's ability to adapt to climate change 4 x x x x x x x x x x x x x x x x x x	access to green				incorporation of Footpaths Codicote 007 and 008 as p
2 (c) Deliver more more more sustainable location patterns and reduce the use of motor vehicles ENVIRONMENTAL PROTECTION 3(a) Protect and enhance biodiversity 3(b) Protect and enhance landscapes 3(c) Conserve and where appropriate, enhance the historic environment 3(c) Reduce pollution from any source CLIMATE CHANGE **X	spaces				features within the site and providing a connection from
stop, but only with an infrequent service. There is no railway station within 800m. Village location is likely to lead to the increased use of private cars As with CD1 and CD2 policy requires transport assessment ENVIRONMENTAL PROTECTION 3(a) Protect and enhance biodiversity 3(b) Protect and enhance landscapes 3(b) Protect and enhance landscapes 3(c) Conserve and where appropriate, enhance the historic environment 3(d) Reduce pollution from any source CLIMATE CHANGE 4 stop, but only with an infrequent service. There is no railway station within 800m. Village location is likely to lead to the increased use of private cars As with CD1 and CD2 policy requires transport assessment Site is not designated as being of ecological importance Trees and hedgerows are present around the perimeter of the site. Hertfordshire Ecology indicates that this site is of potential ecological interest This site lies within the Codicote Plateaux LCA. As noted above this LCA is considered to have moderate to high sensitivity. 3(c) Conserve appropriate, enhance the historic environment 3(d) Reduce To District is ability to dadpt to climate change					the High Street to the wider countryside
stop, but only with an infrequent service. There is no railway station within 800m. Village location is likely to lead to the increased use of private cars As with CD1 and CD2 policy requires transport assessment ENVIRONMENTAL PROTECTION 3(a) Protect and enhance biodiversity 3(b) Protect and enhance landscapes 3(b) Protect and enhance landscapes 3(c) Conserve and where appropriate, enhance the historic environment 3(d) Reduce pollution from any source CLIMATE CHANGE 4 stop, but only with an infrequent service. There is no railway station within 800m. Village location is likely to lead to the increased use of private cars As with CD1 and CD2 policy requires transport assessment Site is not designated as being of ecological importance Trees and hedgerows are present around the perimeter of the site. Hertfordshire Ecology indicates that this site is of potential ecological interest This site lies within the Codicote Plateaux LCA. As noted above this LCA is considered to have moderate to high sensitivity. 3(c) Conserve appropriate, enhance the historic environment 3(d) Reduce To District is ability to dadpt to climate change					
stop, but only with an infrequent service. There is no railway station within 800m. Village location is likely to lead to the increased use of private cars As with CD1 and CD2 policy requires transport assessment ENVIRONMENTAL PROTECTION 3(a) Protect and enhance biodiversity 3(b) Protect and enhance landscapes 3(b) Protect and enhance landscapes 3(c) Conserve and where appropriate, enhance the historic environment 3(d) Reduce pollution from any source CLIMATE CHANGE 4 stop, but only with an infrequent service. There is no railway station within 800m. Village location is likely to lead to the increased use of private cars As with CD1 and CD2 policy requires transport assessment Site is not designated as being of ecological importance Trees and hedgerows are present around the perimeter of the site. Hertfordshire Ecology indicates that this site is of potential ecological interest This site lies within the Codicote Plateaux LCA. As noted above this LCA is considered to have moderate to high sensitivity. 3(c) Conserve appropriate, enhance the historic environment 3(d) Reduce To District is ability to dadpt to climate change	2 (c) Deliver	х	X	х	The site is located within approximately 400m of a bus
sustainable location patterns and reduce the use of motor vehicles ENVIRONMENTAL PROTECTION 3(a) Protect and enhance biodiversity 3(b) Protect and enhance 3(c) Conserve and where appropriate, enhance the historic environment 3(d) Reduce pollution from any source ELIMATE CHANGE 4(a) Reduce greenhouse gas emissions and Improve the District's ability to adapt to climate change 1	` '				ļ , , , , , , , , , , , , , , , , , , ,
and reduce the use of motor vehicles ENVIRONMENTAL PROTECTION 3(a) Protect and enhance biodiversity 3(b) Protect and enhance landscapes 3(c) Conserve and where and where enhance the historic environment 3(d) Reduce pollution from any source CLIMATE CHANGE 2 Site is not designated as being of ecological importance Trees and hedgerows are present around the perimeter of the site. Hertfordshire Ecology indicates that this site is of potential ecological interest 3(b) Protect and enhance landscapes 3(c) Conserve and where appropriate, enhance the historic environment 3(d) Reduce pollution from any source CLIMATE CHANGE 4(a) Reduce greenhouse gas emissions and Improve the District's ability to adapt to climate change	sustainable				
and reduce the use of motor vehicles ENVIRONMENTAL PROTECTION 3(a) Protect and enhance biodiversity 3(b) Protect and enhance landscapes 3(c) Conserve and where and where enhance the historic environment 3(d) Reduce pollution from any source CLIMATE CHANGE 2 Site is not designated as being of ecological importance Trees and hedgerows are present around the perimeter of the site. Hertfordshire Ecology indicates that this site is of potential ecological interest 3(b) Protect and enhance landscapes 3(c) Conserve and where appropriate, enhance the historic environment 3(d) Reduce pollution from any source CLIMATE CHANGE 4(a) Reduce greenhouse gas emissions and Improve the District's ability to adapt to climate change	location patterns				Village location is likely to lead to the increased use of
use of motor vehicles ENVIRONMENTAL PROTECTION 3(a) Protect and enhance biodiversity 3(b) Protect and enhance landscapes 3(b) Protect and enhance landscapes 3(c) Conserve and where appropriate, enhance the historic environment 3(d) Reduce pollution from and source protection zone 2 But there is no evidence of contamination on the site americans and limprove the District's ability to adapt to climate change As with CD1 and CD2 policy requires transport assessment (assessment) assessment of cological importance. Trees and hedgerows are present around the perimeter of the site. Hertfordshire Ecology indicates that this site is of potential ecological interest This site lies within the Codicote Plateaux LCA. As noted above this LCA is considered to have moderate to high sensitivity. 9 Policy requires heritage impact assessment (including assessment of significance) and sensitive design to ensure appropriate approach to nearby Grade II* listed The Bury. 10 The site is situated within a source protection zone 2 But there is no evidence of contamination on the site and evelopment address existing surface water flood risk issues through SUDs or other appropriate solution	-				
Site is not designated as being of ecological importance enhance biodiversity	use of motor				·
ENVIRONMENTAL PROTECTION 3(a) Protect and enhance enhance biodiversity 3(b) Protect and enhance landscapes 3(b) Protect and enhance landscapes 3(c) Conserve and where appropriate, enhance the historic environment 3(d) Reduce pollution from any source CLIMATE CHANGE 4(a) Reduce greenhouse gas emissions and Improve the District's ability to adapt to climate change 3(a) Protect and represent around the perimeter of the site is not designated as being of ecological importance. Trees and hedgerows are present around the perimeter of the site. Hertfordshire Ecology indicates that this site is of potential ecological interest 7					
3(a) Protect and enhance enhance biodiversity 2		L PROT	ECTION	J	
enhance biodiversity Trees and hedgerows are present around the perimeter of the site. Hertfordshire Ecology indicates that this site is of potential ecological interest This site lies within the Codicote Plateaux LCA. As noted above this LCA is considered to have moderate to high sensitivity. 3(c) Conserve and where appropriate, enhance the historic environment 3(d) Reduce pollution from any source CLIMATE CHANGE 4(a) Reduce greenhouse gas emissions and Improve the District's ability to adapt to climate change		1			Site is not designated as being of ecological importance
the site. Hertfordshire Ecology indicates that this site is of potential ecological interest 3(b) Protect and enhance landscapes 3(c) Conserve and where appropriate, enhance the historic environment 3(d) Reduce pollution from any source CLIMATE CHANGE 4(a) Reduce greenhouse gas emissions and lmprove the District's ability to adapt to climate change	` '		•	•	
potential ecological interest 3(b) Protect and enhance x ? ? This site lies within the Codicote Plateaux LCA. As noted above this LCA is considered to have moderate to high sensitivity. 3(c) Conserve and where appropriate, enhance the historic environment 3(d) Reduce pollution from any source 0					
3(b) Protect and enhance landscapes 2	blodiversity				
enhance landscapes 3(c) Conserve and where appropriate, enhance the historic environment 3(d) Reduce pollution from any source CLIMATE CHANGE 4(a) Reduce greenhouse gas emissions and Improve the District's ability to adapt to climate change 4(a) Reduce pollution from any source (a) Conserve above this LCA is considered to have moderate to high sensitivity. (b) Policy requires heritage impact assessment (including assessment of significance) and sensitive design to ensure appropriate approach to nearby Grade II* listed (b) The Bury. (c) The site is situated within a source protection zone 2 (c) But there is no evidence of contamination on the site (c) Flood risk is not identified as a problem within this area. Site subject to surface water flooding. Policy requires that development address existing surface water flood risk is sues through SUDs or other appropriate solution					potential ecological interest
enhance landscapes 3(c) Conserve and where appropriate, enhance the historic environment 3(d) Reduce pollution from any source CLIMATE CHANGE 4(a) Reduce greenhouse gas emissions and Improve the District's ability to adapt to climate change 4(a) Reduce pollution from any source (a) Conserve above this LCA is considered to have moderate to high sensitivity. (b) Policy requires heritage impact assessment (including assessment of significance) and sensitive design to ensure appropriate approach to nearby Grade II* listed (b) The Bury. (c) The site is situated within a source protection zone 2 (c) But there is no evidence of contamination on the site (c) Flood risk is not identified as a problem within this area. Site subject to surface water flooding. Policy requires that development address existing surface water flood risk is sues through SUDs or other appropriate solution	3(h) Protect and	Y	?	?	This site lies within the Codicote Plateaux I CA. As noted
Sensitivity. Sensitivity.	` . '		•	-	
3(c) Conserve and where appropriate, enhance the historic environment 3(d) Reduce pollution from any source CLIMATE CHANGE 4(a) Reduce greenhouse gas emissions and Improve the District's ability to adapt to climate change					_
and where appropriate, enhance the historic environment 3(d) Reduce pollution from any source CLIMATE CHANGE 4(a) Reduce greenhouse gas emissions and Improve the District's ability to adapt to climate change assessment of significance) and sensitive design to ensure appropriate approach to nearby Grade II* listed The Bury. The site is situated within a source protection zone 2 But there is no evidence of contamination on the site Flood risk is not identified as a problem within this area. Site subject to surface water flooding. Policy requires that development address existing surface water flood risk issues through SUDs or other appropriate solution	landscapes				Johnstierty.
and where appropriate, enhance the historic environment 3(d) Reduce pollution from any source CLIMATE CHANGE 4(a) Reduce greenhouse gas emissions and Improve the District's ability to adapt to climate change assessment of significance) and sensitive design to ensure appropriate approach to nearby Grade II* listed The Bury. The site is situated within a source protection zone 2 But there is no evidence of contamination on the site Flood risk is not identified as a problem within this area. Site subject to surface water flooding. Policy requires that development address existing surface water flood risk issues through SUDs or other appropriate solution	3(c) Conserve	0	n	0	Policy requires heritage impact assessment (including
appropriate, enhance the historic environment 3(d) Reduce pollution from any source CLIMATE CHANGE 4(a) Reduce greenhouse gas emissions and Improve the District's ability to adapt to climate change ensure appropriate approach to nearby Grade II* listed The Bury. The site is situated within a source protection zone 2 But there is no evidence of contamination on the site Flood risk is not identified as a problem within this area. Site subject to surface water flooding. Policy requires that development address existing surface water flood risk issues through SUDs or other appropriate solution	` '				
enhance the historic environment 3(d) Reduce pollution from any source CLIMATE CHANGE 4(a) Reduce greenhouse gas emissions and Improve the District's ability to adapt to climate change The Bury. The Street is situated within a source protection zone 2 But there is no evidence of contamination on the site Site subject to surface water flooding. Policy requires that development address existing surface water flood risk issues through SUDs or other appropriate solution					,
historic environment 3(d) Reduce pollution from any source CLIMATE CHANGE 4(a) Reduce greenhouse gas emissions and Improve the District's ability to adapt to climate change					
environment 3(d) Reduce pollution from any source CLIMATE CHANGE 4(a) Reduce greenhouse gas emissions and Improve the District's ability to adapt to climate change O					The Bury.
3(d) Reduce pollution from any source CLIMATE CHANGE 4(a) Reduce greenhouse gas emissions and Improve the District's ability to adapt to climate change The site is situated within a source protection zone 2 But there is no evidence of contamination on the site 9 10 10 11 11 12 13 14 15 16 17 18 18 18 18 18 18 18 18 18					
But there is no evidence of contamination on the site CLIMATE CHANGE 4(a) Reduce greenhouse gas emissions and Improve the District's ability to adapt to climate change But there is no evidence of contamination on the site But there is no evidence of contamination on the site But there is no evidence of contamination on the site But there is no evidence of contamination on the site But there is no evidence of contamination on the site But there is no evidence of contamination on the site But there is no evidence of contamination on the site On any surface water flood risk is not identified as a problem within this area. Site subject to surface water flooding. Policy requires that development address existing surface water flood risk issues through SUDs or other appropriate solution		0	0	0	The site is situated within a source protection zone 2
any source CLIMATE CHANGE 4(a) Reduce greenhouse gas emissions and Improve the District's ability to adapt to climate change The provided Hands of the control of the co	· '	"	U	"	•
4(a) Reduce greenhouse gas emissions and Improve the District's ability to adapt to climate change	·				but there is no evidence of contamination on the site
4(a) Reduce greenhouse gas emissions and Improve the District's ability to adapt to climate change		<u> </u>			
greenhouse gas emissions and Improve the District's ability to adapt to climate change Site subject to surface water flooding. Policy requires that development address existing surface water flood risk issues through SUDs or other appropriate solution		1			Flori Calland Language Language
emissions and Improve the District's ability to adapt to climate change development address existing surface water flood risk issues through SUDs or other appropriate solution	` '	0	0	0	·
Improve the District's ability to adapt to climate change	-				,
District's ability to adapt to climate change					
to adapt to climate change					issues through SUDs or other appropriate solution
climate change	_				
	•				
A JUST SOCIETY	_				
		7			
5(a) Share $\sqrt{}$ $\sqrt{}$ The site has potential to support local services within the	5(a) Share	$\sqrt{}$	$\sqrt{}$	√	The site has potential to support local services within the

benefits of				village, including supporting school expansion.
prosperity fairly				
5(b) Increase	$\sqrt{}$		V	Site and dwelling quantity is large enough to provide
access to decent				affordable housing
and affordable				
housing				
5(c) Improve	X	?	?	The site is a major development and is in a residential
conditions and				area
services that				Initial construction phase would be disruptive for
engender good				surrounding local residential areas
health and				Development is relatively small; long term impacts
reduce health				unlikely to be significant
inequalities				
RESOURCE USE	AND W	ASTE		
6(a) Use natural	0	0	0	Policy requires detailed drainage strategy identifying
resources				water infrastructure required and mechanism(s) for
efficiently; reuse,				delivery
use recycled				
where possible				
TOWN CENTRES				
7 Promote	0	0	0	Codicote's location make the residents use of private
sustainable				transport likely to commute into the nearest large town for
urban living				work, and entertainment

Policy CD4 - Land at Pulmer Water								
Site number and name: CD4 - Land at Pulmer Water								
Type of site: Greenfield. Residential.								
		the pre on each ve?		Justification for assessment and any mitigation measures				
SA Objectives	Short term	Med term	Long term					
ECONOMIC ACTIVITY								
Achieve sustainable levels of prosperity and economic growth	0	0	0	Residential site				
LAND USE AND DEVELO	PMENT I	PATTER	NS					
2(a) Minimise the development of greenfield land and other land with high environmental and amenity value?	X	X	X	Grade 3 agricultural land				
2(b) Provide access to green spaces	0	0	0	No site info available				
2 (c) Deliver more sustainable location patterns and reduce the use of motor vehicles	X	X	X	More than 1km from the nearest bus stop				

ENVIRONMENTAL PROT	ENVIRONMENTAL PROTECTION					
3(a) Protect and enhance biodiversity	0	0	0	None of the site is designated for ecological reasons. Herts Ecology suggest the site has low ecological sensitivity with some grassland potential		
3(b) Protect and enhance landscapes	?	?	?	Site is not within AONB. Area not covered by landscape studies and no officer comments on the site. Site is in open countryside but does not appear to be visually prominent from surrounding roads. Adjacent to Codicote Chalk Quarry Local Geological Site.		
3(c) Conserve and where appropriate, enhance the historic environment	0	0	0	No constraints identified		
3(d) Reduce pollution from any source	0	0	0	Site is within SPZ 2. Not adjacent to a watercourse. No information on contamination		
CLIMATE CHANGE						
4(a) Reduce greenhouse gas emissions and Improve the District's ability to adapt to climate change	0	0	0	No constraints identified		
A JUST SOCIETY						
5(a) Share benefits of prosperity fairly	0	0	0	Site is more than 1km from Codicote so unlikely to generate significant benefits in terms of supporting services.		
5(b) Increase access to decent and affordable housing	V	√	V	Gypsy and Traveller site so will contribute to meeting the housing needs of the Gypsy and Traveller population		
5(c) Improve conditions and services that engender good health and reduce health inequalities	0	0	0			
RESOURCE USE AND WA	RESOURCE USE AND WASTE					
6(a) Use natural resources efficiently; reuse, use recycled where possible	0	0	0	No constraints identified		
TOWN CENTRES						
7 Promote sustainable urban living	0	0	0	Rural development		

Policy CD5	Policy CD5					
Site Reference a	Site Reference and Location: CD5 - Land south of Heath Road, Codicote					
	What is the	Justification for assessment and any mitigation				
	predicted effect on	measures				

Γ	0001 0	A al-!-	41 0	<u> </u>
		A obje		
SA Objectives	Short	Med	Long	
	term	term	term	
			EC	ONOMIC ACTIVITY
1 Achieve	0	0	0	No employment provision
sustainable				
levels of				
prosperity and				
economic				
growth				
LAND USE AND	DEVELO	PMEN.	Γ PATTE	ERNS
2(a) Minimise	X	X	Х	This is a greenfield site, largely open agricultural fields
the development				with trees and hedgerows on the boundaries.
of greenfield				Site located in grade 3 agricultural land.
land and other				Cho located in grade o agricultural land.
land with high				
environmental				
and amenity				
value?				
2(b) Provide	V	V	V	Green spaces located within 400m. Policy requires
access to green	,		,	sensitive incorporation of existing rights of way, including
spaces				footpaths Codicote 014, 015 & 016 as green corridors
σρασσσ				through the site connecting the existing village to the
				wider countryside
2 (c) Deliver	Х	Х	Х	Site near Codicote local centre which includes services
more				and facilities
sustainable				The site is located within approximately 400m of a bus
location patterns				stop, but only with an infrequent service. There is no
and reduce the				railway station within 800m Mitigation – Improve public
use of motor				transport access
vehicles				As noted for other Codicote developments, policy requires
2				Transport Assessment
ENVIRONMENTA	L PROT	ECTIO	N N	
3(a) Protect and	?	?	?	Policy requires that development consider and mitigate
enhance				against potential adverse impacts upon nearby features of
biodiversity				biodiversity interest including:
				Codicote Lodge Icehouse & surrounds Local
				Wildlife Site;
				 Heath Plantation Local Wildlife Site;
				Meadow NW of First Spring Local Wildlife
				Site; and
				 Priority deciduous woodland habitat adjoining
				the site.
				Longterm impacts will depend on the effectiveness of the
				mitigation.

O/le) Dueste et eus d	2	2	2	Oita la cata divithia anna 205. On diveta Platano vibiale han
3(b) Protect and	?	?	?	Site located within area 205: Codicote Plateau which has
enhance				moderate sensitivity and Moderate landscape value.
landscapes				Policy requires proposals to be informed by a site-specific
				landscape assessment, particularly ensuring development
				at the south-west of the site does not encroach beyond
				acceptable limits into longer views across the Mimram
				Valley. The longterm impacts are uncertain.
3(c) Conserve	0	0	0	Policy requires lower density of development to southern
and where				edge of site to respect local character and sensitive
appropriate,				treatment of Heath Lane frontage to minimise impact upon
enhance the				nearby Listed Buildings
historic				
environment				
3(d) Reduce	Х	Х	Х	Site likely to be contaminated
pollution from				Site above SPZ 2 or principal aquifer
any source				Policy requires Preliminary Risk Assessment to identify
				any contamination associated with previous uses
				including mitigation
CLIMATE CHANG	3E			
4(a) Reduce	0	0	0	The site is not in a high flood risk area.
greenhouse gas				Very small part of site subject to 1 in 1000 yr surface
emissions and				water flooding
Improve the				
District's ability				
to adapt to				
climate change				
	7			
A JUST SOCIETY				
5(a) Share	√	√	V	Site has potential to support local services, and in
		√	V	Site has potential to support local services, and in particular the school
5(a) Share benefits of		V	V	
5(a) Share		√ √	√ √	particular the school
5(a) Share benefits of prosperity fairly	V	,	,	particular the school The size of the site means it is likely to deliver affordable
5(a) Share benefits of prosperity fairly 5(b) Increase	V	,	,	particular the school
5(a) Share benefits of prosperity fairly 5(b) Increase access to decent and	V	,	,	particular the school The size of the site means it is likely to deliver affordable
5(a) Share benefits of prosperity fairly 5(b) Increase access to decent and affordable	V	,	,	particular the school The size of the site means it is likely to deliver affordable
5(a) Share benefits of prosperity fairly 5(b) Increase access to decent and affordable housing	V	,	,	The size of the site means it is likely to deliver affordable housing.
5(a) Share benefits of prosperity fairly 5(b) Increase access to decent and affordable housing 5(c) Improve	V	√ √	V	particular the school The size of the site means it is likely to deliver affordable housing. The site is a major development and appears to be in a
5(a) Share benefits of prosperity fairly 5(b) Increase access to decent and affordable housing 5(c) Improve conditions and	V	√ √	V	particular the school The size of the site means it is likely to deliver affordable housing. The site is a major development and appears to be in a residential area
5(a) Share benefits of prosperity fairly 5(b) Increase access to decent and affordable housing 5(c) Improve conditions and services that	V	√ √	√ V	The size of the site means it is likely to deliver affordable housing. The site is a major development and appears to be in a residential area Initial construction phase would be disruptive for
5(a) Share benefits of prosperity fairly 5(b) Increase access to decent and affordable housing 5(c) Improve conditions and services that engender good	V	√ √	√ V	particular the school The size of the site means it is likely to deliver affordable housing. The site is a major development and appears to be in a residential area Initial construction phase would be disruptive for surrounding local residential areas. There would need to
5(a) Share benefits of prosperity fairly 5(b) Increase access to decent and affordable housing 5(c) Improve conditions and services that engender good health and	V	√ √	√ V	The size of the site means it is likely to deliver affordable housing. The site is a major development and appears to be in a residential area Initial construction phase would be disruptive for surrounding local residential areas. There would need to be controls to minimise disruption. Potential longterm
5(a) Share benefits of prosperity fairly 5(b) Increase access to decent and affordable housing 5(c) Improve conditions and services that engender good health and reduce health	V	√ √	√ V	particular the school The size of the site means it is likely to deliver affordable housing. The site is a major development and appears to be in a residential area Initial construction phase would be disruptive for surrounding local residential areas. There would need to
5(a) Share benefits of prosperity fairly 5(b) Increase access to decent and affordable housing 5(c) Improve conditions and services that engender good health and reduce health inequalities	X	?	√ V	The size of the site means it is likely to deliver affordable housing. The site is a major development and appears to be in a residential area Initial construction phase would be disruptive for surrounding local residential areas. There would need to be controls to minimise disruption. Potential longterm
5(a) Share benefits of prosperity fairly 5(b) Increase access to decent and affordable housing 5(c) Improve conditions and services that engender good health and reduce health inequalities RESOURCE USE	X AND W	?	?	The size of the site means it is likely to deliver affordable housing. The site is a major development and appears to be in a residential area Initial construction phase would be disruptive for surrounding local residential areas. There would need to be controls to minimise disruption. Potential longterm impacts on existing residents.
5(a) Share benefits of prosperity fairly 5(b) Increase access to decent and affordable housing 5(c) Improve conditions and services that engender good health and reduce health inequalities RESOURCE USE 6(a) Use natural	X	?	√ V	The size of the site means it is likely to deliver affordable housing. The site is a major development and appears to be in a residential area Initial construction phase would be disruptive for surrounding local residential areas. There would need to be controls to minimise disruption. Potential longterm impacts on existing residents. Policy requires detailed drainage strategy identifying
5(a) Share benefits of prosperity fairly 5(b) Increase access to decent and affordable housing 5(c) Improve conditions and services that engender good health and reduce health inequalities RESOURCE USE 6(a) Use natural resources	X AND W	?	?	The size of the site means it is likely to deliver affordable housing. The site is a major development and appears to be in a residential area Initial construction phase would be disruptive for surrounding local residential areas. There would need to be controls to minimise disruption. Potential longterm impacts on existing residents. Policy requires detailed drainage strategy identifying water infrastructure required and mechanism(s) for
5(a) Share benefits of prosperity fairly 5(b) Increase access to decent and affordable housing 5(c) Improve conditions and services that engender good health and reduce health inequalities RESOURCE USE 6(a) Use natural resources efficiently;	X AND W	?	?	The size of the site means it is likely to deliver affordable housing. The site is a major development and appears to be in a residential area Initial construction phase would be disruptive for surrounding local residential areas. There would need to be controls to minimise disruption. Potential longterm impacts on existing residents. Policy requires detailed drainage strategy identifying
5(a) Share benefits of prosperity fairly 5(b) Increase access to decent and affordable housing 5(c) Improve conditions and services that engender good health and reduce health inequalities RESOURCE USE 6(a) Use natural resources efficiently; reuse, use	X AND W	?	?	The size of the site means it is likely to deliver affordable housing. The site is a major development and appears to be in a residential area Initial construction phase would be disruptive for surrounding local residential areas. There would need to be controls to minimise disruption. Potential longterm impacts on existing residents. Policy requires detailed drainage strategy identifying water infrastructure required and mechanism(s) for
5(a) Share benefits of prosperity fairly 5(b) Increase access to decent and affordable housing 5(c) Improve conditions and services that engender good health and reduce health inequalities RESOURCE USE 6(a) Use natural resources efficiently; reuse, use recycled where	X AND W	?	?	The size of the site means it is likely to deliver affordable housing. The site is a major development and appears to be in a residential area Initial construction phase would be disruptive for surrounding local residential areas. There would need to be controls to minimise disruption. Potential longterm impacts on existing residents. Policy requires detailed drainage strategy identifying water infrastructure required and mechanism(s) for
5(a) Share benefits of prosperity fairly 5(b) Increase access to decent and affordable housing 5(c) Improve conditions and services that engender good health and reduce health inequalities RESOURCE USE 6(a) Use natural resources efficiently; reuse, use recycled where possible	X AND W	?	?	The size of the site means it is likely to deliver affordable housing. The site is a major development and appears to be in a residential area Initial construction phase would be disruptive for surrounding local residential areas. There would need to be controls to minimise disruption. Potential longterm impacts on existing residents. Policy requires detailed drainage strategy identifying water infrastructure required and mechanism(s) for
5(a) Share benefits of prosperity fairly 5(b) Increase access to decent and affordable housing 5(c) Improve conditions and services that engender good health and reduce health inequalities RESOURCE USE 6(a) Use natural resources efficiently; reuse, use recycled where possible TOWN CENTRES	X AND W. O	? ASTE 0	?	The size of the site means it is likely to deliver affordable housing. The site is a major development and appears to be in a residential area Initial construction phase would be disruptive for surrounding local residential areas. There would need to be controls to minimise disruption. Potential longterm impacts on existing residents. Policy requires detailed drainage strategy identifying water infrastructure required and mechanism(s) for delivery
5(a) Share benefits of prosperity fairly 5(b) Increase access to decent and affordable housing 5(c) Improve conditions and services that engender good health and reduce health inequalities RESOURCE USE 6(a) Use natural resources efficiently; reuse, use recycled where possible	X AND W	?	?	The size of the site means it is likely to deliver affordable housing. The site is a major development and appears to be in a residential area Initial construction phase would be disruptive for surrounding local residential areas. There would need to be controls to minimise disruption. Potential longterm impacts on existing residents. Policy requires detailed drainage strategy identifying water infrastructure required and mechanism(s) for

urban living	increase private car use.	
--------------	---------------------------	--

Policy CD6: Land at Danesbury Park Road, Welwyn Site number and name: Land adjacent to Danesbury Park Road and Pottersheath Road Type of site: Gypsy and Traveller accommodation What is the predicted Justification for assessment and any effect on each SA mitigation measures objective? **SA Objectives Short** Med Long term term term **ECONOMIC ACTIVITY** 0 0 1 Achieve sustainable levels 0 Residential site of prosperity and economic growth LAND USE AND DEVELOPMENT PATTERNS 0 2(a) Minimise the 0 Land is designated as urban development of greenfield land and other land with high environmental and amenity value? $\sqrt{}$ Within 400m of greenspace 2(b) Provide access to green spaces Χ Χ Χ 2 (c) Deliver more The nearest bus stop is located sustainable location patterns approximately 1km from the site. There is a school and local shops just and reduce the use of motor vehicles over 1km from the site at Oaklands. **ENVIRONMENTAL PROTECTION** 0 0 3(a) Protect and enhance 0 Site is located within a priority habitat biodiversity area (for deciduous broadleaf woodland), however the site is mainly hardstanding, apart from some trees on the site boundaries. 0 3(b) Protect and enhance 0 0 Site is adjacent to the A1(M) and is not likely to have a significant impact on landscapes landscape 0 3(c) Conserve and where 0 0 No constraints identified appropriate, enhance the historic environment ? ? ? 3(d) Reduce pollution from Not within a source protection zone. anv source However, there is potential land contamination. **CLIMATE CHANGE** 4(a) Reduce greenhouse 0 0 0 Not in a flood risk area gas emissions and Improve the District's ability to adapt to climate change **A JUST SOCIETY** 5(a) Share benefits of ? ? Regularisation of the existing unauthorised site may reduce potential

prosperity fairly				local animosity.
5(b) Increase access to decent and affordable housing	V	V	V	Will meet the needs of four Gypsy and Traveller family (as outlined in Gypsy and Traveller Accommodation Assessment Update January 2018).
5(c) Improve conditions and services that engender good health and reduce health inequalities	?	?	?	Site is adjacent to the A1(M). Potential impacts from noise and air pollution need to be mitigated.
RESOURCE USE AND WAST	E			
6(a) Use natural resources efficiently; reuse, use recycled where possible	0	0	0	No constraints identified
TOWN CENTRES				
7 Promote sustainable urban living	0	0	0	Rural development

Graveley

Policy GR1				
Site GR1 –formerly site 208 – Land at Milksey Lane				
SA Objective: Will the site	Score	Justification for assessment including short medium and long term issues and recommendations for mitigation / improvement		
Economic Activity				
Achieve sustainable levels of prosperity and economic growth?	0	No employment provision		
Land use and development patterns				
2a. Minimise the development of greenfield land and other land with high environmental and amenity value?	х	The development is located on greenfield land, although part of the site is includes a large house The site is located upon grade 3 agricultural land		
2b. Provide access to green spaces?	V	Green space within 400m Rights of way nearby providing access to open countryside		
2c. Deliver more sustainable location patterns and reduce the use of motor vehicles?	V	Just under half of the site is located within 400m of a bus stop with a regular service, but there is no railway station within 800m. Village location is likely to lead to the increased use of private cars		
Environmental protection				

3a. Protect and enhance biodiversity?	0	Site does not conflict with any designated areas of ecological interest, however, development of a partly greenfield site is unlikely to enhance biodiversity unless development includes green features within design Vegetation present in the form of overgrown hedgerows and grass areas
3b. Protect and enhance landscapes?	0	The site is located within the Arlesey – Great Wymondley landscape character area (LCA 216) which is considered to have low sensitivity
3c. Conserve and, where appropriate, enhance the historic environment?	0	Site is located near an archaeological area Part of site is in a conservation area Policy requires sensitive design to minimise impacts upon Graveley Conservation Area and archaeological survey to be completed prior to development
3d. Reduce pollution from any source?	0	Part of site is within Ground Water Source Protection Zone 3, although site is above a high groundwater vulnerability zone. However it is unlikely to be contaminated
Climate change		
4a. Reduce greenhouse gas emissions and Improve the Districts ability to adapt to climate change	0	Site not in flood zone, but part of Hight Street and Church Lane (assumed access roads) are in a Flood zone 3
A just society		
5a. Share benefits of prosperity fairly?	0	Small development, so no significant impact
5b. Increase access to decent and affordable housing?	0	The estimated number of dwellings will be too small to provide a proportion of affordable housing.
5c. Improve conditions and services that engender good health and reduce health inequalities?	Х	The site is not a major development and does not appear to be surrounded by residential properties. Site is close to the A1 Mitigation – noise and vibration should be considered by site design and landscaping
Resource use and waste		
6. Use natural resources efficiently; reuse, use recycled where possible	0	
Town centres		
7. Promote sustainable urban living?	0	Graveley's location makes the residents use of private transport likely to commute into the nearest large town for

	work and entertainment, few services in the village

Great Ashby and Northeast Stevenage

Oreat Ashby and Northe	Great Ashby and Northeast Stevenage							
Policy GA1 (formerly part of NES (option 9 in Feb 2013 options appraisal))								
Type of Site and Number: Residential								
Site Reference and Location: NES3 Roundwood								
	What is	s the		Justification for assessment and any mitigation				
	predict	ed effe	ct on	measures				
	each S	A objec	ctive?					
SA Objectives	Short	Med	Long					
	term	term	term					
		E	CONOM	IC ACTIVITY				
1 Achieve sustainable	0	0	0					
levels of prosperity and								
economic growth								
LAND USE AND DEVEL	OPMEN	T PATT	ERNS					
2(a) Minimise the	Х	х	Х	The development is located on a greenfield site				
development of				The site is located on agricultural land grade 3				
greenfield land and								
other land with high								
environmental and								
amenity value?								
2(b) Provide access to	?	?	?	Green space is within 400m				
green spaces				A public footpath and cycle track, part of the				
				Hertfordshire Way, borders the northern edge of				
				the site.				
				A shared foot/cycleway called Botany Bay Lane				
				runs from the south-east corner of the site past the				
				public open space .				
				The large, edge of town location of this site is likely				
				to provide opportunities for additional greenspace,				
				however it is developing greenspace in the first				
				instance and access to the countryside would be				
				further away for existing residents.				
				Policy requires integration of Footpath Graveley				
				010 as a perimeter feature around the north of the				
				site.				
other land with high environmental and amenity value? 2(b) Provide access to	?	?	?	A public footpath and cycle track, part of the Hertfordshire Way, borders the northern edge of the site. A shared foot/cycleway called Botany Bay Lane runs from the south-east corner of the site past the public open space. The large, edge of town location of this site is like to provide opportunities for additional greenspace however it is developing greenspace in the first instance and access to the countryside would be further away for existing residents. Policy requires integration of Footpath Graveley 010 as a perimeter feature around the north of the				

2 (c) Deliver more sustainable location patterns and reduce the use of motor vehicles ENVIRONMENTAL PRO	O TECTIO	0	0	A site of this size is likely to be able to provide some facilities within the development to minimise trips generated by car for day-to-day facilities. The issue is the relationship with the town centre. It is a further distance away than Great Ashby. It is still likely that a significant proportion of new residents would work outside Stevenage and travel by car, even if some employment was provided for in the development. The site is not within 400m of a regular bus service, nor within 800m of a railway station. However, the policy requires the provision for sustainable modes of transport having regard to the Stevenage Mobility Strategy and this is likleyt to include improved public transport provision. It also requires a Transport Assessment to identify and secure measures to manage traffic flows arising from the development along Back Lane.
3(a) Protect and enhance biodiversity	0	0	0	The habitat study accompanying the planning application for this site notes that the intense cultivation of the field with its narrow margins means that the majority of the site is of low intrinsic ecological value. The study also notes that the Site's boundary features are of greater ecological value and have the potential to support a number of protected and notable species. The boundary features also provide connectivity to woodland areas near the site (designated wildlife site). The policy requires: Retention and sensitive treatment of priority woodland habitats surrounding site to north and west; Consider and mitigate against any adverse impacts upon adjacent local wildlife site at Parsonsgreen Wood;

⁹ See http://www.north-herts.gov.uk/docfilesrv/1/00/10/56/00105681.pdf

2/h) Drotast and	2	?	V	The area is within the Weston Park LCA of the
3(b) Protect and	?	?	Х	
enhance landscapes				2011 landscape study ¹⁰ . This comments that some
				small scale development (less than 5ha) could be
				accommodated at the edge of Stevenage,
				extending recent development at Great Ashby,
				provided containment is provided by appropriately
				located woodland belts. However, this developed
				is 10ha in size, and the LCA describes
				developments of greater than 5ha as not
				appropriate.
				The landscape report ¹¹ accompanying the planning
				application considers that the existing site has a
				moderate capacity to accommodate residential
				development.
				This report also reinforces that need to retain the
				vegetation on the edge of the site, which
				contributes positively to the local landscape
				character.
				The policy requires sensitive design and
				landscaping around northern and western
				1
				peripheries to minimise impacts upon wider
				landscape and heritage assets. However, there is
				still likely to be a residual landscape impact.
3(c) Conserve and	0	0	0	Site is not located within an area of archaeological
where appropriate,				interest
enhance the historic				The archaeological desk-top study accompanying
environment				the planning application notes that the likelihood of
				remains is moderate to low, but recommends an
				archaeological survey of the site. Policy requires
				sensitive design and landscaping around northern
				and western peripheries to minimise impacts upon
				wider landscape and heritage assets, including the
				, ,
				setting of the Scheduled Ancient Monument at Chesfield Church.
2/d) Poduce pollution	0	0	0	
3(d) Reduce pollution	0	0	0	The site is situated within a source protection zone
from any source				3.
				There is no evidence of contamination.
				Rye Meads Water Cycle Study addresses impacts
				of the growth of Stevenage on the Rye Meads
				Sewage Treatment Works (and therefore on
				groundwater quality). This identified possible
				solutions up to 2021, however additional work was
				required past this date as the Water Framework
				Directive is likely to place more stringent controls
				on the water quality. Policy requires detailed
				drainage strategy identifying water infrastructure
				required and mechanism(s) for delivery
CLIMATE CHANGE				
4(a) Reduce	0	0	0	Site not in flood zone
T(a) Noduce	J	J		One not in nood Zone

¹⁰ See http://www.north-herts.gov.uk/220 2011.pdf
11 See Landscape and Visual Impact Appraisal Baseline, Nicholas Pearson Associates March 2008
http://www.north-herts.gov.uk/docfilesrv/1/00/10/56/00105671.pdf

greenhouse gas emissions and Improve the District's ability to adapt to climate change A JUST SOCIETY 5(a) Share benefits of	0	0	0	Surface flooding is not identified as a potential issue within this area. Although there are areas of deprivation in
prosperity fairly				Stevenage, the development is not likely to provide additional services for those areas.
5(b) Increase access to decent and affordable housing	√	V	V	Development would provide up to 360 dwellings (including 35% affordable housing)
5(c) Improve conditions and services that engender good health and reduce health inequalities	х	?	?	The site is a major development and appears to be in a residential area Initial construction phase would be disruptive for surrounding local residential areas Development of this large greenfield site will inevitably involve increased light, air and noise pollution. The policy requires sensitive integration into existing settlement in terms of development layout and building orientation.
RESOURCE USE AND V	VASTE		L	
6(a) Use natural resources efficiently; reuse, use recycled where possible	0	0	0	There are significant constraints on sewerage infrastructure in Stevenage. A large new housing development will put increased pressure on the sewerage and water supply infrastructure, although the Rye Meads Water Cycle Study identifies potential solutions. Policy requires detailed drainage strategy identifying water infrastructure required and mechanism(s) for delivery
TOWN CENTRES				
7 Promote sustainable urban living	0	0	0	Site on the edge of Stevenage.

Hitchin

Policy HT2						
Type of Site and Number: HT2 –formerly site 98 Residential						
Site Reference and Location: 07/0755, land north of Pound Farm, London Road, St Ippolyts						
	What is	s the		Justification for assessment and any mitigation		
	predict			measures		
	each S	A objec	ctive?			
SA Objectives	Short	Med	Long			
	term	term	term			
			EC	ONOMIC ACTIVITY		
1 Achieve	0	0	0	No employment areas included.		
sustainable						
levels of						

prosperity and				
economic				
growth	DEV/EL 6	 		
LAND USE AND	DEVELO	PMEN	IPALLE	RNS
2(a) Minimise	х	х	х	This site is a greenfield site.
the				The land is designated as grade 3 agricultural land,
development of				though most of it is grade 3b, according to the site
greenfield land				owners
and other land				
with high				
environmental				
and amenity				
value?				
2(b) Provide	?	?	?	There is green space located nearby. However this land
access to green				is green space which is easily accessible to a large
spaces				proportion of residents. Overall impact will depend on
,				resulting site layout and through routes provided
				3 , 3 ,
2 (c) Deliver	X	?	?	Site is located within 400m of a bus stop, but only with an
more				infrequent service. The site is more than 400m from the
sustainable				nearest frequent service, and more than 800m from the
location patterns				railway station
and reduce the				It is noted that the owners have produced a highway
use of motor				statement indicating that the site is 2km from Hitchin
vehicles				station which could be reached by cycling.
				Site on the edge of town – residents likely to commute,
				despite public transport and cycling options. Operation of
				policy SP6 could contribute to additional public transport
				provision.
ENVIRONMENTA	L PROT	ECTIO	N	

3(a) Protect and	0	0	0	This site is a greenfield site.
enhance biodiversity 3(b) Protect and	0	0	0	A designated wildlife site borders this site, containing a woodland and further investigation will be needed on potential impact on site. Site is an open field, bordered by trees and hedgerows. It is noted that an ecological survey funded by the owners has shown no habitats of ecological value and that the site is of no botanical interest. The effects on biodiversity will depend on the nature of the development. The policy requires that: Development consider and mitigate against any adverse impacts upon adjoining priority habitat (deciduous woodland) and key features of interest of adjacent local wildlife site (Folly Alder Swamp); Retain and reinforce planting along southern and eastern boundaries to ensure integrity of revised Green Belt boundary; Maintaining appropriate buffer zone from Ippolitts Brook at south-east of site.
enhance	U			one has no landscape designation
landscapes				
3(c) Conserve	0	0	0	Site does not adjoin a conservation area
and where				Site does not adjoin an area archaeological interest.
appropriate,				There are no listed buildings within this site. Policy
enhance the historic				requires sensitive design towards south-west of site and
				in areas viewed from Mill Lane to minimise harm to
environment	•	0		heritage assets
3(d) Reduce	0	0	0	Site is not within source protection zone 1 or 2
pollution from any source				Site is adjacent to Ippollitts Brook Site is not contaminated
CLIMATE CHANG	3F			Oile is not containinated
4(a) Reduce	0	0	?	The site abuts flood zones 2 and 3.
greenhouse gas	•			Site is subject to surface water flooding . Policy requires
emissions and				that development:
Improve the				
District's ability				Address existing surface water flood risk issues
to adapt to				through SUDs or other appropriate solution;
climate change				and agree and appropriate containing
				No residential development within Flood Zone 2.
A JUST SOCIETY				
5(a) Share	0	0	0	This town is not identified as a deprived area
benefits of				
prosperity fairly				

5(b) Increase		$\sqrt{}$	$\sqrt{}$	This site provides access to affordable and decent
access to				housing
decent and				
affordable				
housing				
5(c) Improve	?	0	0	The site is a major development and appears to be in a
conditions and				residential area
services that				Initial construction phase could possibly cause noise and
engender good				nuisance effects to local residents
health and				
reduce health				
inequalities				
RESOURCE USE	AND W	ASTE		
				No. 1 to the contract of the c
6(a) Use natural	0	0	0	No constraints identified.
6(a) Use natural resources	0	0	0	No constraints identified.
` '	0	0	0	No constraints identified.
resources	0	0	0	No constraints identified.
resources efficiently;	0	0	0	No constraints identified.
resources efficiently; reuse, use	0	0	0	No constraints identified.
resources efficiently; reuse, use recycled where	·	0	0	No constraints identified.
resources efficiently; reuse, use recycled where possible	·	0	0	No constraints identified. Site more than 800m from town centre
resources efficiently; reuse, use recycled where possible TOWN CENTRES	3			

Policy HT3							
Type of Site and	Type of Site and Number: Residential (Greenfield)						
Site Reference ar	nd Locat	tion: Hī	Γ3 -forme	erly H/r30 Land south of Oughton Lane Hitchin.			
	What is the predicted			Justification for assessment and any mitigation			
	effect on each SA			measures			
	objecti	ve?					
SA Objectives	Short	Med	Long				
	term	term	term				
			ECC	DNOMIC ACTIVITY			
1 Achieve	0	0	0	No employment provision			
sustainable							
levels of							
prosperity and							
economic							
growth							
LAND USE AND	DEVELO	PMEN	[PATTE	RNS			
2(a) Minimise	Х	Х	Х	Green (agricultural grade 3) no distinction was made			
the development				between 3a and 3b. Site has high amenity value for local			
of greenfield				residents.			
land and other							
land with high							
environmental							
and amenity							
value?							

O/b) Drovido	V			A DUDD wine class worth of the site offering access to
2(b) Provide	X	?	?	A RUPP runs along north of the site offering access to
access to green				the country side for informal recreation. The policy
spaces				requires that the development retains the integrity of this
				path. The longterm impact will depend on resulting site
	,	,	,	layout and through routes provided
2 Deliver more	√		V	Situated within 400m of a bus route with frequent
sustainable				services, but outside the 800 metre radius of Hitchin train
location patterns				station. Hitchin town centres is just within 800 metre
and reduce the				walking distance, and a food supermarket and
use of motor				community facilities are located even closer. This site is
vehicles				within walking distance, to a primary school (350m) and
ENN/ID ON MENTA	L DDGT	FOTIO		secondary school (1200m).
ENVIRONMENTA				There is no highly argity designation on the site. Delicy
3(a) Protect and enhance	0	0	0	There is no biodiversity designation on the site. Policy
				requires that development consider and mitigate against
biodiversity				potential adverse cumulative impacts of sites in this area
0/h) Dant	_		_	on Oughtonhead Lane SSSI.
3(b) Protect and	?	?	?	No landscape designations on site. The Landscape
enhance				Sensitivity and Capacity Study rated the site as having a
landscapes				moderate to high capacity but low to moderate
				sensitivity, i.e. it can accommodate development but
				mitigation measures may not completely reduce the
				effects of the development. Policy requires:
				Development retain and reinforce planting along
				western and southern boundaries to ensure integrity
				of revised Green Belt boundary;
				Sensitive design to minimise impacts upon
				landscapes to the west, including longer views from
				the Chilterns AONB
2(a) Canaaria	0	_	0	No importo identife d
3(c) Conserve and where	0	0	0	No impacts identifed
appropriate, enhance the				
historic				
environment				
3(d) Reduce	0	0	0	Site is not located within a groundwater protection zone.
pollution from		"		One is not located within a groundwater protection zone.
any source				
CLIMATE CHANG	SE			
4(a) Reduce	0	0	0	Small area of edge of site has surface water flooding
greenhouse gas		_		issue.
emissions and				
Improve the				
District's ability				
to adapt to				
climate change				
A JUST SOCIETY	<u> </u>			
5(a) Share	0	0	0	Not in a deprived area
benefits of				
	1	1	1	

prosperity fairly				
5(b) Increase		V	V	Planning policy requires provision of affordable housing
access to				in the development.
decent and				
affordable				
housing				
5(c) Improve	X	?	?	The site is a major development and appears to be in a
conditions and				residential area. Likely to be impacts on local residents
services that				in construction phase.
engender good				
health and				
reduce health				
inequalities				
RESOURCE USE	AND W	ASTE		
6(a) Use natural	0	0	0	No constraints identified
resources				
efficiently;				
reuse, use				
recycled where				
possible				
TOWN CENTRES				
7 Promote	$\sqrt{}$	V	$\sqrt{}$	Hitchin town centres is within 800 metre walking
sustainable				distance. According to the Town Centre study the centre
urban living				offers good shopping facilities and venues for evening
				entertainment.

Policy HT5							
Type of Site and Number: Residential (Greenfield)							
Site Reference an	d Locat	ion: H	Γ5- form	nerly H/r25 Land at Junction of Grays Lane, and Lucas			
Lane, Lane Hitchin	ı						
	What is	s the		Justification for assessment and any mitigation			
	predict	ed effe	ct on	measures			
	each S	A object	ctive?				
SA Objectives	Short	Med	Long				
	term	term	term				
	ECONOMIC ACTIVITY						
1 Achieve	0	0	0	No employment provision			
sustainable							
levels of							
prosperity and							
economic growth							
LAND USE AND D	PEVELO	PMENT	PATTE	RNS			
2(a) Minimise the	X	Х	Χ	Green (agricultural grade 3) no distinction was made			
development of				between 3a and 3b. Vacant field, currently used for			
greenfield land				informal recreation (dog walking).			
and other land							
with high							
environmental							
and amenity							
value?							

0(1) 5 11				
2(b) Provide	X	?	?	Although a footpath runs along north of the site offering
access to green				access to the country side for informal recreation, the
spaces				proposed development would increase distance from
				existing housing to open space. Long term impact will
				depend on resulting site layout and through routes
				provided. Policy requires maintaining appropriate access
				to, and integrity and character of, Bridleway Hitchin 004
				and Byway Open to All Traffic Hitchin 007
2c Deliver more	Х	Х	Х	The very southernmost tip of the site is exactly 400m as
sustainable				the crow flies from the nearest bus stop with a frequent
location patterns				service. However, it is substantially further than this via a
and reduce the				walking route, and the vast majority of the site is further
use of motor				than 400m from the bus stop. The site is also outside the
vehicles				800m radius of Hitchin trains station. Hitchin town centres
				is within 800 metre walking distance, and a food
				supermarket and community facilities are located even
				closer. This site is within walking distance, to a primary
				school (350m) and secondary school (1200m).
ENVIRONMENTA	L PROT	ECTION	J	
3(a) Protect and	0	0	0	There is no biodiversity designation on the site. Policy
enhance				requires that development consider and mitigate against
biodiversity				potential adverse cumulative impacts of sites in this area
,				on Oughtonhead Lane SSSI.
3(b) Protect and	0	0	0	No landscape designations on site. The Landscape
enhance				Sensitivity and Capacity Study rated the site as high
landscapes				capacity and low sensitivity These sites have been
landocapoo				appraised as being able to accommodate new housing
				development without significant effects on their character
				or the surrounding landscape. Policy requires sensitive
				design to minimise impacts upon landscapes to the west,
				including longer views from the Chilterns AONB
3(c) Conserve	0	0	0	No constraints identified
and where				
appropriate,				
enhance the				
historic				
environment				
3(d) Reduce	0	0	0	Identified within the Contaminated Land Study as unlikely
pollution from				to be contaminated. Site does not border any
any source				watercourses. Site is not located within a groundwater
3.1, 000100				protection zone.
CLIMATE CHANG	E		l	
4(a) Reduce	0	0	0	Site is not within a flood zone and is not subject to
greenhouse gas				surface water flooding.
emissions and				3 3 .
Improve the				
District's ability				
to adapt to				
climate change				
A JUST SOCIETY			<u> </u>	
5(a) Share	0	0	0	Not in an area of deprivation.
benefits of				Trocal and area of deprivation.
Dononto or			<u> </u>	

prosperity fairly				
5(b) Increase		√	V	Will provide affordable housing
access to decent				
and affordable				
housing				
5(c) Improve	?	0	0	The site is a major development and appears to be in a
conditions and				residential area. Possible impacts on local residents
services that				during construction phase.
engender good				
health and				
reduce health				
inequalities				
RESOURCE USE	AND WA	ASTE		
6(a) Use natural	0	0	0	No constraints identified
resources				
efficiently; reuse,				
use recycled				
where possible				
TOWN CENTRES				
7 Promote	$\sqrt{}$	√	√	Hitchin town centres is within 800 metre walking distance.
sustainable				According to the Town Centre study the centre offers
urban living				good shopping facilities and venues for evening
				entertainment.

Policy HT6							
Type of Site and Number: Residential (Greenfield)							
Site Reference an	Site Reference and Location: HT6 – formerly H/r14 Land at Junction of Grays Lane and Crow						
Furlong, Hitchin							
	What is	s the		Justification for assessment and any mitigation			
	predict	ed effe	ct on	measures			
	each S	A obje	ctive?				
SA Objectives	Short	Med	Long				
	term	term	term				
			EC	ONOMIC ACTIVITY			
1 Achieve	0	0	0	No employment provision			
sustainable							
levels of							
prosperity and							
economic growth							
LAND USE AND D	EVELO	PMENT	PATTE	RNS			
2(a) Minimise the	Х	Х	Х	Green (agricultural grade 3) no distinction was made			
development of				between 3a and 3b. Currently used as a paddock			
greenfield land				orchard.			
and other land							
with high							
environmental							
and amenity							
value?							

0(1) D 11				
2(b) Provide	Х	Х	?	Although a footpath runs along north of the site offering
access to green				access to the country side for informal recreation, the
spaces				proposed development would increase distance from
				existing housing to open space. Long term impact will
				depend on resulting site layout and through routes
				provided. Policy requires maintaining appropriate access
				to, and integrity and character of, Bridleway Hitchin 004
0.5."		3.7		and Byway Open to All Traffic Hitchin 007
2c Deliver more	Х	Х	Х	A small part of the site is just within 400m of a regular
sustainable				bus service as the crow flies, but no part is within 400m
location patterns				of the bus stop via a walking route. The site is also
and reduce the				outside the 800 metre radius of Hitchin trains station.
use of motor				Hitchin town centres is within 800 metre walking distance,
vehicles				and a food supermarket and community facilities are
		- CTION		located even closer.
ENVIRONMENTA				T
3(a) Protect and	0	0	0	There is no biodiversity designation on the site and the
enhance				site's previous use as a paddock would indicate a limited
biodiversity				wildlife variety. Policy requires that development:
				Consider and mitigate against any adverse
				impacts upon adjoining priority habitat (deciduous
				woodland);
				Consider and mitigate against potential adverse
				cumulative impacts of sites in this area on
				Oughtonhead Lane SSSI;
				Retain and reinforce planting along western and
				southern boundaries to ensure integrity of revised
				Green Belt boundary
3(b) Protect and	Х	Х	Х?	No landscape designations on site. The Landscape
enhance		_ ^	Λ:	Sensitivity and Capacity Study rated the site as moderate
landscapes				capacity and moderate sensitivity Policy requires
апазоарез				sensitive design to minimise impacts upon landscapes to
				the west, including longer views from the Chilterns
				AONB;
3(c) Conserve	0	0	0	Archaeological area. Policy requires archaeological
and where				survey to take place prior to development
appropriate,				The same place place and development
enhance the				
historic				
environment				
3(d) Reduce	0	0	0	Not listed within Contaminated Land Study. Site does not
pollution from				border any watercourses. Not within a Groundwater
any source				source protection zone.
CLIMATE CHANG	E	<u> </u>	<u> </u>	
4(a) Reduce	0	0	0	Site not in a flood zone and is not subject to surface
greenhouse gas				water flooding
emissions and				
Improve the				
District's ability				
2 locator o domity	<u> </u>			

to adapt to								
climate change								
A JUST SOCIETY								
5(a) Share	0	0	0	Not in a deprived area				
benefits of								
prosperity fairly								
5(b) Increase	$\sqrt{}$	V	√					
access to decent				Planning policy requires provision of affordable housing				
and affordable				in the development.				
housing								
5(c) Improve	X	?	?	The site is a major development and appears to be in a				
conditions and				residential area. Likely to be impacts on local residents				
services that				in construction phase				
engender good								
health and								
reduce health								
inequalities								
RESOURCE USE		ASTE						
6(a) Use natural	0	0	0	No constraints identified				
resources								
efficiently; reuse,								
use recycled								
where possible								
TOWN CENTRES			1					
7 Promote	$\sqrt{}$	$\sqrt{}$	V	Hitchin town centres is within 800 metre walking distance.				
sustainable				According to the Town Centre study the centre offers				
urban living				good shopping facilities and venues for evening				
				entertainment. Additional residents would support town centre viability.				

Policy HT8	Policy HT8							
Type of Site an	Type of Site and Number: Residential (Brownfield) HT8 – formerly H.r52							
Site Reference	and Lo	cation:	Land at	Cooks Way, Hitchin				
	What is	s the		Justification for assessment and any mitigation				
	predict	ed effe	ct on	measures				
	each SA objective?							
SA	Short	Med	Long					
Objectives	term	term	term					
			I	ECONOMIC ACTIVITY				
1 Achieve	Х	Х	Х	Using current employment land as housing				
sustainable								
levels of								
prosperity and								
economic								
growth								
LAND USE AN	D DEVE	LOPME	NT PAT	TERNS				

	,	-	,	T = - #
2(a) Minimise	V	V	V	Brownfield site
the				Land area is potentially contaminated due to use as gas
development				works – potential for remediation
of Greenfield				
land and other				
land with high				
environmental				
and amenity				
value?				
2(b) Provide	$\sqrt{}$	V	V	The site is within 400m of local playing fields and footpaths
access to				
green spaces				
2 (c) Deliver	V	V	V	There are bus stops with regular services within 400m
more	,	,	,	Train station is within 800m of site.
sustainable				Train station is within boom of site.
location				
patterns and reduce the				
use of motor				
vehicles			1011	
ENVIRONMEN				T
3(a) Protect	0	0	0	This is a Brownfield site.
and enhance				No designated ecological areas.
biodiversity				There are some trees present on the site.
3(b) Protect	0	0	0	In town centre
and enhance				
landscapes				
3(c) Conserve	0	0	0	No sites of historical conservation value or of archaeological
and where				interest within the vicinity of the development.
appropriate,				
enhance the				
historic				
environment				
3(d) Reduce	0	0	0	The site is not located in a Groundwater Source Protection
pollution from				Zone and does not border a watercourse.
any source				Potentially contaminated. Policy requires Preliminary Risk
" , " : : : : :				Assessment to identify any contamination associated with
				previous uses including mitigation
				, a see and a see
CLIMATE CHA	NGE			
4(a) Reduce	0	0	0	Not in a flood risk area
greenhouse				Small part of site subject to surface water flooding, 1 in
gas emissions				1000yr
and Improve				,
the District's				
ability to adapt				
to climate				
to climate				
change				
change	TV			
change A JUST SOCIE 5(a) Share	TY 0	0	0	Site unlikely to provide services to areas of deprivation

benefits of				
prosperity				
fairly				
5(b) Increase	V		V	Will provide affordable housing
access to	,	,	,	Trim provide anormable meaning
decent and				
affordable				
housing				
5(c) Improve	Х	Х	Х	High levels of noise disturbances from the adjacent railway
conditions and				tracks for the future residents living there.
services that				3
engender				
good health				
and reduce				
health				
inequalities				
RESOURCE US	SE AND	WASTE		
6(a) Use	0	0	0	No constraints identified
natural				
resources				
efficiently;				
reuse, use				
recycled				
where				
possible				
TOWN CENTR	ES			
7 Promote	$\sqrt{}$	$\sqrt{}$	$\sqrt{}$	New housing in close proximity to the town centre (within
sustainable				800m).
urban living				Site will provide housing to encourage people to live near
				the town centre.
				Suburban area regeneration contributes to town centre
				regeneration.
				Encouraging people to use local shops and town centre.

Dallay UT40							
Policy HT10							
Type of Site and	Number	: Resid	ential (B	rownfield)			
Site Reference ar	nd Locat	ion: H	Г10 - Foi	rmer B & Q, Nightingale Road, Hitchin			
	What is	s the		Justification for assessment and any mitigation			
	predict	ed effe	ct on	measures			
	each SA objective?						
SA Objectives	Short	Med	Long				
	term	term	term				
	ECONOMIC ACTIVITY						
1 Achieve	0	0	0	No employment provision			
sustainable							
levels of							
prosperity and							
economic growth							
LAND USE AND DEVELOPMENT PATTERNS							

2(a) Minimiaa	1 2/	2/	1 2	Located on current Brownfield area on land that is of low
2(a) Minimise	V	V	V	
the development				amenity value.
of Greenfield				Land is potentially contaminated through former use as
land and other				retail store and car park facility
land with high				Opportunity to reclaim contaminated land.
environmental				
and amenity				
value?				
2(b) Provide	Х	X	Х	Nearby footpaths.
access to green				Local Green space areas accessible through footpaths.
spaces				Green spaces not accessible within 800m of the site
				location; current position within residential area
2 (c) Deliver	1	V	V	Located near centre, access to public transport.
more				Bus stops with frequent services are within 400m of the
sustainable				site
location patterns				Access to local services and amenities without the need
and reduce the				for increased car usage.
use of motor				Train station within close proximity of proposed
vehicles				development; Within 800m of the site
ENVIRONMENTA	L PROT	ECTION	N	
3(a) Protect and	0	0	0	This is an existing brown field site.
enhance				It has no ecological designations
biodiversity				There are some trees present on the site, but nothing
				notable.
3(b) Protect and	0	0	0	No landscape issues
enhance				
landscapes				
3(c) Conserve	0	0	0	The site is not located near any conservation or historical
and where				designated areas.
appropriate,				
enhance the				
historic				
environment				
3(d) Reduce	0	0	0	The site is not located on a Groundwater source
pollution from				protection zone
any source				The site does not border a watercourse.
				The site has potential land contamination
CLIMATE CHANG	_			
4(a) Reduce	0	0	0	Not located within flood risk area.
greenhouse gas				Very small part of edge of site subject to surface water
emissions and				flooding
Improve the				
District's ability				
to adapt to				
climate change	<u> </u>			
A JUST SOCIETY				
			1	T
5(a) Share	0	0	0	Site not large enough to potentially contribute to urban
		0	0	Site not large enough to potentially contribute to urban vitality

5(b) Increase		V	V	Will provide affordable housing
access to decent				
and affordable				
housing				
5(c) Improve	?	0	0	May be some short term amenity impacts during
conditions and				construction phase but site would be replacing large retail
services that				with residential
engender good				
health and				
reduce health				
inequalities				
RESOURCE USE	AND W	ASTE		
6(a) Use natural	0	0	0	No constraints identified
resources				
efficiently; reuse,				
use recycled				
where possible				
TOWN CENTRES				
7 Promote	\checkmark			Within 800m of town centre
sustainable				Encourage more people to live near centre
urban living				It is within immediate accessibility of transport and local
				services.
				Provides new housing with direct accessibility to the town
				centre.

Policy HT11						
Site number and name: HT11 – Churchgate, Hitchin						
Type of site: Brownfield, Retail						
	What is the predicted effect on each SA objective?			Justification for assessment and any mitigation measures		
SA Objectives	Short	Med	Long			
	term	term	term			
ECONOMIC ACTIVITY						
Achieve sustainable levels of prosperity and economic growth	V	V	V	Accessible retail development in Hitchin town centre, which should contribute to competitiveness of the town centre		
LAND USE AND DEVELOPMENT PATTERNS						
2(a) Minimise the development of greenfield land and other land with high environmental and amenity value?	V	V	٨	Brownfield site, which does not impact on land of high agricultural value, or of high amenity or ecological value		
2(b) Provide access to green spaces	0	0	0	Should be no significant impact on access to green space from residential properties		

2 (c) Deliver more sustainable location patterns and reduce the use of motor vehicles	V	V	V	Not within 800m of the rail station but within 400m of a bus stop with a regular bus service	
ENVIRONMENTAL PRO	TECTION				
3(a) Protect and enhance biodiversity	0	0	0	No ecological designations but no evidence that development will lead to ecological improvements	
3(b) Protect and enhance landscapes	V	V	V	Site not covered by NHDC landscape assessments but, as a town centre site is likely to be of low landscape sensitivity and high capacity	
3(c) Conserve and	0	0	0	Within a conservation area	
where appropriate, enhance the historic				Contains a listed building and potential impact on the setting of other listed buildings	
environment				Within a designated archaeological area. Policy requires:	
				 Preservation and enhancement of heritage assets including Hitchin Conservation Area and listed buildings, including: 	
				 Protection of key views of Grade I listed St Mary's Church, including from Hollow Lane; 	
				 Consideration and sensitive treatment of key listed buildings and their settings including the Sun Hotel, the Biggin and various buildings in Market Place; 	
				 Archaeological survey to be completed prior to development 	
3(d) Reduce pollution	0	0	0	Site borders a watercourse	
from any source				Considered unlikely to be contaminated	
				Not within SPZ 1 or 2	
CLIMATE CHANGE					
4(a) Reduce greenhouse gas emissions and Improve the District's ability to adapt to climate change	?	?	?	Edges of site lies partially within flood zone 2 and within area of surface water flood risk	
A JUST SOCIETY					
5(a) Share benefits of prosperity fairly	0	0	0	Site not in proximity of deprived area	
5(b) Increase access to decent and affordable housing	?	?	?	May include an element of residential use but uncertain as to whether any of this will be affordable housing	
5(c) Improve conditions and services that engender good health and reduce health inequalities	?	?	?	Site may include some residential uses, which will be within the town centre and therefore may be impacted by noise. Will depend on configuration of development.	

RESOURCE USE AND WASTE					
6(a) Use natural resources efficiently; reuse, use recycled where possible	0	0	0	No identified constraints on water or wastewater infrastructure	
TOWN CENTRES					
7 Promote sustainable urban living	V	V	√ 	Should provide additional shops and services within the town centre	

Policy HT12					
Site number and name: HT12 - Paynes Park, Hitchin					
Type of site: Brownfield	d. Retail.				
	What is the predicted effect on each SA objective?			Justification for assessment and any mitigation measures	
SA Objectives	Short term	Med term	Long term		
ECONOMIC ACTIVITY					
1 Achieve sustainable levels of prosperity and economic growth	V	V	V	Accessible retail development in Hitchin town centre, which should contribute to competitiveness of the town centre	
LAND USE AND DEVELOPMENT PATTERNS					
2(a) Minimise the development of greenfield land and other land with high environmental and amenity value?	V	V	V	Brownfield site, which does not impact on land of high agricultural value, or of high amenity or ecological value	
2(b) Provide access to green spaces	0	0	0	Should be no significant impact on access to green space from residential properties	
2 (c) Deliver more sustainable location patterns and reduce the use of motor vehicles	V	V	V	Not within 800m of the rail station but within 400m of a bus stop with a regular bus service	
ENVIRONMENTAL PROTECTION					
3(a) Protect and enhance biodiversity	0	0	0	No ecological designations but no evidence that development will lead to ecological improvements	
3(b) Protect and enhance landscapes	0	0	0	Site not covered by NHDC landscape assessments but, as a town centre site is likely to be of low landscape sensitivity and high capacity	

3(c) Conserve and where appropriate, enhance the historic environment	0	0	0	Within a conservation area Contains a listed building and potential impact on the setting of other listed buildings. Policy requires preparation of a concept framework / masterplan to enable: Preservation and enhancement of heritage assets including Hitchin Conservation Area and listed buildings			
3(d) Reduce pollution from any source	0	0	0	Site does not border a watercourse Possible contamination due to previous commercial/industrial uses Not within SPZ 1 or 2			
CLIMATE CHANGE							
4(a) Reduce greenhouse gas emissions and Improve the District's ability to adapt to climate change	0	0	0	Not within flood zones 2 or 3 Very small amount of surface water flood risk on site			
A JUST SOCIETY							
5(a) Share benefits of prosperity fairly	0	0	0	Unlikely to provide additional services for deprived areas			
5(b) Increase access to decent and affordable housing	?	?	?	May include an element of residential use but uncertain as to whether any of this will be affordable housing			
5(c) Improve conditions and services that engender good health and reduce health inequalities	?	?	?	Site may include some residential uses, which will be within the town centre and therefore may be impacted by noise Will depend on configuration of development.			
RESOURCE USE AND V	WASTE						
6(a) Use natural resources efficiently; reuse, use recycled where possible	0	0	0	No identified constraints on water or wastewater infrastructure			
TOWN CENTRES							
7 Promote sustainable urban living	√ 	1	√ 	Should provide additional shops and services within the town centre			

Ickleford

Policy IC1						
Type of Site and I	Number:	IC1 –fc	ormerly	site 41 Residential		
Site Reference an	nd Locat	ion: 07/	0436/1	Land off Duncots Close, lckleford		
What is the				Justification for assessment and any mitigation		
	predicted effect on		ct on	measures		
	each S	A objec	ctive?			
SA Objectives	Short	Med	Long			
	term	term	term			
	ECONOMIC ACTIVITY					
1 Achieve	0	0	0	No employment provision		
sustainable						

levels of			Ī	
prosperity and				
economic growth)EVEL O	DAKENIT	DATTE	TRNC
2(a) Minimise the	Х	X	X	The location of the site is a greenfield site.
development of				Grade 3 agricultural land
greenfield land				
and other land				
with high environmental				
and amenity value?				
2(b) Provide	√	V	V	The site leastion backs out on to large expanses of ones
` '	٧	V	V	The site location backs out on to large expanses of open fields.
access to green				
spaces				Access to green space within 400m of the site.
2 (a) Dolivor	1	1	1	There are public rights of way near the site.
2 (c) Deliver more sustainable	\checkmark	$\sqrt{}$	√	Local bus service runs through the village connecting to the nearby towns.
location patterns				Bus stop location, with a regular service, is easily
and reduce the				accessible within 400m of the entire site.
use of motor				Railway station is over 800m away from the site
vehicles				Trailway station is over odom away from the site
ENVIRONMENTA	L PROTE	CTION		
3(a) Protect and	0	0	0	This is a greenfield site.
enhance				It has no ecological designations
biodiversity				There are some trees and vegetation present on the site.
				The same are a same and a same and a same are a same and a same a
3(b) Protect and	0	0	0	The site falls within the Pirton Lowlands which contains
enhance				the Chilterns AONB and is within a Landscape
landscapes				Conservation Area.
				However the landscape is common and the impact of
				development is moderate
				Sensitive housing design required to ensure that
				proposed housing density is in keeping with village
3(c) Conserve	0	0	0	The site is adjacent to a conservation area
and where	"	J		The site is adjoining an area of archaeological interest
appropriate,				Mitigation is included in the policy
enhance the				Thingshorr is included in the policy
historic				
environment				
3(d) Reduce	0	0	0	The site is not located in a source protection zone.
pollution from				Site is not contaminated
any source				
CLIMATE CHANG	Ε		l .	
4(a) Reduce	0	0	0	The site is not in a flood zone (flood zone 3 is approx.
greenhouse gas	-	-		80m to the east of the site). The site is subject to surface
emissions and				water flooding. Policy provides mitigation for this.
Improve the				3 2 3, 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2
District's ability				
to adapt to				
climate change				
			l	

A JUST SOCIETY	A JUST SOCIETY						
5(a) Share	0	0	0	Development too small to support rural services			
benefits of							
prosperity fairly							
5(b) Increase	0	0	0	Site is too small (9 units) to be required to provide			
access to decent				affordable housing			
and affordable							
housing							
5(c) Improve	?	0	0	Initial impacts would be the pressures of construction on			
conditions and				the surrounding residential areas.			
services that				Relatively small development (fewer than 10 dwellings);			
engender good				unlikely to have long term effects			
health and							
reduce health							
inequalities							
RESOURCE USE	AND WA	ASTE					
6(a) Use natural	0	0	0	Policy requires detailed drainage strategy identifying			
resources				water infrastructure required and mechanism(s) for			
efficiently; reuse,				delivery.			
use recycled							
where possible							
TOWN CENTRES	TOWN CENTRES						
7 Promote	0	0	0				
sustainable							
urban living							

Policy IC2							
Type of Site and Number: IC:	Type of Site and Number: IC2 – formerly site 40 Residential						
Site Reference and Location: 08/3637 Burford Grange Bedford Road, Ickleford							
	What is	the predic	ted effect	Justification for assessment and			
	on each	SA object	ive?	any mitigation measures			
SA Objectives	Short	Med	Long				
	term	term	term				
	E	CONOMIC	ACTIVITY				
1 Achieve sustainable levels	0	0	0	No employment provision			
of prosperity and economic							
growth							
LAND USE AND DEVELOPM	ENT PAT	TERNS					
2(a) Minimise the	X	Х	Х	The location of the site is a greenfield			
development of greenfield				site on grade 3 agricultural land			
land and other land with high							
environmental and amenity							
value?							
2(b) Provide access to green	$\sqrt{}$	V		The site location backs out on to			
spaces				large expanses of open fields.			
				Access to green space within 400m			
				of the site.			
				There are numerous footpaths			
				around the site. Policy requires link			
				over A600 to connect to existing			
				network.			

	1	ı	1	T
2 (c) Deliver more				Local bus service runs through the
sustainable location patterns				village connecting to the nearby
and reduce the use of motor				towns.
vehicles				Bus stop location, with regular
				service, is easily accessible within
				400m of the entire site.
				Railway station is over 800m away
				from the site. Policy requires
				Transport Assessment to consider
				the cumulative impacts of sites IC2,
				IC3 and LS1 on the junction of the
				A600 and Turnpike Lane for all users
				and secure necessary mitigation or
				improvement measures
ENVIRONMENTAL PROTECT	LION			improvement measures
3(a) Protect and enhance	0	0	0	It has no ecological designations, but
biodiversity				is adjacent to a wildlife site. Mitigation
blodiversity				included in policy
				included in policy
3(b) Protect and enhance	0	0	0	The site falls within the Pirton
landscapes				Lowlands which contains the
landsdapes				Chilterns AONB and is within a
				Landscape Conservation Area.
				However the landscape is common
				·
				and the impact of development is
3(c) Conserve and where	0	0	0	moderate The site is not within a conservation
	"	0	0	
appropriate, enhance the				area
historic environment				The site is not within an area of
3(d) Reduce pollution from	0	0	0	archaeological interest The site does not border a
•	"	0		
any source				watercourse
				Site is not within a source protection
				zone
CLIMATE CHANCE				Site is not contaminated
CLIMATE CHANGE	0	0	0	The site is is not in a flood zone
4(a) Reduce greenhouse gas		"		(flood zone 3 is approx. 35m to
emissions and Improve the				`
District's ability to adapt to				south)
climate change				A very small part of the site is subject
				to surface water flooding
A JUST SOCIETY				
5(a) Share benefits of		 	I √	The proposed development of this
prosperity fairly	'	·		site could aid in retaining local
prospority rainly				services within the area.
5(b) Increase access to	V	√	V	Site is large enough to create
decent and affordable		·		affordable housing
housing				
5(c) Improve conditions and	?	?	?	Although this is in a village, there are
services that engender good]]	no houses immediately adjacent.

health and reduce health				Impacts are uncertain	
inequalities					
	RESC	URCE US	E AND WA	STE	
6(a) Use natural resources	0	0	0	Policy requires detailed drainage	
efficiently; reuse, use				strategy identifying water	
recycled where possible				infrastructure required and	
				mechanism(s) for delivery	
TOWN CENTRES					
7 Promote sustainable urban	0	0	0		
living					

Policy IC3						
Type of Site and	d Numbe	er:				
Site Reference and Location: IC3 - Land at Bedford Road, Ickleford						
	What is	s the		Justification for assessment and any mitigation		
	predict	ted effe	ect on	measures		
	each S	A obje	ctive?			
SA Objectives	Short	Med	Long			
	term	term	term			
			EC	ONOMIC ACTIVITY		
1 Achieve	0	0	0	No employment provision		
sustainable						
levels of						
prosperity and						
economic						
growth						
LAND USE AND	DEVEL	OPME	NT PAT	TERNS		
2(a) Minimise	Х	Х	Х	Site is largely greenfield agricultural land, although		
the				some buildings on part of the site.		
development of				Site is grade 2 agricultural land.		
greenfield land						
and other land						
with high						
environmental						
and amenity						
value?						
2(b) Provide	V	V	V	Green spaces located within 400m. Policy requires		
access to				protection of existing footpaths.		
green spaces						
2 (c) Deliver	?	?	?	Approximately half of the site is within 400mof bus stop		
more				with a regular service		
sustainable				More than 800m to station		
location				Located adjacent to village of Ickleford which has a		
patterns and				number of services and facilities. Near Hitchin,		
reduce the use				although some distance from the town centre		
of motor						
vehicles						
ENVIRONMENT	AL PRO	TECTION	ON			

3(a) Protect	0	0	0	Site is largely greenfield and includes priority
and enhance				deciduous woodland habitat. Mitigation included in
biodiversity				policy.
3(b) Protect	х	х	?	Policy includes mitigation for landscape impacts,
and enhance				though long term effect uncertain
landscapes				
3(c) Conserve	0	0	0	Site is adjacent to area of archaeological significance
and where				Policy includes mitigation
appropriate,				
enhance the				
historic				
environment				
3(d) Reduce	0	0	0	Site unlikely to be contaminated
pollution from				Site not in SPZ 1 or 2
any source				Site does not border a river.
CLIMATE CHAN	IGE		l	
4(a) Reduce	0	0	0	The site is not in a high flood risk area.
greenhouse				Small parts of the site are subject to surface water
gas emissions				flooding.
and Improve				_
the District's				
ability to adapt				
to climate				
change				
A JUST SOCIET	Υ			
5(a) Share	V	V	V	Site will support local facilities including potential new
benefits of				school site.
prosperity fairly				
5(b) Increase	$\sqrt{}$	√	√	Site will deliver affordable housing
access to				
decent and				
affordable				
housing				
5(c) Improve	Х	?	?	The site is a major development and appears to be in a
conditions and				residential area
services that				Initial construction phase would be disruptive for
engender good				surrounding local residential areas. There would need
health and				to be controls to minimise disruption. Policy requires
reduce health				sensitive integration into existing village.
inequalities				
RESOURCE US	E AND V	VASTE		
6(a) Use	0	0	0	Policy requires detailed drainage strategy identifying
natural				water infrastructure required and mechanism(s) for
resources				delivery.
efficiently;				
reuse, use				
recycled where				
possible				
TOWN CENTRE	S			
7 Promote	0	0	0	
sustainable				

urban living		

Kimpton

D. II. IGNO						
Policy KM3		Б				
Type of Site and I			_			
Site Reference and Location: KM3 – formerly K/01 Land north of High St Kimpton						
	What is			Justification for assessment and any mitigation		
	predict			measures		
	each S	A obje	ctive?			
SA Objectives	Short	Med	Long			
	term	term	term			
			EC	ONOMIC ACTIVITY		
1 Achieve	0	0	0	No employment provision		
sustainable						
levels of						
prosperity and						
economic growth						
LAND USE AND	EVELO	PMENT	PATTE	RNS		
2(a) Minimise the	Х	Х	Х	Greenfield site, grade 3 agricultural land		
development of						
greenfield land						
and other land						
with high						
environmental						
and amenity						
value?						
2(b) Provide	V	V	V	Public footpath access to the countryside within a few		
access to green	,	,	, i	hundred metres.		
spaces				Tidifal od Motioo.		
2 (c) Deliver	Х	Х	Х	Village has a food shop, post office, surgery and school.		
more sustainable	^			There is a bus stop adjacent to the site but it is only		
location patterns				served by an infrequent service, and the nearest railway		
and reduce the				station is at Knebworth, 7.5km as the crow flies. Travel to		
use of motor				work is likely to involve car travel to the station, Luton,		
vehicles				Stevenage or further afield.		
verlicles				Stevenage of further affeld.		
ENVIRONMENTA	I DDATI	ECTION]			
3(a) Protect and	0	0	0	No biodiversity designations, but hedges on east and		
enhance	0	J		west boundaries provide green corridors, and should be		
				retained.		
biodiversity	0	0	0			
3(b) Protect and	U	U	"	Site is farmland on the edge of the village. No landscape		
enhance				designations.		
landscapes	•	•	_	Otto in a disposet to a source most to a source Dally		
3(c) Conserve	0	0	0	Site is adjacent to a conservation area. Policy provides		
and where				mitigation.		
appropriate,						
enhance the						
historic						
environment						

3(d) Reduce	0	0	0	Not in SPZ 1 or 2
pollution from				Site doesn't border a watercourse
any source				
CLIMATE CHANG	E			
4(a) Reduce	0	0	0	Not in a flood risk area
greenhouse gas				The site itself is subject to surface water flooding (1 in
emissions and				1000 years), as is High Street (1 in 30 years -
Improve the				presumably the access point for the site).
District's ability				Policy provides mitigation
to adapt to				
climate change				
A JUST SOCIETY				
5(a) Share	0	0	0	Development not big enough to support village services
benefits of				
prosperity fairly				
5(b) Increase		$\sqrt{}$	V	Development policies require the provision of affordable
access to decent				housing
and affordable				
housing				
5(c) Improve	?	?	?	Site is a relatively small development in a village, impacts
conditions and				are uncertain
services that				
engender good				
health and				
reduce health				
inequalities				
RESOURCE USE	AND WA	ASTE		
6(a) Use natural	0	0	0	
resources				
efficiently; reuse,				
use recycled				
where possible				
TOWN CENTRES				
7 Promote	0	0	0	
sustainable				
urban living				

Kings Walden

Policy KW1							
Type of Site and	Type of Site and Number: KW1- formerly site 51 Residential						
Site Reference ar	nd Locat	ion:07/	0961/1 <i>A</i>	Allotments South West of the Heath, King's Walden			
	What is	s the		Justification for assessment and any mitigation			
	predicted effect on			measures			
	each SA objective?						
SA Objectives	Short	Med	Long				
	term	term	term				
			EC	ONOMIC ACTIVITY			
1 Achieve	0	0	0	No employment provision			
sustainable							
levels of							
prosperity and							

economic growth				
LAND USE AND D)EVELO	PMFNT	 PATTE	L PRNS
			1	
2(a) Minimise the	X	X	X	The development is located on a greenfield site The site is located upon agricultural land grade 3
development of				The site is located upon agricultural land grade 3
greenfield land				
and other land				
with high				
environmental				
and amenity				
value?	,	,	,	
2(b) Provide	$\sqrt{}$	$\sqrt{}$		green space is within 400m
access to green				Public rights of way is near this site
spaces				Policy provides for green corridor through site.
2 (c) Deliver	X	X	х	The site is extremely isolated and as such is not well
more sustainable				served by public transport.
location patterns				People living here are likely to rely on personal cars.
and reduce the				Not within 800m of a train station
use of motor				Not within 400m of a bus stop with a regular service
vehicles				(though an infrequent service is available
				Long term – Will encourage use of private transport for
				commuting to village areas.
ENVIRONMENTA	L PROTE	CTION	İ	
3(a) Protect and	0	0	0	Site is not designated as being of ecological importance
enhance				
biodiversity				
3(b) Protect and	0	0	0	This site lies within the Breachwood Green Ridge
enhance				landscape area
landscapes				The landscape is common however built development
•				has a moderate impact on the landscape
3(c) Conserve	0	0	0	Site is not located near conservation areas
and where				Site is not located within areas of archaeological interest
appropriate,				Site contains no listed buildings, however is located
enhance the				opposite some listed buildings. Policy provides mitigation.
historic				
environment				
3(d) Reduce	0	0	0	The northernmost corner of the site is within a source
pollution from				protection zone 2
any source				Site does not border a water course
•				There is no evidence of contamination upon the site
CLIMATE CHANG	E			
4(a) Reduce	0	0	0	The site is not in a flood zone.
greenhouse gas				The site itself is not subject to surface water flooding but
emissions and				The Heath (the likely access road) is subject to 1 in 1000
Improve the				years surface water flooding events
District's ability				
to adapt to				
climate change				
A JUST SOCIETY			l .	
5(a) Share	0	0	0	There are not a lot of services and facilities within this
benefits of				area.
prosperity fairly				
prospority rains	<u> </u>			

5(b) Increase	$\sqrt{}$		V	Site and dwelling quantity is large enough to provide
access to decent				affordable housing
and affordable				Housing Background Paper identifies increasing
housing				affordable development as a reason for allowing a site
				within this area
5(c) Improve	?	0	0	Evidence of noise constraints identified from the runway
conditions and				at Luton airport. Policy provides mitigation.
services that				Initial construction phase could be disruptive for
engender good				surrounding local residential areas
health and				
reduce health				
inequalities				
RESOURCE USE	AND WA	ASTE		
6(a) Use natural	0	0	0	
resources				
efficiently; reuse,				
use recycled				
where possible				
TOWN CENTRES				
7 Promote	0	0	0	
sustainable				
urban living				

Knebworth

Knebworth				
Policy KB1				
Type of Site and N	Number:	KB1 -f	ormerly	site 52 Residential
Site Reference an	d Locat	ion 07/	0904/7 L	and at Deards End, Knebworth
	What is	s the		Justification for assessment and any mitigation
	predict	ted effe	ct on	measures
	each S	A obje	ctive?	
SA Objectives	Short	Med	Long	
	term	term	term	
			ECC	DNOMIC ACTIVITY
1 Achieve	0	0	0	No employment provision
sustainable levels				
of prosperity and				
economic growth				
LAND USE AND D	EVELO	PMENT	PATTE	RNS
2(a) Minimise the	х	х	х	This site is a greenfield site.
development of				Grade 3 agricultural land
greenfield land				
and other land				
with high				
environmental				
and amenity				
value?				

0/1 \ D		_		T
2(b) Provide	X	?	?	There is no green space located nearby
access to green				Development on this land would greatly restrict access to
spaces				green space for the residents nearby
				(some site area is to be left for open space)
				Long term impacts will depend on resulting site layout and through routes provided and public open space
				provided in development.
2 (c) Deliver		1	1	Site is within 400m of bus stop, but not with a regular
more sustainable	V	V	V	service. The site is, however, within 800m of a railway
location patterns				station
and reduce the				Site is Located within walking distance to the town centre
use of motor				Cito to Ecoated Walling Walling diotation to the town control
vehicles				
ENVIRONMENTAL	PROTE	CTION		
3(a) Protect and	?	?	?	Trees and hedgerows are present throughout the site, as
enhance				well as grassland. Herts Ecology indicates possible
biodiversity				reptile interest and bats in general area. Suggests
-				grassland area requires Phase 1 survey to assess value,
				including pond. Policy includes mitigation for potential
		<u> </u>		adverse impacts on SSI and priority habitat.
3(b) Protect and	0	0	0	Site is within the landscape area of Knebworth
enhance				This landscape area is a Landscape conservation Area
landscapes				Landscape is common
				Impact of built development is low
3(c) Conserve	0	0	0	The site is adjoining the town's conservation area.
and where				Policy provides mitigation
appropriate,				
enhance the				
historic environment				
3(d) Reduce	0	0	0	Site is situated within a source protection zone 2.
pollution from any	U	"	0	This site is not contaminated
source				This site does not border a watercourse
300100				There is no landfill site within 250m
CLIMATE CHANG	E			There is no iditalia site water 20011
4(a) Reduce	0	0	0	Site is not within a flood zone
greenhouse gas				Small parts of the site, and many of the surrounding
emissions and				streets, are subject to surface water flooding. Policy
Improve the				provides mitigation.
District's ability to				
adapt to climate				
change				
A JUST SOCIETY		,	,	
5(a) Share	$\sqrt{}$	$\sqrt{}$		Development would support local services, including
benefits of				school provision
prosperity fairly	1	,	,	
5(b) Increase	$\sqrt{}$			This site provides access to affordable and decent
access to decent				housing
and affordable				
housing		_		The site is a section development of the site is a section of the site
5(c) Improve	X	?	?	The site is a major development and appears to be in a
conditions and				residential area

services that				Site is situated next to the A1(M).			
engender good				Policy provides mitigation			
health and				Initial construction phase could possibly cause noise and			
reduce health				nuisance to local residents			
inequalities							
RESOURCE USE	RESOURCE USE AND WASTE						
6(a) Use natural	0	0	0	Policy requires detailed drainage strategy identifying			
resources				water infrastructure required and mechanism(s) for			
efficiently; reuse,				delivery			
use recycled							
where possible							
TOWN CENTRES							
7 Promote	0	0	0				
sustainable urban							
living							

Policy KB2								
_	lumbor	KB2-4	ormorky	cito 53 Pacidantial				
	Type of Site and Number: KB2- formerly site 53 Residential Site Reference and Location 07/0904/7 Land at Gypsy Lane, Knebworth							
Concerned and Location 0770304/7 Land at Cypsy Lane, Micbworth								
	What is	s the		Justification for assessment and any mitigation				
		ted effe	ct on	measures				
		A obje		mododioo				
SA Objectives	Short	Med	Long					
	term	term	term					
			ECC	DNOMIC ACTIVITY				
1 Achieve	0	0	0	No employment provision				
sustainable levels								
of prosperity and								
economic growth								
LAND USE AND D	EVELO	PMENT	PATTE	RNS				
2(a) Minimise the	Х	х	х	This site is a greenfield site.				
development of				Grade 3 agricultural land				
greenfield land								
and other land								
with high								
environmental								
and amenity								
value?								
2(b) Provide	Х	?	?	There is no green space located nearby				
access to green				Development on this land would greatly restrict access to				
spaces				green space for the residents nearby				
				(some site area is to be left for open space)				
				Long term impacts will depend on resulting site layout				
				and through routes provided and public open space				
0 () 5 "	,	,	,	provided in development.				
2 (c) Deliver	V	V		Site is within 400m of bus stop, but not with a regular				
more sustainable				service. The site is, however, within 800m of a railway				
location patterns				station				
and reduce the				Site is Located within walking distance to the town centre				
use of motor								
vehicles								

ENVIRONMENTAL	. PROTE	CTION		
3(a) Protect and	0	0	0	This site is a greenfield site.
enhance				No designated wildlife sites fall within this site
biodiversity				Trees and hedgerows are present throughout the site.
Diodivorsity				11000 and hougerows are prosent unoughout the site.
3(b) Protect and	0	0	0	Site is within the landscape area of Knebworth
enhance				Landscape is common
landscapes				Impact of built development is low
3(c) Conserve	0	0	0	The site is adjoining the town's conservation area.
and where				Policy provides mitigation
appropriate,				
enhance the				
historic				
environment				
3(d) Reduce	0	0	0	Site is not situated within a source protection zone 1 or
pollution from any				2. This site is potentially contaminated due to unknown
source				fill on the site
CLIMATE CHANG				
4(a) Reduce	0	0	0	Site is not within a floodplain
greenhouse gas				Site is subject to surface water flooding
emissions and				Policy provides mitigation
Improve the				
District's ability to				
adapt to climate				
change				
A JUST SOCIETY		1	1 1	Therm of the man is a second of the man is a
5(a) Share	V	V	V	Will support local facilities, including school
benefits of				
prosperity fairly	1	,	,	71. 7
5(b) Increase	$\sqrt{}$	V	V	This site provides access to affordable and decent
access to decent				housing
and affordable				
housing		_	_	The site is a major development of the site is a ma
5(c) Improve	X	?	?	The site is a major development and appears to be in a
conditions and				residential area
services that				Site is situated next to the A1(M).
engender good health and				Policy provides mitigation for noise impacts.
				Initial construction phase could possibly cause noise and nuisance effects to local residents
reduce health				nuisance enects to local residents
inequalities RESOURCE USE	V VID /V/ V	STE		
6(a) Use natural	O O	0	0	Policy requires detailed drainage strategy identifying
resources			"	water infrastructure required and mechanism(s) for
efficiently; reuse,				delivery.
use recycled				dolivery.
where possible				
TOWN CENTRES				
7 Promote	0	0	0	
sustainable urban				
living				
9		l	L	

Dallas KD2				
Policy KB3	Mumbar	Othor	Mixad II	la a
Type of Site and				se ers Yard, London Road, Knebworth.
Site Reference at	What is		os, bullu	Justification for assessment and any mitigation
	predicted effect on		ot on	
	_			measures
OA Objectives	each S			
SA Objectives	Short	Med	Long	
	term	term	term	ONOMIC ACTIVITY
4 Ashious	, , , , , , , , , , , , , , , , , , ,	,		ONOMIC ACTIVITY
1 Achieve				As mixed use site, will include employment provision
sustainable				
levels of				
prosperity and				
economic growth				
LAND USE AND I	DEVELO	ı	1	
2(a) Minimise the		$\sqrt{}$		Regeneration of a Brownfield site
development of				Potentially contaminated due to commercial/industrial
greenfield land				use, so may be benefits from regenerating contaminated
and other land				land.
with high				
environmental				
and amenity				
value?				
2(b) Provide	V	V	V	The development is within 400m of green space
access to green				
spaces				
2 (c) Deliver	V	V	V	The site is within 400m of a bus stop with a regular
more sustainable				service
location patterns				Within 800m of the train station
and reduce the				
use of motor				
vehicles				
ENVIRONMENTA	L PROTI	ECTION	J	
3(a) Protect and	0	0	0	This is a brown field site.
enhance				It has no ecological designations
biodiversity				3 222 3 202 2
3(b) Protect and	0	0	0	N.a
enhance				
landscapes				
3(c) Conserve	0	0	0	Site will not impact upon conservation areas or features
and where				of cultural or archaeological interest.
appropriate,				or outland or archaeological interest.
enhance the				
historic				
environment				

3(d) Reduce pollution from any source	X	x	х	The site is located in Ground Water Source Protection Zone 1 Site does not border a watercourse. The site is possibly contaminated from commercial/industrial use. Mitigation – contaminated land survey and remediation if necessary
	0	_	0	The site is not in a high flood risk area, but the majority of
4(a) Reduce	U	0	0	The site is not in a high flood risk area but the majority of
greenhouse gas				the site is subject to surface water flooding
emissions and				Policy provides mitigation
Improve the				
District's ability				
to adapt to climate change				
A JUST SOCIETY				
5(a) Share	0	0	0	Small development unlikely to have a significant impact
benefits of	U	0	0	on local services
prosperity fairly				off local services
5(b) Increase	√	V		Will provide affordable housing
access to decent	•	,	,	TVIII provide anoradore nodoring
and affordable				
housing				
5(c) Improve	?	0	0	Surrounded by residential, retail and commercial
conditions and	-			properties.
services that				May have some negative impacts during the construction
engender good				phase.
health and				·
reduce health				
inequalities				
RESOURCE USE	AND WA	ASTE		
6(a) Use natural	0	0	0	
resources				
efficiently; reuse,				
use recycled				
where possible				
TOWN CENTRES				
7 Promote	0	0	0	
sustainable				
urban living				

Policy KB4 Site number and name: KB4 - Land east of Knebworth Type of site: Greenfield. Residential.				
	What is the predicted effect on each SA objective?			Justification for assessment and any mitigation measures
SA Objectives	Short term	Med term	Long term	

ECONOMIC ACTIVITY				
1 Achieve sustainable levels of prosperity and economic growth	0	0	0	Residential site
LAND USE AND DEVEL	OPMENT	PATTE	RNS	
2(a) Minimise the development of greenfield land and other land with high environmental and amenity value?	Х	X	X	Approximately half of the site is grade 3 agricultural land
2(b) Provide access to green spaces	V	V	√ 	Housing site within 400m of various green spaces and, given the scale of development (200 dwellings), it would contribute some additional green space which would be accessible to nearby residential properties
2 (c) Deliver more sustainable location patterns and reduce the use of motor vehicles	V	√ 	V	Site is within 800m of Knebworth rail station and within 400m of bus stops with regular bus services
ENVIRONMENTAL PRO	TECTION	ı		
3(a) Protect and enhance biodiversity	0	0	0	None of the site is designated for ecological reasons. Herts Ecology suggest the site is of low ecological sensitivity and that it is a medium habitat creation priority area.
3(b) Protect and enhance landscapes	х	X	?	The site is not within AONB but most of the site is of high-moderate sensitivity and low-moderate capacity. Officer comments suggest that part of the site is open in character, is visually exposed and forms part of the green buffer between Stevenage and eastern edge of Knebworth. Policy provides mitigation.
3(c) Conserve and where appropriate, enhance the historic environment	0	0	0	No constraints identified
3(d) Reduce pollution from any source	0	0	0	Part of the site is in SPZ 1. Site is not adjacent to a watercourse. No contamination concerns identified.
CLIMATE CHANGE				
4(a) Reduce greenhouse gas emissions and Improve the District's ability to adapt to climate change	0	0	0	Ribbons of surface water flood risk on the site. Policy provides mitigation.
A JUST SOCIETY				
5(a) Share benefits of prosperity fairly	V	V	V	Will support local services, including secondary school provision
5(b) Increase access to decent and affordable housing	V	1	V	Will provide affordable housing.

5(c) Improve conditions and services that engender good health and reduce health inequalities	Х	?	?	Large development adjacent to residential areas. Likely to have impacts during construction phase. Medium and long term impacts uncertain.		
RESOURCE USE AND W	RESOURCE USE AND WASTE					
6(a) Use natural resources efficiently; reuse, use recycled where possible	0	0	0	Policy requires detailed drainage strategy identifying water infrastructure required and mechanism(s) for delivery		
TOWN CENTRES						
7 Promote sustainable urban living	0	0	0	Village development		

Letchworth Garden City

	Edition of the state of the sta					
Policy LG3 –formerly L/r13 Land east of Talbot Way, Letchworth						
	What is			Justification for assessment and any mitigation		
	predict	ted effe	ct on	measures		
	each S	A obje	ctive?			
SA Objectives	Short	Med	Long			
	term	term	term			
			EC	CONOMIC ACTIVITY		
1 Achieve	Х	Х	Х	Will result in loss of employment sites. However, the site		
sustainable				was allocated after consideration 'in the round' of future		
levels of				housing and employment needs. Plan seeks to meet both		
prosperity and				in full		
economic						
growth						
LAND USE AND I	DEVELO	PMEN	T PATT	ERNS		
2(a) Minimise	Х	Х	Х	Part of this greenfield site (grade 3), part already treated		
the development				as urban). Due to lack of distinction between 3 a and b, no		
of greenfield				comments possible on whether site contains areas of high		
land and other				agricultural value. As site is used for allotments, loss of it		
land with high				would have negative impact until replacement facility is		
environmental				established.		
and amenity						
value?						
2(b) Provide	Х	Х	Х	Loss of this allotment site would have a negative effect on		
access to green	``	'`	7.	access to area of value for informal recreation, unless a		
spaces				replacement facility can be provided within close vicinity of		
00000				the same for better quality before development		
				commences. A footpath runs along the northern side.		
				Policy requires this to be retained		
				1 oney requires this to be retained		

2c Deliver more		.,	.1	Majority of aits within 400m of a bug stop with fraguent
	√	√	√	Majority of site within 400m of a bus stop with frequent
sustainable				services, but approx 2km from Letchworth station and 1km
location patterns				from Baldock Station. Although the railway line presents a
and reduce the				barrier the urban area to the south west and the town
use of motor				centres are outside a walking distance from the site, there
vehicles				are several bridges to enable cycling access to Letchworth
				and Baldock town centres and associated community,
				civic and heath facility. According to the Town Centre
				study Letchworth centre has good convenience shopping
				facilities. Effect is likely to improve over time in conjunction
				with other measures to reduce car dependencies.
ENVIRONMENTA				
3(a) Protect and	0	0	0	Although there is no biodiversity designation on the site,
enhance				the site current use as allotment provides varied habitats.
biodiversity				Potential to create habitats as part of the new site layout
				as well as providing green corridors and roof top greening.
3(b) Protect and	X	X	X	No landscape designations on site. The Landscape
enhance				Sensitivity and Capacity Study rated the site as having
landscapes				moderate to high development capacity but moderate
				sensitivity. may be able to accommodate development
				with some degradation of character and value, but
				mitigation measures may not completely reduce the
				effects of the development. Policy requires site-specific
				landscape assessment
3(c) Conserve	Х	X	X	Historical designation on the site (archaeology)
and where				Conservation area border onto the site (north west).
appropriate,				Nearby listed buildings
enhance the				Policy includes mitigation
historic				
environment				
3(d) Reduce	0	0	0	Not listed within Contaminated Land Study. Site does not
pollution from				border any watercourses. Not situated within a
any source				groundwater source protection zone.
CLIMATE CHANG				
4(a) Reduce	0	0	0	Site not in a flood risk area.
greenhouse gas				One very small part of the site are subject to 1 in 1000
emissions and				year surface water flooding
Improve the				
District's ability				
to adapt to				
climate change				
A JUST SOCIETY				
5(a) Share	0	0	0	
benefits of				
prosperity fairly	- 1	-1	.1	Mill include offerdable bounds
5(b) Increase	V	V	$\sqrt{}$	Will include affordable housing
access to decent				
and affordable				
housing	.,	.,	.,	
5(c) Improve	X	X	X	The site is a major development and appears to be in a
conditions and				residential area
services that				The proximity to the motorway and the railway line would

engender good				indicate raised noise levels.		
health and				Policy includes mitigation		
reduce health						
inequalities						
RESOURCE USE AND WASTE						
6(a) Use natural	0	0	0			
resources						
efficiently; reuse,						
use recycled						
where possible						
TOWN CENTRES						
7 Promote	0	0	0	More than 800m from town centre		
sustainable						
urban living						

Policy LG4 –formerly L/r18 Land north of former Norton school, Letchworth (note no site					
photographs available when matrix completed)					
	What is	s the		Justification for assessment and any mitigation	
	predict	ted effe	ct on	measures	
	each S	A obje	ctive?		
SA Objectives	Short	Med	Long		
	term	term	term		
			EC	CONOMIC ACTIVITY	
1 Achieve	0	0	0		
sustainable					
levels of					
prosperity and					
economic					
growth					
LAND USE AND I	DEVELO	PMEN.	T PATT	ERNS	
2(a) Minimise	X	Х	Х	Greenfield site within an urban area – former playing	
the development				fields.	
of greenfield					
land and other					
land with high					
environmental					
and amenity					
value?					
2(b) Provide	7	√	√	Site within 400m of green space	
access to green					
spaces					

				T
2 Deliver more	√	√	√	Entire site situated within 400m of a bus stop with frequent
sustainable				services, but further than 800 m from the station. Although
location patterns				the railway line presents a barrier the urban area to the
and reduce the				south west and the town centres are outside a walking
use of motor				distance from the site, there are several bridges to enable
vehicles				cycling access to Letchworth and Baldock town centres
10100				and associated community, civic and heath facility.
				According to the Town Centre study Letchworth centre
				has good convenience shopping facilities. Effect is likely to
				improve over time in conjunction with other measures to
				· ·
ENVIRONMENTAL	DDOT	ECTIO	 Ni	reduce car dependencies.
3(a) Protect and	0	0	0	There is no biodiversity designation on the site and the
enhance	U	"		site previous use would indicate a "green desert". Potential
				·
biodiversity				to create habitats as part of the new site layout as well as
0(1) D : :				providing green corridors and roof top greening.
3(b) Protect and	0	0	0	No landscape designations on site.
enhance				
landscapes				
3(c) Conserve	X	Х	Х	There is no historical designation on the site, but a
and where				conservation area borders the site to the southwest.
appropriate,				Policy includes mitigation
enhance the				
historic				
environment				
3(d) Reduce	0	0	0	Not listed within Contaminated Land Study. Site does not
pollution from				border any watercourses. Not situated within a
any source				groundwater source protection zone
CLIMATE CHANGE				
4(a) Reduce	Х	Х	Х	Site not in a flood risk area.
greenhouse gas		[Site is subject to surface water flooding
emissions and				Policy includes mitigation
Improve the				
District's ability				
to adapt to				
climate change				
A JUST SOCIETY				
5(a) Share	0	0	0	
benefits of				
prosperity fairly				
5(b) Increase	1	V	√	Would include affordable housing
access to decent	,	'	,	
and affordable				
housing				
	X	X		The site is a major development and appears to be in a
5(c) Improve conditions and	٨	^	Х	The site is a major development and appears to be in a residential area
services that				residential area
CALLULY CALL TELLAT			1	
engender good				
engender good health and				
engender good				

RESOURCE USE	RESOURCE USE AND WASTE					
6(a) Use natural	0	0	0			
resources						
efficiently; reuse,						
use recycled						
where possible						
TOWN CENTRES	TOWN CENTRES					
7 Promote	0	0	0	More than 800m from town centre		
sustainable						
urban living						

Policy LG5 –formerly L/r16 Land at Birds Hill, Letchworth Garden City						
	What is			Justification for assessment and any mitigation		
	predicted effect on			measures		
		A obje	ctive?			
SA Objectives	Short	Med	Long			
	term	term	term			
				CONOMIC ACTIVITY		
1 Achieve	0	0	0			
sustainable						
levels of						
prosperity and						
economic						
growth						
LAND USE AND		PMEN	T PATT			
2(a) Minimise	$\sqrt{}$	V	$\sqrt{}$	Brownfield site		
the development						
of greenfield						
land and other						
land with high						
environmental						
and amenity						
value?	,	,	, ,			
2(b) Provide	$\sqrt{}$	V		Within 400m of Howard Park		
access to green						
spaces						
2 (c) Deliver	$\sqrt{}$			Site is located adjacent to a railway station (station within		
more				800m of the site)		
sustainable				Regular bus routes connect site to town centre (stops are		
location patterns				evident within 400m of the site)		
and reduce the						
use of motor						
vehicles						
ENVIRONMENTAL PROTECTION						
3(a) Protect and	0	0	0	The site has no ecological designated zones surrounding		
enhance				it.		
biodiversity				Some vegetation on site		
3(b) Protect and	0	0	0			
enhance						
landscapes						

2(a) Cancaria	Х	Χ		Potential impact on setting of Letchworth Conservation
3(c) Conserve	_ ^	_ ^	Х	, ,
and where				Area and Grade II Listed buildings on Birds Hill, as well as
appropriate,				a number of non-designated heritage assets.
enhance the				Policy includes mitigation.
historic				
environment				
3(d) Reduce	0	0	0	The site is identified as being potentially contaminated but
pollution from				is not in a SPZ and does not border a watercourse.
any source				
CLIMATE CHANG	βE			
4(a) Reduce	0	0	0	The site is not located in a flood risk area.
greenhouse gas				The site itself is not currently subject to surface water
emissions and				flooding.
Improve the				
District's ability				
to adapt to				
climate change				
A JUST SOCIETY				
5(a) Share	0	0	0	
benefits of				
prosperity fairly				
5(b) Increase	V	V		Will include affordable housing
access to decent				
and affordable				
housing				
5(c) Improve	Х	Х	Х	Location in close proximity to railway and employment
conditions and				uses. Policy includes mitigation.
services that				
engender good				
health and				
reduce health				
inequalities				
RESOURCE USE	AND W	ASTE		
6(a) Use natural	0	0	0	
resources				
efficiently; reuse,				
use recycled				
where possible				
TOWN CENTRES				
7 Promote	V	V	√	The site is located within 800m of the town centre
sustainable				
urban living				
	l	l	l	

Policy LG6 –formerly L/r24 Land off Radburn Way							
	What is the predicted effect on each SA objective?			Justification for assessment and any mitigation measures			
SA Objectives	Short	Med	Long				
	term	term	term				
ECONOMIC ACTIVITY							
1 Achieve	0	0	0				

		T	T	T
sustainable				
levels of				
prosperity and				
economic				
growth				
LAND USE AND	DEVELO	PMEN	T PATT	
2(a) Minimise	X	X	х	Greenfield site within an urban area –former orchard /
the development				small-holding.
of greenfield				
land and other				
land with high				
environmental				
and amenity				
value?				
2(b) Provide	$\sqrt{}$	√	V	Open spaces and footpaths in walking distance. Site has
access to green				no public access, i.e. no loss of open space for informal
spaces				recreation.
2 Deliver more	$\sqrt{}$	√	√	Entire site situated within 400m of a bus stop with frequent
sustainable				services, but outside the 800 metre radius of Letchworth
location patterns				station.
and reduce the				
use of motor				
vehicles				
ENVIRONMENTA	L PROT	ECTIO	N	
3(a) Protect and	X	Х	Х	Former orchard area dating from 1930s. Includes small
enhance				open glade, adjacent to allotments. Old trees, some
biodiversity				secondary woodland and scrub
				Hertfordshire Ecology notes that there is a potential for
				reptiles associated with allotments, and bats associated
				with some trees having splits and hollows etc. They
				indicate that there should be compensation for the loss of
				what is traditional orchard Priority Habitat given high
				numbers of surviving fruit trees. They also indicate that
				surveys are needed to properly assess site and any
				species interest.
3(b) Protect and	0	0	0	
enhance				
landscapes				
3(c) Conserve	0	0	0	There is no historical designation on the site.
and where				
appropriate,				
enhance the				
historic				
environment	•			Not listed within Contaminate 11 and 20 1 20 1
3(d) Reduce	0	0	0	Not listed within Contaminated Land Study. Site does not
pollution from				border any watercourses. Situated within Groundwater
any source CLIMATE CHANG	`E			Protection Source Zone 2
		_		Vanconall part of the site subject to a face of a
4(a) Reduce	0	0	0	Very small part of the site subject to surface water
greenhouse gas emissions and				flooding
emissions and Improve the				
miniorove me		1	1	

	ı	1	1	
District's ability				
to adapt to				
climate change				
A JUST SOCIETY	1			
5(a) Share	0	0	0	
benefits of				
prosperity fairly				
5(b) Increase	$\sqrt{}$		$\sqrt{}$	Will include affordable housing
access to				
decent and				
affordable				
housing				
5(c)(c) Improve	X	X	?	Development on this greenfield site will reduce tranquillity
conditions and				for those properties adjacent to the site. This will need to
services that				be managed with appropriate mitigation measures.In the
engender good				short term, the construction phase would be disruptive for
health and				adjacent local residents
reduce health				
inequalities				
RESOURCE USE	AND W	ASTE		
6(a) Use natural	0	0	0	
resources				
efficiently;				
reuse, use				
recycled where				
possible				
TOWN CENTRES	3			
7 Promote	0	0	0	Further than 800 metre from the town station.
sustainable				
urban living				

Policy LG8 –formerly site Site 234 – Pixmore Centre, Letchworth						
SA Objective: Will the site		Justification for assessment including short medium				
	Score	and long term issues and recommendations for				
		mitigation / improvement				
Economic Activity						
Achieve sustainable levels		Loss of employment land in active use				
of prosperity and economic	Χ					
growth?						
Land use and development						
patterns						
2a. Minimise the		The site is brownfield land				
development of greenfield						
land and other land with high	\checkmark					
environmental and amenity						
value?						
2b. Provide access to green	V	The site is within 400m of greenspace				
spaces?	V	It does not reduce accessibility of existing residents to				

		open space
2c. Deliver more sustainable	. 1	The site is within 400m of bus stop with regular service
location patterns and reduce the use of motor vehicles?	√	The site is within 800m of train station
Environmental protection		
3a. Protect and enhance	0	There are no designated wildlife habitats within this site.
biodiversity?	0	There are a few trees on the site
3b. Protect and enhance	0	N/a
landscapes?	U	
3c. Conserve and, where		The site does not contain a conservation area,
appropriate, enhance the		archaeological area or any listed buildings. There are a
historic environment?	Х	few listed buildings in close proximity and the site borders
		Letchworth conservation area
3d. Reduce pollution from		Policy includes mitigation
any source?		Site is likely to be contaminated, based on its current
any source:	X	use, but the site is not within a Groundwater Source Protection Zone and the site does not border a
		watercourse
Climate change		
4a. Reduce greenhouse gas		Site is not in a flood risk area
emissions and Improve the	X	Site subject to surface water flooding
Districts ability to adapt to		
climate change		
A just society		
5a. Share benefits of	_	
prosperity fairly?	0	
5b. Increase access to		Will include affordable housing
decent and affordable	√	
housing?		
5c. Improve conditions and		Residential properties will be adjacent to manufacturing /
services that engender good	X	storage and distribution uses. Policy includes mitigation.
health and reduce health		
inequalities? Resource use and waste		
nesource use and waste		
6. Use natural resources		
efficiently; reuse, use	0	
recycled where possible		
Town centres		
7.0000000000000000000000000000000000000		011-111-000-011
7. Promote sustainable urban	$\sqrt{}$	Site within 800m of town centre
living?		

Policy LG9 – formerly L/02, Lannock School, Whiteway Letchworth							
, 15 15111	What is			Justification for assessment and any mitigation			
	predict	ted effe	ect on	measures			
	each S						
SA Objectives			Long				
	term	term	term				
				CONOMIC ACTIVITY			
1 Achieve	0	0	0				
sustainable							
levels of							
prosperity and							
economic							
growth		DACE	I DATT	EDNE			
2(a) Minimise	Х	Х	X	Brownfield site but with existing playing fields. Policy			
the development				requires lower density development and retention of some			
of greenfield				existing trees and green space			
land and other							
land with high							
environmental							
and amenity							
value?							
2(b) Provide			V	The site is accessible within 400m of a Green space			
access to green				recreation ground			
spaces							
2 (c) Deliver	√	V	V	Site is within the suburbs of Letchworth.			
more				The site is over 800m to the station; provides limited			
sustainable				access to this service			
location patterns				The site is within 400m of bus stop with a regular service			
and reduce the							
use of motor							
vehicles							
ENVIRONMENTA	L PROT	ECTIO	N				
3(a) Protect and	0	0	0	This is a brown field site			
enhance				It has no ecological designations; however, there are			
biodiversity				fields, trees and hedges on the site.			
3(b) Protect and	0	0	0	-			
enhance							
landscapes							
3(c) Conserve	0	0	0	Site is not located in a conservation area or an area with			
and where				features of cultural and archaeological interest.			
appropriate,							
enhance the							
historic							
environment							
3(d) Reduce	•	-	_	The site is located in a Ground Water Source Protection			
pollution from	0	0	0	Zone 2 but no evidence of contamination			
any source				Zone Z but no evidence of contamination			
	\						
CLIMATE CHANG	7 C						

4(a) Reduce	Х	Х	Х	The site is not in a high flood risk area.
greenhouse gas				Site subject to surface water flooding (located in a hollow
emissions and				with slopes rising up around it.)
Improve the				Policy requires mitigation of surface water risk
District's ability				
to adapt to				
climate change				
A JUST SOCIETY				
5(a) Share	0	0	0	
benefits of				
prosperity fairly				
5(b) Increase	V	V	√	Will include affordable housing
access to decent				
and affordable				
housing				
5(c) Improve	Х	0	0	Appears to be in a residential area so may be impacts on
conditions and				amenity of existing residents
services that				
engender good				
health and				
reduce health				
inequalities				
RESOURCE USE	AND W	ASTE		
6(a) Use natural	0	0	0	
resources				
efficiently; reuse,				
use recycled				
where possible				
TOWN CENTRES				
7. Promote	0	0	0	Not within 800m of town centre
sustainable				
urban living				

Policy LG10 (formerly L.o7), Croft Lane, Letchworth						
	What is the			Justification for assessment and any mitigation		
	predict	ted effe	ect on	measures		
	each S	A obje	ctive?			
SA Objectives	Short	Med	Long			
	term term term		term			
			EC	ONOMIC ACTIVITY		
1 Achieve	0	0	0			
sustainable						
levels of						
prosperity and						
economic growth						
LAND USE AND D	EVELO	PMEN1	PATTE	ERNS		

				T
2(a) Minimise the	Х	Х	X	Loss of former playing fields
development of				
greenfield land				
and other land				
with high				
environmental				
and amenity				
value?				
2(b) Provide	Х	Х	Х	Loss of former playing fields
access to green				
spaces				
2 (c) Deliver	V	V	V	Entire site within 400m of a bus stop with regular service,
more sustainable				but further than 800m from the railway station.
location patterns				,
and reduce the				
use of motor				
vehicles				
ENVIRONMENTA	L PROT	ECTION	V	
3(a) Protect and	X	X	X	Low ecological sensitivity but potential Great Crested
enhance				Newt habitat, hedgerows/tress around perimeter and
biodiversity				grassland requires survey.
3(b) Protect and	0	0	0	N/a
enhance				11/4
landscapes				
3(c) Conserve	x	X	X	Site borders a conservation area and may impact on
and where	_ ^	^	_ ^	setting of Grade II listed buildings on Cashio Lane, Croft
appropriate,				Lane and Norton Road
enhance the				Policy includes mitigation
historic				1 oney includes miligation
environment				
3(d) Reduce	0	0	0	Site is not in Groundwater Source Protection Zone
pollution from				Site does not border a watercourse.
·				Site does not border a watercourse.
any source CLIMATE CHANG				
4(a) Reduce	0	0	0	Not in a flood zone
greenhouse gas				Only very small part of site subject to surface water
emissions and				flooding
				nooding
Improve the				
District's ability				
to adapt to				
climate change				
A JUST SOCIETY		_		
5(a) Share	0	0	0	
benefits of				
prosperity fairly	1	1	1	Will in abode offendable Level v
5(b) Increase				Will include affordable housing
access to decent				
and affordable				
housing				
5()	_	_		
5(c) Improve	Х	Х	X	The site is a major development and appears to be in a

conditions and				residential area
services that				
engender good				
health and				
reduce health				
inequalities				
RESOURCE USE	AND W	ASTE		
6(a) Use natural	0	0	0	
resources				
efficiently; reuse,				
use recycled				
where possible				
TOWN CENTRES				
7 Promote	0	0	0	n/a
sustainable				
urban living				

Policy LG13 - Glebe Road industrial estate							
Site number and name: LG13 - Glebe Road industrial estate							
Type of site: Brownfield. R	1	the pre		Justification for assessment and any mitigation measures			
SA Objectives	Short term	Med term	Long term				
ECONOMIC ACTIVITY							
1 Achieve sustainable levels of prosperity and economic growth	0	0	0	Residential site			
LAND USE AND DEVELOP	MENT PA	TTERN	S				
2(a) Minimise the development of greenfield land and other land with high environmental and amenity value?	3	3	3	Brownfield site			
2(b) Provide access to green spaces	3	3	3	Housing site within 150m of green space (multifunctional area)			
2 (c) Deliver more sustainable location patterns and reduce the use of motor vehicles	3	3	3	Site is approximately 1km from Letchworth rail station but regular bus services pass close to the site			
ENVIRONMENTAL PROTEC	CTION						
3(a) Protect and enhance biodiversity	0	0	0	None of the site is designated for ecological reasons. Brownfield site. Herts Ecology suggest the site has low ecological sensitivity and limited opportunities for improvement due to the nature of the site			

	1		1	
3(b) Protect and enhance landscapes	3	3	3	Within the built-up area of Letchworth
3(c) Conserve and where appropriate, enhance the	Х	Х	Х	Sites lies wholly within a conservation area
historic environment				Policy includes mitigation
3(d) Reduce pollution from any source	0	0	0	Officer comments suggest site is likely to be affected by contamination but site is not within a SPZ and is not adjacent to a watercourse.
CLIMATE CHANGE				
4(a) Reduce greenhouse gas emissions and Improve the District's ability to adapt	Х	Х	X	Small part of site itself and surrounding area and roads have surface water flood risk.
to climate change				Policy includes mitigation
A JUST SOCIETY				
5(a) Share benefits of prosperity fairly	0	0	0	No impact on service provision in deprived or rural areas
5(b) Increase access to decent and affordable housing	3	3	3	Site for estimated 10 dwellings so likely to be affordable housing requirements
5(c) Improve conditions and services that engender good health and reduce	Х	Х	Х	Not in AQMA. Lies within employment area which may have impacts on amenity for new residents
health inequalities				Policy includes mitigation
RESOURCE USE AND WAS	STE			
6(a) Use natural resources efficiently; reuse, use recycled where possible	0	0	0	No constraints identified
TOWN CENTRES				
7 Promote sustainable urban living	3	3	3	Housing site within 800m of Letchworth town centre

Policy LG14 - Nursery, Icknield Way							
Site number and name: LG14	Nursery	, Ickniel	d Way				
Type of site: Brownfield. Resid	dential.						
What is the predicted effect on each SA objective? Justification for assessment and any mitigation measures							
SA Objectives	Short	Med	Long				
	term	term	term				
ECONOMIC ACTIVITY							
1 Achieve sustainable levels of	0	0	0	Residential site			
prosperity and economic growth							
LAND USE AND DEVELOPMEN	LAND USE AND DEVELOPMENT PATTERNS						

				T
2(a) Minimise the development of greenfield land and other land with high environmental and amenity value?	3	3	3	Brownfield site
2(b) Provide access to green spaces	3	3	3	Within 400m of Norton Common. Not large enough to provide significant additional green space for local residents
2 (c) Deliver more sustainable location patterns and reduce the use of motor vehicles	3	3	3	Site is close to Letchworth rail station and regular bus services pass close to the site
ENVIRONMENTAL PROTECTION	NC			
3(a) Protect and enhance biodiversity	0	0	0	None of the site is designated for ecological reasons. Brownfield site. No comments from Herts Ecology
3(b) Protect and enhance landscapes	3	3	3	Within the built-up area of Letchworth
3(c) Conserve and where appropriate, enhance the historic environment	X	X	X	Site immediately adjoins a conservation area Policy includes mitigation
3(d) Reduce pollution from any source	?	?	?	Site is not within a SPZ and is not adjacent to a watercourse. No information on contamination.
CLIMATE CHANGE				
4(a) Reduce greenhouse gas emissions and Improve the District's ability to adapt to	Х	Х	Х	Surface water flood risk on and around site
climate change				Policy includes mitigation
A JUST SOCIETY				
5(a) Share benefits of prosperity fairly	0	0	0	Although the site is located close to a deprived area, as a housing site it will not provide new or improved services or facilities for this area.
5(b) Increase access to decent and affordable housing	0	0	0	Site for approximately 8 dwellings so unlikely to include affordable housing requirements
5(c) Improve conditions and services that engender good health and reduce health inequalities	Х	Х	Х	Not in AQMA. Partly within employment area, which may generate amenity impacts for new residents
RESOURCE USE AND WASTE		1		
6(a) Use natural resources efficiently; reuse, use recycled where possible	0	0	0	No constraints identified
TOWN CENTRES				
7 Promote sustainable urban living	3	3	3	Housing site within 800m of Letchworth town centre

Policy LG15 - Garages, Icknield Way Site number and name: LG15 - Garages, Icknield Way Type of site: Brownfield. Residential. What is the predicted Justification for assessment and effect on each SA any mitigation measures objective? **SA Objectives Short** Med Long term term term **ECONOMIC ACTIVITY** 0 1 Achieve sustainable levels of 0 0 Residential site prosperity and economic growth LAND USE AND DEVELOPMENT PATTERNS 2(a) Minimise the development 3 3 Brownfield site of greenfield land and other land with high environmental and amenity value? 2(b) Provide access to green 3 3 3 Within 400m of Wilbury Recreation spaces Ground. Not large enough to provide significant additional green space for local residents 2 (c) Deliver more sustainable 3 3 Site is within 800m of Letchworth 3 location patterns and reduce rail station and within 400m of bus the use of motor vehicles stops with regular bus services **ENVIRONMENTAL PROTECTION** 0 0 3(a) Protect and enhance 0 None of the site is designated for biodiversity ecological reasons. Brownfield site. No comments from Herts Ecology 3(b) Protect and enhance Within the built-up area of 3 3 3 landscapes Letchworth 0 0 3(c) Conserve and where 0 No constraints identified appropriate, enhance the historic environment 0 0 0 3(d) Reduce pollution from any Previous use suggests site is likely to be affected by contamination but source site is not within a SPZ and is not adjacent to a watercourse. **CLIMATE CHANGE** 4(a) Reduce greenhouse gas Χ Χ Χ Surface water flood risk on and emissions and Improve the around site District's ability to adapt to Policy includes mitigation climate change A JUST SOCIETY 5(a) Share benefits of 0 0 0 Although the site is located close to prosperity fairly a deprived area, as a housing site it will not provide new or improved services or facilities for this area.

5(b) Increase access to decent and affordable housing	3	3	3	Site for estimated 25 dwellings so likely to be affordable housing requirements		
5(c) Improve conditions and services that engender good health and reduce health inequalities	X	Х	X	Not in AQMA. Within 100m of railway line – noise impacts		
RESOURCE USE AND WASTE						
6(a) Use natural resources efficiently; reuse, use recycled where possible	0	0	0	No constraints identified		
TOWN CENTRES						
7 Promote sustainable urban living	3	3	3	Housing site within 800m of Letchworth town centre		

Policy LG16 - Foundation House, Letchworth

Site number and name: LG16 - Foundation House, Letchworth

Type of site: Brownfield. Residential.

Type of site: Brownfield. Residential.						
	What is the predicted effect on each SA objective?			Justification for assessment and any mitigation measures		
SA Objectives	Short term	Med term	Long term			
ECONOMIC ACTIVITY						
1 Achieve sustainable levels of prosperity and economic growth	0	0	0	Residential site		
LAND USE AND DEVELOPM	LAND USE AND DEVELOPMENT PATTERNS					
2(a) Minimise the development of greenfield land and other land with high environmental and amenity value?	3	3	3	Brownfield site		
2(b) Provide access to green spaces	3	3	3	Housing site within 400m of green space (multifunctional area)		
2 (c) Deliver more sustainable location patterns and reduce the use of motor vehicles	3	3	3	Site is more than 800m from Letchworth rail station but is just within 400m of a bus stop with regular bus services. There are other closer bus stops without regular services		
ENVIRONMENTAL PROTECTION						
3(a) Protect and enhance biodiversity	0	0	0	None of the site is designated for ecological reasons. Brownfield site. Herts Ecology suggest the site has low ecological sensitivity and limited opportunities for improvement		
3(b) Protect and enhance landscapes	3	3	3	Within the built-up area of Letchworth		

3(c) Conserve and where appropriate, enhance the historic environment	X	Х	Х	Site immediately adjoins a conservation area Policy includes mitigation	
3(d) Reduce pollution from any source	0	0	0	Officer comments suggest site is likely to be affected by contamination but Site is not within a SPZ and is not adjacent to a watercourse.	
CLIMATE CHANGE					
4(a) Reduce greenhouse gas emissions and Improve the District's ability to adapt to climate change	Х	X	X	Surface water flood risk on and around site Policy includes mitigation	
A JUST SOCIETY					
5(a) Share benefits of prosperity fairly	0	0	0	No impact on service provision in deprived or rural areas	
5(b) Increase access to decent and affordable housing	3	3	3	Site for estimated 47 dwellings so likely to be affordable housing requirements	
5(c) Improve conditions and services that engender good health and reduce health	Х	Х	Х	Not in AQMA. Site lies within employment area – amenity impacts on new residents	
inequalities				Policy includes mitigation	
RESOURCE USE AND WASTE					
6(a) Use natural resources efficiently; reuse, use recycled where possible	0	0	0	No constraints identified	
TOWN CENTRES					
7 Promote sustainable urban living	3	3	3	Housing site within 800m of Letchworth town centre	

Policy LG17 – Hamonte, Letchworth Site number and name: LG17 - Hamonte, Letchworth Type of site: Brownfield. Residential. What is the predicted Justification for assessment and effect on each SA any mitigation measures objective? **SA Objectives Short** Med Long term term term **ECONOMIC ACTIVITY** 0 1 Achieve sustainable levels of 0 0 Residential site prosperity and economic growth LAND USE AND DEVELOPMENT PATTERNS 2(a) Minimise the development Brownfield site 3 3 of greenfield land and other land with high environmental and amenity value?

2(b) Provide access to green spaces	3	3	3	Site is immediately adjacent to a park		
2 (c) Deliver more sustainable location patterns and reduce the use of motor vehicles	3	3	3	Regular bus services pass close to the site		
ENVIRONMENTAL PROTECTION						
3(a) Protect and enhance biodiversity	0	0	0	None of the site is designated for ecological reasons. No comments from Herts Ecology		
3(b) Protect and enhance landscapes	3	3	3	Within the built-up area of Letchworth		
3(c) Conserve and where appropriate, enhance the historic environment	0	0	0	No constraints identified		
3(d) Reduce pollution from any source	?	?	?	Site is in SPZ 2. Site is not adjacent to a watercourse. No information on contamination		
CLIMATE CHANGE						
4(a) Reduce greenhouse gas emissions and Improve the District's ability to adapt to climate change	0	0	0	No constraints identified		
A JUST SOCIETY						
5(a) Share benefits of prosperity fairly	0	0	0	Although the site is located in a deprived area, as a housing site it will not provide new or improved services or facilities for this area.		
5(b) Increase access to decent and affordable housing	3	3	3	Site for estimated 30 dwellings so likely to be affordable housing requirements		
5(c) Improve conditions and services that engender good health and reduce health inequalities	?	0	0	Not in AQMA. May be short term amenity impacts during construction phase.		
RESOURCE USE AND WASTE						
6(a) Use natural resources efficiently; reuse, use recycled where possible	0	0	0	No constraints identified		
TOWN CENTRES						
7 Promote sustainable urban living	3	3	3	Housing site within 800m of Letchworth town centre		

Policy LG18 - opp 382-392, Icknield Way, Letchworth					
	What is the			Justification for assessment and any mitigation	
	predicted effect on		ect on	measures	
	each SA objective?		ctive?		
SA Objectives	Short	Med	Long		
	term	term	term		
ECONOMIC ACTIVITY					

1 Achieve	0	0	0	N.a
sustainable			"	IV.a
levels of				
101010				
prosperity and				
economic growth	L VELO		DATT	FDNC
2(a) Minimise the	√	√	V	Vacant brownfield site.
development of				
greenfield land				
and other land				
with high				
environmental				
and amenity				
value?	,	,	,	
2(b) Provide	V	V	V	Footpaths located near proposed site
access to green				Recreation ground / green space within close proximity
spaces	,	,	ļ , , , , ,	(within 400m of the site)
2 (c) Deliver	√		V	Site located within good access to a bus route; bus stops
more sustainable				accessible near to the site (Within 400m)
location patterns				The site is not within 800m of the train station.
and reduce the				
use of motor				
vehicles				
ENVIRONMENTAL	L PROTE	ECTION	1	
3(a) Protect and	0	0	0	Site does not impact on designated ecological areas.
enhance				
biodiversity				
3(b) Protect and	0	0	0	
enhance				
landscapes				
3(c) Conserve	0	0	0	The site has no identified impact on conservation areas or
and where				on archaeological areas.
appropriate,				
enhance the				
historic				
environment				
3(d) Reduce	0	0	0	The site is not located on a Groundwater source
pollution from				protection zone
any source				Site is not bordering a watercourse
				Land may be contaminated from previous varied industrial
				use
CLIMATE CHANG				
4(a) Reduce	X	X	Х	The site is not located in a flood risk area.
greenhouse gas				The site is subject to surface water flooding
emissions and				Policy includes mitigation
Improve the				
District's ability to				
adapt to climate				
change				
A JUST SOCIETY		-		
5(a) Share	0	0	0	
benefits of				

prosperity fairly				
5(b) Increase	$\sqrt{}$	$\sqrt{}$		Will include affordable housing
access to decent				
and affordable				
housing				
5(c) Improve	Х	X	Х	Site located next to Railway
conditions and				
services that				
engender good				
health and				
reduce health				
inequalities				
RESOURCE USE	AND WA	STE		
6(a) Use natural	0	0	0	Limited capacity on sewage treatment
resources				Large development; long term would encourage more
efficiently; reuse,				pressure on its capacity.
use recycled				
where possible				
TOWN CENTRES				
7 Promote	0	0	0	Long term would encourage people to move in to the
sustainable				town centres
urban living				Site is located over 800m to the town centre.

Policy	I G19 -	- The	Wvnd

Site number and name: LG19 - The Wynd

Type of site: Brownfield. Retail.

Type of one Drommoral Notalin							
		the pred n each S re?		Justification for assessment and any mitigation measures			
SA Objectives	Short term	Med term	Long term				
ECONOMIC ACTIVITY							
1 Achieve sustainable levels of prosperity and economic growth	3	3	3	Accessible retail development in Letchworth town centre, which should contribute to competitiveness of the town centre			
LAND USE AND DEVELOPMI	LAND USE AND DEVELOPMENT PATTERNS						
2(a) Minimise the development of greenfield land and other land with high environmental and amenity value?	3	3	3	Brownfield site, which does not impact on land of high agricultural value, or of high amenity or ecological value			
2(b) Provide access to green spaces	0	0	0	Should be no significant impact on access to green space from residential properties			
2 (c) Deliver more sustainable location patterns and reduce the use of motor vehicles	3	3	3	Within 800m of rail station and within 400m of a bus stop with a regular bus service			

ENVIRONMENTAL PROTECT	TION			
3(a) Protect and enhance biodiversity	0	0	0	No ecological designations but no evidence that development will lead to ecological improvements
3(b) Protect and enhance landscapes	3	3	3	Site not covered by NHDC landscape assessments but, as a town centre site is likely to be of low landscape sensitivity and high capacity
3(c) Conserve and where appropriate, enhance the historic environment	X	X	X	Within a conservation area Potential impact on the setting of listed buildings Adjacent to a designated historic park/garden Policy includes mitigation
3(d) Reduce pollution from	0	0	0	Not within SPZ1 or 2
any source				Considered unlikely to be contaminated
				Does not border a watercourse
CLIMATE CHANGE				
4(a) Reduce greenhouse gas emissions and Improve the District's ability to adapt to climate change	X	X	X	Site partially within flood zone 3 Some surface water flood risk on site Policy includes mitigation
A JUST SOCIETY				
5(a) Share benefits of prosperity fairly	0	0	0	Site not in proximity of deprived area
5(b) Increase access to decent and affordable housing	?	?	?	May include an element of residential use but uncertain as to whether any of this will be affordable housing
5(c) Improve conditions and services that engender good health and reduce health inequalities	X	X	X	Site may include some residential uses, which will be within the town centre and therefore may be impacted by noise. Site also within 100m of railway line
RESOURCE USE AND WAST	Έ			
6(a) Use natural resources efficiently; reuse, use recycled where possible	0	0	0	No identified constraints on water or wastewater infrastructure
TOWN CENTRES				
7 Promote sustainable urban living	3	3	3	Should provide additional shops and services within the town centre

Policy LG20 – Gernon Road							
Site number and name: LG20 – Gernon Road							
Type of site: Brownfield. Reta	Type of site: Brownfield. Retail.						
	What is the predicted effect on each SA objective?	Justification for assessment and any mitigation measures					

SA Objectives	Short term	Med term	Long term				
ECONOMIC ACTIVITY							
1 Achieve sustainable levels of prosperity and economic growth	3	3	3	Accessible retail development in Letchworth town centre, which should contribute to competitiveness of the town centre			
LAND USE AND DEVELOPME	NT PATT	ERNS					
2(a) Minimise the development of greenfield land and other land with high environmental and amenity value?	3	3	3	Brownfield site, which does not impact on land of high agricultural value, or of high amenity or ecological value			
2(b) Provide access to green spaces	0	0	0	Should be no significant impact on access to green space from residential properties			
2 (c) Deliver more sustainable location patterns and reduce the use of motor vehicles	3	3	3	Within 800m of rail station and within 400m of a bus stop with a regular bus service			
ENVIRONMENTAL PROTECTI	ON						
3(a) Protect and enhance biodiversity	0	0	0	No ecological designations but no evidence that development will lead to ecological improvements			
3(b) Protect and enhance landscapes	3	3	3	Site not covered by NHDC landscape assessments but, as a town centre site is likely to be of low landscape sensitivity and high capacity			
3(c) Conserve and where appropriate, enhance the historic environment	X	X	Х	Within a conservation area Contains a listed building and potential impact on the setting of other listed buildings Adjacent to a designated historic park/garden Policy includes mitigation			
3(d) Reduce pollution from any source	0	0	0	Not within SPZ1 or 2 Considered unlikely to be contaminated Does not border a watercourse			
CLIMATE CHANGE							
4(a) Reduce greenhouse gas emissions and Improve the District's ability to adapt to climate change	0	0	0	No flood risk issues			
A JUST SOCIETY							
5(a) Share benefits of prosperity fairly	0	0	0	Site not in proximity of deprived area			

5(b) Increase access to decent and affordable housing	?	?	?	May include an element of residential use but uncertain as to whether any of this will be affordable housing			
5(c) Improve conditions and services that engender good health and reduce health inequalities	0	0	0				
RESOURCE USE AND WASTE	RESOURCE USE AND WASTE						
6(a) Use natural resources efficiently; reuse, use recycled where possible	0	0	0	No identified constraints on water or wastewater infrastructure			
TOWN CENTRES							
7 Promote sustainable urban living	3	3	3	Should provide additional shops and services within the town centre			

Policy LG21 – Arena Parade

Site number and name: LG21 – Arena Parade.

Type of site: Brownfield. Retail.

Type of site: Brownfield. Retail.						
	What is the predicted effect on each SA objective?			Justification for assessment and any mitigation measures		
SA Objectives	Short term	Med term	Long term			
ECONOMIC ACTIVITY						
1 Achieve sustainable levels of prosperity and economic growth	3	3	3	Accessible retail development in Letchworth town centre, which should contribute to competitiveness of the town centre		
LAND USE AND DEVELOPME	NT PATT	ERNS				
2(a) Minimise the development of greenfield land and other land with high environmental and amenity value?	3	3	3	Brownfield site, which does not impact on land of high agricultural value, or of high amenity or ecological value		
2(b) Provide access to green spaces	0	0	0	Should be no significant impact on access to green space from residential properties		
2 (c) Deliver more sustainable location patterns and reduce the use of motor vehicles	3	3	3	Within 800m of rail station and within 400m of a bus stop with a regular bus service		
ENVIRONMENTAL PROTECTI	ON					
3(a) Protect and enhance biodiversity	0	0	0	No ecological designations but no evidence that development will lead to ecological improvements		
3(b) Protect and enhance landscapes	3	3	3	Site not covered by NHDC landscape assessments but, as a town centre site is likely to be of low landscape sensitivity and high capacity		

3(c) Conserve and where appropriate, enhance the historic environment	X	X	X	Within a conservation area Potential impact on the setting of listed buildings Adjacent to a designated historic park/garden Policy includes mitigation
3(d) Reduce pollution from any source	0	0	0	Not within SPZ1 or 2 Considered unlikely to be contaminated Does not border a watercourse
CLIMATE CHANGE				
4(a) Reduce greenhouse gas emissions and Improve the District's ability to adapt to climate change	X	X	X	Some surface water flood risk on site Policy includes mitigation
A JUST SOCIETY				
5(a) Share benefits of prosperity fairly	0	0	0	Site not in proximity of deprived area
5(b) Increase access to decent and affordable housing	?	?	?	May include an element of residential use but uncertain as to whether any of this will be affordable housing
5(c) Improve conditions and services that engender good health and reduce health inequalities	0	0	0	
RESOURCE USE AND WASTE	E			
6(a) Use natural resources efficiently; reuse, use recycled where possible	0	0	0	No identified constraints on water or wastewater infrastructure
TOWN CENTRES				
7 Promote sustainable urban living	3	3	3	Should provide additional shops and services within the town centre

Lower Stondon (adjoining)

Policy LS1						
Type of Site and	Number	:				
Site Reference a	nd Locat	tion: LS	61 - Land	d at Ramerick, Lower Stondon		
	What is	s the		Justification for assessment and any mitigation		
	predict	ed effe	ct on	measures		
	each S	A objed	ctive?			
SA Objectives	Short	Med	Long			
	term	term	term			
	ECONOMIC ACTIVITY					
1 Achieve	0	0	0	No employment provision		
sustainable						
levels of						

prosperity and				
economic				
growth			<u> </u>	
LAND USE AND	_			
2(a) Minimise	Х	X	Х	Site is greenfield land, surrounded by hedgerows and
the development				trees.
of greenfield				Site is grade 2 agricultural land.
land and other				
land with high				
environmental				
and amenity				
value?				
2(b) Provide	Х	Х	Х	Green spaces not located within 800m
access to green				
spaces				
2 (c) Deliver	√	√	V	Site is within 400m of bus stop with a regular service
more				More than 800m to station
sustainable				Site is located adjacent to the village of Lower Stondon,
location patterns				although in the Parish of Ickleford which has a number of
and reduce the				services and facilities.
use of motor				
vehicles				
ENVIRONMENTA	L PROT	ECTIO	N	
3(a) Protect and	0	0	0	Site is largely greenfield and includes some trees and
enhance		•		hedgerows.
biodiversity				Site does not conflict with any designated areas of
bloarvoroity				ecological interest.
				occogical interest.
3(b) Protect and	0	0	0	Site located within Landscape Area 218: Pirton Lowlands
enhance				Moderate/low sensitivity and low value
landscapes				,
3(c) Conserve	0	0	0	Site within area of archaeological significance, adjoining
and where		•		listed buildings. Policy provides mitigation.
appropriate,				noted ballarings. I olloy provides malgation.
enhance the				
historic				
environment				
3(d) Reduce	0	0	0	Unlikely to be contaminated
pollution from		J		River within site
any source				not within SPZ 1 or 2
CLIMATE CHANG	aF			
4(a) Reduce	0	0	?	The site is located in Flood zone 2 & 3 area, and is
greenhouse gas		•	•	subject to surface water flooding.
emissions and				Policy provides mitigation
Improve the				i oney provided integration
District's ability				
to adapt to				
climate change				
A JUST SOCIETY	7			
5(a) Share	√	√	V	Size of development means this is likely to support must
benefits of	٧	٧	٧	Size of development means this is likely to support rural
				services
prosperity fairly				

5(b) Increase	$\sqrt{}$	√	V	Site will deliver affordable housing
access to				
decent and				
affordable				
housing				
5(c) Improve	Х	0	0	The site is a major development and appears to be in a
conditions and				residential area
services that				Initial construction phase would be disruptive for
engender good				surrounding local residential areas. There would need to
health and				be controls to minimise disruption. Policy requires
reduce health				sensitive incorporation into existing settlement.
inequalities				
RESOURCE USE	AND W	ASTE		
6(a) Use natural	0	0	0	
resources				
efficiently;				
reuse, use				
recycled where				
possible				
TOWN CENTRES				
7 Promote	0	0	0	Site adjoins Lower Stondon, located away from North
sustainable				Hertfordshire towns
urban living				

Preston

FIESION						
Policy PR1						
Type of Site and Number: Residential PR1 formerly site 215						
Site Reference and Location:	Land E	ast of Butchers Lane,				
SA Objective: Will the site	Score	Justification for assessment including short medium and long term issues and recommendations for mitigation / improvement				
Economic Activity						
Achieve sustainable levels		No employment provision				
of prosperity and economic growth?	0					
Land use and development patterns						
2a. Minimise the development		The development is located on a greenfield site				
of greenfield land and other land with high environmental and amenity value?	Х	The site is located uon agricultural land grade 3				
2b. Provide access to green		Green space is within 400m				
spaces?		Public rights of way run through the site, development will				
	?	reduce existing residents access to open countryside to the				
		west of the village				
		Medium and long term impact will depend on resulting site layout and through routes provided				

0.5.	1	
2c. Deliver more sustainable location patterns and reduce		The site is isolated. The nearest towns for employment are Hitchin and Stevenage
the use of motor vehicles?		The site is within 400m of a bus stop, but not with a regular
	X	service
		Site is not within 800m of station
Environmental protection		
3a. Protect and enhance		Policy requires mitigation against potential adverse impacts
biodiversity?	0	upon nearby Wain Wood SSSI
3b. Protect and enhance		Site located in Offley – St Paul's Walden Landscape
landscapes?		Character area (211) which has moderate to high sensitivity
	?	The landscape capacity for incremental small scale
		developments is considered to be low. Likely to be long-term residual landscape impacts.
		Likely to be long-term residual landscape impacts.
3c. Conserve and, where		Near conservation area and listed buildings, but policy
appropriate, enhance the	0	includes mitigation.
historic environment?		
3d. Reduce pollution from any source?		Site is not located in a source protection zone although in
Source !	0	an area of high groundwater vulnerability Site does not border a watercourse
		Site does not border a watercourse Site is unlikely to be contaminated
Climate change		One is drinkery to be contaminated
4a. Reduce greenhouse gas		Site not in a flood zone. Very small part of the site subject
emissions and Improve the	0	to surface water flooding
Districts ability to adapt to climate change		
A just society		
, and the second		
5a. Share benefits of	0	The site is too small to contribute in retaining local rural
prosperity fairly?		services within the area
5b. Increase access to decent and affordable housing?	\checkmark	The estimated number of dwellings will provide a proportion of affordable housing.
and anordable nousing!	, v	or anordable nodaling.
5c. Improve conditions and		Initial construction phase would be disruptive for
services that engender good		surrounding local residential areas, although the site is
health and reduce health	Х	some distance from the main core of the village. There
inequalities?		would need to be controls to minimise this disruption.
Resource use and waste		
6. Use natural resources		Policy requires detailed drainage strategy identifying water
efficiently; reuse, use recycled	0	infrastructure required and mechanism(s) for delivery
where possible		

Town centres		
7. Promote sustainable urban living?	0	

Reed

Reeu							
Policy RD1	Policy RD1						
Type of Site and Number: Residential RD1 –formerly RD/r01							
Site Reference and Location: Land at Blacksmiths Lane, Reed							
	What is the			Justification for assessment and any mitigation			
	predict	ed effe	ct on	measures			
		A obje					
SA Objectives	Short	Med					
SA Objectives			Long				
	term	term	term				
	T -			ONOMIC ACTIVITY			
1 Achieve	0	0	0	No employment provision			
sustainable							
levels of							
prosperity and							
economic growth							
LAND USE AND D	EVELO	PMENT	PATTE	RNS			
2(a) Minimise the	Х	Х	Х	Greenfield site, classed as grade 2 agricultural land			
development of							
greenfield land							
and other land							
with high							
environmental							
and amenity							
value?							
2(b) Provide		V		The site has an existing public right of way running			
access to green				through the site itself, policy requires retention			
spaces				Provides access to other areas of Green space within			
				400m			
2 (c) Deliver	Х	Х	Х	The site is located within 400m of a bus stop, but not with			
more sustainable				a regular service.			
				The site is not within 800m of a railway station			
location patterns				The site is not within 600m or a railway station			
and reduce the							
use of motor							
vehicles							
ENVIRONMENTA			1				
3(a) Protect and	0	0	0	Site does not conflict with any designated areas of			
enhance				ecological interest.			
biodiversity							
3(b) Protect and	0	0	0	site is scrubland and adjacent to the A10 and fronts			
enhance				Blacksmiths Lane. The northern boundary has a tree belt,			
landscapes				so its well screened and unlikely to have a huge impact.			
				The man action and animally to have a mage impact			
]]	1				

3(c) Conserve	0	0	0	The site is located close to an area of archaeological
and where				interest.
appropriate,				The site is located near to a conservation area
enhance the				There is a listed building located next to the proposed site
historic				Policy includes mitigation for potential impacts on
environment				conservation area and listed buildings
3(d) Reduce	0	0	0	Site is not in SPZ1 or 2
pollution from				Site is not contaminated
any source				Site does not border a watercourse
CLIMATE CHANG	E			
4(a) Reduce	0	0	0	There is no identified flood risk for the proposed site, and
greenhouse gas				it is not subject to surface water flooding
emissions and				
Improve the				
District's ability				
to adapt to				
climate change				
A JUST SOCIETY				
5(a) Share	0	0	0	The site is too small to make a significant contribution to
benefits of				retaining rural services
prosperity fairly				
5(b) Increase		$\sqrt{}$		Would provide 21 dwellings including affordable housing
access to decent				
and affordable				
housing				
5(c) Improve	?	0	0	The site is a major development and appears to be in a
conditions and				residential area
services that				Initial impacts would be the pressures of construction on
engender good				the surrounding residential areas.
health and				
reduce health				
inequalities				
RESOURCE USE	AND WA	ASTE		
6(a) Use natural	0	0	0	Policy requires detailed drainage strategy identifying
resources				water infrastructure required and mechanism(s) for
efficiently; reuse,				delivery;
use recycled				
where possible			<u> </u>	
TOWN CENTRES				
7 Promote	0	0	0	N.a
sustainable				
urban living				

Royston

Policy RY1 –formerly site 218 – West of Ivy Farm			
SA Objective: Will the site	Score	Justification for assessment including short medium and long term issues and recommendations for mitigation / improvement	
Economic Activity			

Achieve sustainable levels		
	0	
of prosperity and economic growth?		
Land use and development		
patterns		
On Minimize the design		This could be a second of the state
2a. Minimise the development		This site is a greenfield site
of greenfield land and other		Site is located upon agricultural grade 3
land with high environmental	Х	Site adjacent to important amenity area of Therfield
and amenity value?		Heath and Therfield Heath SSSI
		Policy includes retention of right of way through the site
		and mitigation of impacts on Therfield Heath
2b. Provide access to green	$\sqrt{}$	There is a greenspace located nearby (within 400m),
spaces?		linked by a right of way
2c. Deliver more sustainable		The site is not within 400m of a bus stop
location patterns and reduce		The site is not within 800m of the train station
the use of motor vehicles?		The Town Centre and retail study identified that there
	Х	are limited convenience retailers within the centre and
		no facilities ideal for main and bulk food shopping. The
		out-of-centre store is the main food shopping destination
		within Royston. This is to the north of the town and not
		easily accessible by walking, cycling or public transport
Environmental protection		
3a. Protect and enhance		This is a greenfield site
biodiversity?		No designated wildlife sites fall within this site, however
		it is close to Therfield Heath SSSI and the additional
		residents are likely to have a significant effect due to
	Х	recreational use.
		The policy requires consideration and mitigation of
		potential adverse impacts on Therfield Heath SSSI,
		including provision of green infrastructure within the
		development to reduce recreational pressure
3b. Protect and enhance		Site falls within the Landscape Character Area 227
landscapes?		Odsey to Royston, which is reported to have moderate
		sensitivity. The LCA also states that capacity for major
		urban extensions is considered to be moderate - high.
		Site will be visible from Therfield Heath.
	х	The landscape capacity and sensitivity study identifies
		this specific area as having moderate sensitivity and
		moderate capacity
		The policy includes a requirement for a site-specific
		landscape assessment and the retention of trees as a
		buffer to the railway line
3c. Conserve and, where		The site does not include any historic assets, it is
appropriate, enhance the		however located adjacent to the Therfield Heath Area of
historic environment?	1	Archaeological Significance and will impact on the
motorio criviroriment:		
Thotono criviloriment:	х	setting of a Scheduled Ancient Monument (Arbury
Thotono chiviloniment.	x	setting of a Scheduled Ancient Monument (Arbury Banks)
Thatene chivilenment.	x	setting of a Scheduled Ancient Monument (Arbury

3d. Reduce pollution from any source?	0	Site is situated within Source Protection Zone 2 but no known contamination
Climate change		
4a. Reduce greenhouse gas emissions and Improve the Districts ability to adapt to climate change	х	Site subject to surface water flooding Policy requires this risk to be addressed through Sus or other appropriate solution
A just society		
5a. Share benefits of prosperity fairly?	0	
5b. Increase access to decent and affordable housing?	V	The estimate number of dwellings will provide a proportion of affordable housing.
5c. Improve conditions and services that engender good health and reduce health inequalities?	х	The site is a major development and appears to be in a residential area The site borders the railway. Mitigation – noise and vibration should be considered by site design and landscaping
Resource use and waste		
6. Use natural resources efficiently; reuse, use recycled where possible	Х	There are a number of constraints in this area as identified by the IDP The STW is operating close to capacity. Any additional development on top of what has previously been considered will need to be assessed in relation to the WFD impact. Policy requires Additional wastewater treatment capacity to be provided prior to commencement of development
Town centres		
7. Promote sustainable urban living?	0	

Policy RY2 –formerly site 85 Residential						
Site Reference and Location: 07/0899, Land North of Newmarket Road, Royston						
	What is	s tha		Justification for assessment and any mitigation		
	What is the predicted effect on			measures		
	each SA objective?		ctive?			
SA Objectives	Short	Med	Long			
	term	term	term			
	ECONOMIC ACTIVITY					
1 Achieve	0	0	0			
sustainable levels						

of prosperity and				
economic growth				
LAND USE AND D	EVELO	 PMENT	PATTE	RNS
2(a) Minimise the	x	X	x	This site is a greenfield site.
development of	^	^	^	agricultural land grade 3
greenfield land				Royston lacks green space
and other land				Troystorriacks green space
with high				
environmental				
and amenity				
value?				
2(b) Provide	√ V	1	V	There is green space located nearby (within 400m)
access to green	٧	`	\ \ \	There is green space located hearby (within 400m)
spaces				
2 (c) Deliver more	X	х	, , , , , , , , , , , , , , , , , , ,	Further than 800m from a station and more than 400m
sustainable	^	X	Х	
				from a bus stop with a regular bus service
location patterns and reduce the				The Town Centre and Retail Study notes that there are
use of motor				limited convenience retailers within the centre and no
				facilities ideal for main and bulk food shopping. The out-
vehicles				of-centre store is the main food shopping destination
				within Royston. This is to the north of the town and not
				easily accessible by walking cycling or public transport.
				It is likely that residents will rely on private transport for
ENVIDONMENTAL	DDOTE	CTION		food shopping, which is in the North of the Town
ENVIRONMENTAL		1		Tribana ta a conservati de la conservati
3(a) Protect and	0	0	0	This site is a greenfield site.
enhance				No designated wildlife sites fall within this site. However
biodiversity				site is bordered by established hedgerows and tree lines.
				There is a woodland area in the bottom right hand corner
				of this site.
				Policy requires an ecological survey (including reptiles)
				due to adjacent habitats and to provide mitigation and/ or
				off-setting measures as necessary. Also requires
O(h) Danta et en el		•	•	developer to ensure management of the chalk grassland.
3(b) Protect and	0	0	0	Site falls within a Landscape Character Area of Scarp
enhance				Slopes south of Royston
landscapes				Policy requires design to minimise visual and landscape
				impact, including development limits below the 70 metre
3(a) Canaaria	0	^		Site does not include and is not located near to ancient
3(c) Conserve and where	0	0	0	
and where appropriate,				monuments or listed building The site falls outside of the town's conservation area.
enhance the				THE SIE IAIIS OUISING OF THE LOWITS CONSERVATION AIRE.
historic				
environment	0	0	0	Site is not cituated within a source protection zone 4 or 2
3(d) Reduce	0	U	0	Site is not situated within a source protection zone 1 or 2.
pollution from any				This site does not border a watercourse
source CLIMATE CHANGI				
	_	v	V	Dort of site is subject to surface water flooding
4(a) Reduce	X	X	X	Part of site is subject to surface water flooding
greenhouse gas emissions and				Policy requires risk to be addressed via SUDs or other
CITIOSIONS AND	<u></u>			appropriate measures

Improve the				
District's ability to				
adapt to climate				
change				
A JUST SOCIETY				
5(a) Share	0	0	0	
benefits of				
prosperity fairly				
5(b) Increase		V	V	This site provides access to affordable and decent
access to decent				housing
and affordable				
housing				
5(c) Improve	Х	Х	х	The site is a major development and appears to be in a
conditions and				residential area
services that				Majority of site borders the A505. Development is also
engender good				adjacent to existing housing. The noise issue is a
health and reduce				significant one, which would require mitigation by site
health inequalities				design and landscaping.
				The policy requires retention of the roadside trees.
RESOURCE USE A	AND WA	STE		
6(a) Use natural	х	X	х	There are a number of identified constraints in Royston
resources				which are detailed in the Transport and Utilities
efficiently; reuse,				Constraints Background Paper (sewage, and energy).
use recycled				Sewage works within area; restricted development until
where possible				2015
				Policy requires Additional wastewater treatment capacity
				to be provided prior to commencement of development
TOWN CENTRES				
7 Promote	0	0	0	Site is located on the periphery of Royston
sustainable urban				Site is further than 800m of the town centre
living				Food services are within the north of the town and are
				likely to be accessed by private transport
				Site location will encourage commuting

Policy RY4- formerly R/r11 Land north of Lindsay Close, Royston					
	What is the			Justification for assessment and any mitigation	
	predicted effect on			measures	
	each SA objective?		ctive?		
SA Objectives	Short	Med	Long		
	term	term term term			
			ECC	NOMIC ACTIVITY	
1 Achieve	0	0	0		
sustainable levels					
of prosperity and					
economic growth					
LAND USE AND DEVELOPMENT PATTERNS					

2(a) Minimise the	X	X	X	Greenfield site, agricultural grade 2.
development of				
greenfield land				
and other land				
with high				
environmental and				
amenity value?				
2(b) Provide	V	V	V	Site within 400m of green space
access to green				
spaces				
2 (c) Deliver more	V	V	√	Cita is an the adap of Dougton. The algorithms of the
sustainable	,	,	,	Site is on the edge of Royston. The closest part of the site to the train station is almost exactly 800m, but no
location patterns				other part of the site is within 800m. It is on a frequent
and reduce the				bus route, with a bus stop within 400m. It is also close
use of motor				to school, surgery, and very close to the supermarket. It
				is relatively close to employment sites, with a potential
vehicles				for linking current bus services to provide a link.
ENVIRONMENTAL	PROTE	CTION		
3(a) Protect and	0	0	0	
enhance				
biodiversity				
3(b) Protect and	Х	Х	Х	No landscape designations on site. The Landscape
enhance				Sensitivity and Capacity Study identified the site as
landscapes				being of moderate sensitivity (able to accommodate
шисосарос				development with some degradation of character and
				value) and moderate to high capacity.
				Policy requires site design and landscaping to mitigate
				landscape impacts
3(c) Conserve and	0	0	0	No historical designations on the site.
where	U	U	U	The filstofical designations of the site.
appropriate, enhance the				
historic				
environment				
3(d) Reduce	0	0	0	No land contamination issues. Not located within a
pollution from any				Groundwater Source Protection zone. Does not border a
source				watercourse
CLIMATE CHANGE				
4(a) Reduce	X	X	X	Site subject to surface water flooding
greenhouse gas				Policy requires risk to be addressed via SUDs or other
emissions and				appropriate measures
Improve the				
District's ability to				
adapt to climate				
change				
A JUST SOCIETY				
5(a) Share	0	0	0	
benefits of				
prosperity fairly				
5(b) Increase	V		V	Planning policy requires provision of affordable housing
access to decent	,	•	,	in the development
				in the development
and anordable				
and affordable				in the development

housing				
5(c) Improve conditions and services that engender good health and reduce health inequalities	Х	Х	X	The site is a major development and appears to be in a residential area. Site is close to Royston Water Recycling Centre. Policy requires a detailed assessment of the impact of the Royston Water Recycling Centre in relation to odours, lighting, noise and traffic impacts impacts to demonstrate no adverse impact on future residents. Also requires provision of evidence to demonstrate that a suitable distance is provided from Royston City Water Recycling Centre and sensitive development (buildings that are regularly occupied) as part of the detailed planning of the site
				Majority of site borders the A505. Policy requires appropriate mitigation measures for noise associated with the A505 Royston Bypass to potentially include
RESOURCE USE A	NID WA	OTE .		insulation and appropriate orientation of living spaces.
6(a) Use natural resources efficiently; reuse, use recycled where possible	X	X	x	There are a number of identified constraints in Royston which are detailed in the Transport and Utilities Constraints Background Paper (sewage, and energy). Sewage works within area; restricted development until 2015 Policy requires Additional wastewater treatment capacity
				to be provided prior to commencement of development
TOWN CENTRES				
7 Promote sustainable urban living	0	0	0	

Policy RY7 – formerly site 217 – Anglian Business Park Royston					
SA Objective: Will the site	Score	Justification for assessment including short medium and long term issues and recommendations for mitigation / improvement			
Economic Activity					
1. Achieve sustainable levels of prosperity and economic growth?	х	Development of the site will reduce the supply of employment land in Royston			
Land use and development patterns					
2a. Minimise the development of greenfield land and other land with high environmental and amenity value?	V	The site is brownfield land			

2b. Provide access to green	V	The site is within 400m of greenspace It does not reduce accessibility of existing residents to
spaces?	V	open space
2c. Deliver more sustainable		The site is within 400m of bus stop with a regular service
location patterns and reduce	\checkmark	The site is within 800m of train station
the use of motor vehicles?		
Environmental protection		
3a. Protect and enhance		No designated wildlife sites fall within or close to this
biodiversity?	0	site.
		There are some trees and shrubs on the site for
3b. Protect and enhance		landscaping purposes.
landscapes?	0	
3c. Conserve and, where		The site does not contain a conservation area,
appropriate, enhance the	0	archaeological area or any listed buildings
historic environment?		
3d. Reduce pollution from any		The site is within Groundwater Source Protection 2
source?	X	The site does not border a watercourse
		Site is likely to be contaminated, based on its current
		use
Climate change		
4a. Reduce greenhouse gas		Site subject to surface water flooding
emissions and Improve the		Policy requires risk to be addressed via SUDs or other
Districts ability to adapt to	X	appropriate measures
climate change		
A just society		
5a. Share benefits of		Site not identified as being within a deprived area
prosperity fairly?	0	Site not identified as being within a deprived area
5b. Increase access to decent	1	Will include provision of affordable housing.
and affordable housing?		Policy recommends higher density flatted development
5c. Improve conditions and		Residential properties will be adjacent to railway and
services that engender good	X	manufacturing / storage and distribution uses
health and reduce health		Policy requires mitigation of impacts of railway and
inequalities? Resource use and waste		employment uses
Nesource use and waste		
6. Use natural resources		There are a number of identified constraints in Royston
efficiently; reuse, use recycled		which are detailed in the Transport and Utilities
where possible	X	Constraints Background Paper (sewage, and energy).
		Sewage works within area; restricted development until
Town centres		2015
TOWIT CETTUES		

7. Promote sustainable urban	1	Site is within 800m of the town centre
living?	V	

Policy RY8 – formerly R/e02, Lumen Road, Royston						
	What is			Justification for assessment and any mitigation		
	predict	ted effe	ect on	measures		
	each SA objective?					
SA Objectives	Short	Med	Long			
	term	term	term			
			EC	CONOMIC ACTIVITY		
1 Achieve	Х	Х	Х	Use for residential would result in loss of proposed		
sustainable				employment land.		
levels of						
prosperity and						
economic						
growth						
LAND USE AND I	DEVELO	PMEN	T PATT	ERNS		
2(a) Minimise	$\sqrt{}$	V	V	Brown field site		
the development						
of greenfield						
land and other						
land with high						
environmental						
and amenity						
value?						
2(b) Provide	?	?	?	The site borders a public right of way. It is not clear how		
access to green				close accessible green space is.		
spaces						
2 (c) Deliver	V	V	√	The town has reasonable public transport provision – this		
more				site is within 400m of a bus stop with regular service and		
sustainable				within 800m of the train station		
location patterns						
and reduce the						
use of motor						
vehicles						
ENVIRONMENTA	L PROT	ECTIO	N			
3(a) Protect and	0	0	0	Brownfield site		
enhance				The site is not designated as being of ecological		
biodiversity				importance		
3(b) Protect and	0	0	0			
enhance		_				
landscapes						
3(c) Conserve	х	Х	х	The site is not in a conservation area but does contain a		
and where				listed building		
appropriate,						
enhance the						
historic						
environment						
3(d) Reduce	Х	Х	Х	The site is within Groundwater Source Protection Zone 1.		
pollution from				The site is known to be contaminated (gas works).		
any source				Policy requires preliminary risk assessment		

CLIMATE CHANG	E			
4(a) Reduce	Х	Х	Х	Part of site subject to surface water flood risk
greenhouse gas				
emissions and				
Improve the				
District's ability				
to adapt to				
climate change				
A JUST SOCIETY			T	
5(a) Share	0	0	0	
benefits of				
prosperity fairly	,	,	,	
5(b) Increase	$\sqrt{}$	√	V	Will provide 75 dwellings, including affordable housing.
access to decent				
and affordable				
housing				
5(c) Improve	Χ	Х	Х	Site adjoins employment uses
conditions and				Foul pumping station within close proximity
services that				Policy requires mitigation of the impact of both
engender good				
health and				
reduce health				
inequalities	AND W	AOTE		
RESOURCE USE			I	There are a supplied of identified a constraints in Devetor
6(a) Use natural	X	Х	Х	There are a number of identified constraints in Royston
resources				which are detailed in the Transport and Utilities
efficiently; reuse,				Constraints Background Paper (sewage, and energy).
use recycled				Sewage works within area; restricted development until
where possible				2015
TOWN CENTRES				Cita is within 000m of town control or may control
7 Promote	$\sqrt{}$	√	V	Site is within 800m of town centre, so may support town
sustainable				centre services.
urban living				

Policy RY9	Policy RY9							
Type of Site: Emp	Type of Site: Employment							
Site Reference ar	nd Locat	ion: R	Y9 –forr	merly R/e01, York Way, Royston				
	What is	s the		Justification for assessment and any mitigation				
	predict	ed effe	ect on	measures				
	each SA objective?							
SA Objectives	Short	Med	Long					
	term	term	term					
			EC	CONOMIC ACTIVITY				
1 Achieve	V	$\sqrt{}$	V	This proposed development could supply jobs in the local				
sustainable				area.				
levels of				Development could help to encourage new businesses to				
prosperity and				start up in the area, improving the quality of local jobs				
economic				available in the District.				
growth								
LAND USE AND DEVELOPMENT PATTERNS								

2(a) Minimiaa	Х	Х	Х	Croonfield site between existing employment sites and the
2(a) Minimise	٨	^	, A	Greenfield site between existing employment sites and the
the development				main road – Grade 2 agricultural land
of greenfield				
land and other				
land with high				
environmental				
and amenity				
value?				
2(b) Provide	0	0	0	Employment site
access to green				
spaces				
2 (c) Deliver	X	Х	Х	Within 400m of a bus stop, but not with a regular service
more				A very small area along the boundary of the site is just
sustainable				within 800m of train station as the crow flies, but
location patterns				substantially more than this via a walking route. The vast
and reduce the				majority of the site is not within 800m of the station
use of motor				
vehicles				
ENVIRONMENTAL				
3(a) Protect and	0	0	0	The site is not designated as being of ecological
enhance				importance
biodiversity				Hertfordshire Ecology indicates that this site has potential
				ecological interest. Policy provides mitigation
3(b) Protect and	0	0	0	No landscape issues identified, apart from issue of views
enhance				to and from the Ancient Monument.
landscapes				
3(c) Conserve	?	?	?	Possible impact on views to and from the
and where				Scheduled Ancient Monuments located on Therfield
appropriate,				Heath. Policy provides mitigation.
enhance the				
historic				
environment				
3(d) Reduce	0	0	0	The very southernmost part of the site is within a
pollution from				Groundwater Source Protection Zone 2.
any source				The site does not border a watercourse
				The site is not contaminated
CLIMATE CHANG	E			
4(a) Reduce	0	0	0	The site is not in a flood risk area . Site subject to surface
greenhouse gas				water flooding. Policy provides mitigation
emissions and				
Improve the				
District's ability				
to adapt to				
climate change				
A JUST SOCIETY				
5(a) Share	0	0	0	Royston is not identified as a deprived area
benefits of				
prosperity fairly				
5(b) Increase	0	0	0	n.a – employment site
access to decent				
and affordable				

5(c) Improve conditions and services that engender good health and reduce health inequalities	0	0	0	The site is a major development but appears not to be in a residential area - Bordered by other employment properties and fields Site is next to main road				
RESOURCE USE	RESOURCE USE AND WASTE							
6(a) Use natural	0	0	0	Potential constraints due to sewage / water treatment				
resources				capacity, but not a housing site.				
efficiently; reuse,								
use recycled								
where possible								
TOWN CENTRES								
7 Promote	0	0	0	Employment provision, not retail, so unlikely to compete				
sustainable				with town centre.				
urban living								

Policy RY10 - Lar	Policy RY10 - Land south of Newmarket Road					
	What is the			Justification for assessment and any mitigation		
	predict	ted effe	ect on	measures		
	each S	A obje	ctive?			
SA Objectives	Short	Med	Long			
	term	term	term			
			EC	CONOMIC ACTIVITY		
1 Achieve	0	0	0			
sustainable						
levels of						
prosperity and						
economic growth						
LAND USE AND I	DEVELO	PMEN'	T PATTI	ERNS		
2(a) Minimise	X	Х	Х	The site is green field,		
the development				Site located upon Grade 3 agricultural land		
of greenfield						
land and other						
land with high						
environmental						
and amenity						
value?						
2(b) Provide				Green spaces located within 400m		
access to green						
spaces						

0 (1) D. I.	V			Manufaction (constitution (decorated))
2 (c) Deliver	Х	Х	Х	More than 400m from a bus stop with a regular service
more				The site is more than 800m from the railway station
sustainable				
location patterns				
and reduce the				
use of motor				
vehicles				
ENVIRONMENTA				
3(a) Protect and	0	0	0	The site is not designated as being of ecological
enhance				importance
biodiversity				Site does not conflict with any designated areas of
				ecological interest; however, development of a greenfield
				site is unlikely to enhance biodiversity unless development
				includes green features within design.
				Site is an agricultural field bordered by hedgerow and
				mature trees. A couple of large trees within the field also.
3(b) Protect and	Х	Х	Х	Site located in Landscape Area 228: Scarp Slopes South
enhance				of Royston Area – area has high sensitivity and high
landscapes				landscape value.
				Policy requires site-specific landscape assessment
3(c) Conserve	0	0	0	No historic designations within the site.
and where				
appropriate,				
enhance the				
historic				
environment				
3(d) Reduce	0	0	0	Site is unlikely to be contaminated
pollution from				Site does not border a watercourse
any source				Site is not within above SPZ1 or 2
CLIMATE CHANG	E	1		
4(a) Reduce	Х	Х	Х	Site is not in a flood risk area
greenhouse gas				The site is subject to surface water flooding
emissions and				Policy requires mitigation of surface water risks
Improve the				
District's ability				
to adapt to				
climate change				
A JUST SOCIETY				
5(a) Share	0	0	0	Not within a deprived area
benefits of				
prosperity fairly				
5(b) Increase	V	V	V	Site would provide a proportion of affordable housing
access to decent				
and affordable				
housing				
5(c) Improve	Х	х	Х	The site is a major development and appears to be
conditions and				adjacent to a residential area
services that				Initial construction may impact on adjacent residential
engender good				properties.
health and				
reduce health				
inequalities				
	l			

RESOURCE USE	AND W	ASTE		
6(a) Use natural resources efficiently; reuse, use recycled where possible	Х	Х	Х	There are a number of identified constraints in Royston which are detailed in the Transport and Utilities Constraints Background Paper (sewage, and energy). Sewage works within area; restricted development until 2015. Policy requires detailed drainage strategy identifying water infrastructure required
TOWN CENTRES				
7 Promote sustainable urban living	V	V	√ 	Location provides access to services and town centre is within 800m.

Policy RY11 - Land at Barkway Road								
Site number and name: RY11 - Land at Barkway Road								
Type of site: Beyond village boundary ex green belt. Residential.								
		the pre on each to ve?		Justification for assessment and any mitigation measures				
SA Objectives	Short term	Med term	Long term					
ECONOMIC ACTIVITY								
1 Achieve sustainable levels of prosperity and economic growth	0	0	0					
LAND USE AND DEVELOR	PMENT P	ATTERI	NS					
2(a) Minimise the development of greenfield land and other land with high environmental and amenity value?	3	3	3	Site does not contain any land classified as agricultural and none of the site has an ecological or landscape designation				
2(b) Provide access to green spaces	3	3	3	No site info available. Site is adjacent to woodland with a right of way passing through it. Unclear whether the site itself may be informal open space?				
2 (c) Deliver more sustainable location patterns and reduce the use of motor vehicles	Х	Х	Х	There is a bus stop close to the site but this is not served by regular bus services				
ENVIRONMENTAL PROTE	CTION							
3(a) Protect and enhance biodiversity	0	0	0	None of the site is designated for ecological reasons. Site appears to be grassland with bordering trees. No comments from Herts Ecology				

7 Promote sustainable urban living	0	0	0	Housing site just over 800m from Royston town centre
TOWN CENTRES				
6(a) Use natural resources efficiently; reuse, use recycled where possible	X	X	Х	There are a number of identified constraints in Royston which are detailed in the Transport and Utilities Constraints Background Paper (sewage, and energy). Sewage works within area; restricted development until 2015.
RESOURCE USE AND WA	STE			
5(c) Improve conditions and services that engender good health and reduce health inequalities	X	X	X	Not in AQMA. Adjoining existing residential development. NHDC site info needed
5(b) Increase access to decent and affordable housing	3	3	3	Will include provision of affordable housing
5(a) Share benefits of prosperity fairly	0	0	0	No impact on service provision in deprived or rural areas
4(a) Reduce greenhouse gas emissions and Improve the District's ability to adapt to climate change	0	0	0	No constraints identified
CLIMATE CHANGE				
3(d) Reduce pollution from any source	?	?	?	Site not located in SPZ 1 or 2 and is not adjacent to a watercourse. No information on contamination.
3(c) Conserve and where appropriate, enhance the historic environment	0	0	0	No constraints identified
3(b) Protect and enhance landscapes	3	3	3	Treated in the landscape studies as being part of the built-up area of Royston – there are a few buildings on the site and the site adjoins the residential edge of the town. There will be some landscape impact but this will be very localised.

Policy RY12 – Town Hall Site, Royston (previously known as Civic Centre) Site number and name: RY12 – Town Hall Site, Royston (previously known as Civic Centre) Type of site: Brownfield. Retail.						
	What is the predicted effect on each SA objective? Justification for assessment and any mitigation measures					
SA Objectives	Short Med Long term term					
ECONOMIC ACTIVITY						

1 Achieve sustainable levels of prosperity and economic growth	3	3	3	Accessible retail development in Royston town centre, which should contribute to competitiveness of the town centre
LAND USE AND DEVELOPM	ENT PAT	TERNS		
2(a) Minimise the development of greenfield land and other land with high environmental and amenity value?	3	3	3	Brownfield site, which does not impact on land of high agricultural value, or of high amenity or ecological value
2(b) Provide access to green spaces	0	0	0	Should be no significant impact on access to green space from residential properties
2 (c) Deliver more sustainable location patterns and reduce the use of motor vehicles	3	3	3	Within 800m of rail station and within 400m of a bus stop with a regular bus service
ENVIRONMENTAL PROTECT	TION			
3(a) Protect and enhance biodiversity	0	0	0	No ecological designations but no evidence that development will lead to ecological improvements
3(b) Protect and enhance landscapes	3	3	3	Site not covered by NHDC landscape assessments but, as a town centre site is likely to be of low landscape sensitivity and high capacity
3(c) Conserve and where appropriate, enhance the historic environment	X	X	X	Within a conservation area Partially within a designated archaeological area Potential impact on the setting of listed buildings Policy includes requirements to respond to these constraints
3(d) Reduce pollution from any source	Х	X	Х	Site considered likely to be contaminated due to previous underground petrol storage Site within SPZ2 Site does not border a watercourse
CLIMATE CHANGE				
4(a) Reduce greenhouse gas emissions and Improve the District's ability to adapt to climate change	Х	Х	X	Significant surface water flood risk on site
A JUST SOCIETY				
5(a) Share benefits of prosperity fairly	0	0	0	Site not in proximity of deprived area
5(b) Increase access to decent and affordable housing	?	?	?	May include an element of residential use but uncertain as to whether any of this will be affordable housing
5(c) Improve conditions and services that engender good	0	0	0	

health and reduce health inequalities									
RESOURCE USE AND WAST	RESOURCE USE AND WASTE								
6(a) Use natural resources efficiently; reuse, use recycled where possible	X	Х	Х	There are a number of identified constraints in Royston which are detailed in the Transport and Utilities Constraints Background Paper (sewage, and energy). Sewage works within area; restricted development until 2015.					
TOWN CENTRES									
7 Promote sustainable urban living	3	3	3	Should provide additional shops and services within the town centre					

St Ippolyts

Policy SI1 –formerly site 221 – Land South of Waterdell Lane Type of Site and Number: XX Residential Site Reference and Location:						
SA Objective: Will the site	Score	Justification for assessment including short medium and long term issues and recommendations for mitigation / improvement				
Economic Activity						
Achieve sustainable levels of prosperity and economic growth?	0	The site is located on the outskirts of the village, close to Hitchin Could contribute to the local economy and support existing services				
Land use and development patterns						
2a. Minimise the development of greenfield land and other land with high environmental and amenity value?	х	This is a greenfield site The site is located upon Grade 3 agricultural land				
2b. Provide access to green spaces?	√	Site is within 400m of green space Site is near to a right of way				
2c. Deliver more sustainable location patterns and reduce the use of motor vehicles?	Х	Site within 400m of bus stop, but not with a regular service Not within 800m of station As this is a village location people are likely to commute out to work				
Environmental protection						
3a. Protect and enhance biodiversity?	0	Site does not conflict with any designated areas of ecological interest, however, development of a greenfield site is unlikely to enhance biodiversity unless development includes green features within design				

		Vegetation present in the form of trees, hedgerows and grass areas
3b. Protect and enhance landscapes?	Х	Site located in Langley Valley Landscape Character Area (214), which has moderate sensitivity The landscape capacity for incremental small scale development is considered to low to moderate LUC's landscape assessment for SW Hitchin development identifies this area as having moderate sensitivity
3c. Conserve and, where appropriate, enhance the historic environment?	0	Site does not contain listed buildings, archaeological site or conservation area.
3d. Reduce pollution from any source?	0	Site is not located in a Source Protection Zone, although in a high water vulnerability area Site unlikely to be contaminated
Climate change		
4a. Reduce greenhouse gas emissions and Improve the Districts ability to adapt to climate change	Х	Site not in a flood zone Site subject to surface water flooding
A just society		
5a. Share benefits of prosperity fairly?	0	Not a deprived area
5b. Increase access to decent and affordable housing?	√	The estimated number of dwellings will provide a proportion of affordable housing.
5c. Improve conditions and services that engender good health and reduce health inequalities?	Х	The site is a major development and appears to be in a residential area Initial construction phase would be disruptive for surrounding local residential areas, although the site is some distance from the main core of the village. There would need to be controls to minimise this disruption.
Resource use and waste		
6. Use natural resources efficiently; reuse, use recycled where possible	0	
Town centres		
7. Promote sustainable urban living?	0	

Policy SI2 –formerly SI/r3

Site Reference and Location: Land south of Stevenage Road, St Ippolyts

	What is the			Justification for assessment and any mitigation
	predicted effect on each SA objective?			measures
SA Objectives	Short	Med	Long	
271 C.2.J.C.1.1 C.2	term	term	term	
			EC	CONOMIC ACTIVITY
1 Achieve	0	0	0	The proposed development is located in the adjoining
sustainable				village to the town of Hitchin.
levels of				The size of the proposed development could contribute to
prosperity and				the improvement of the local economy and support of the
economic				existing services
growth				
LAND USE AND	DEVELO	PMEN	T PATT	ERNS
2(a) Minimise	х	Х	х	Proposed on a Greenfield site
the				The existing use of the site is scrubland area
development of				The land is classified as Agricultural of Grade 3 quality
greenfield land				
and other land				
with high				
environmental				
and amenity value?				
2(b) Provide	Х	Х	X	The site backs on to an area of Green space
access to green	^	^	^	An existing public right of way uses the site for access to
spaces				Green spaces
ορασσσ				Policy requires existing right of way to be maintained
2 (c) Deliver	Х	Х	Х	As this is a village location people are likely to commute
more				out to work, increasing the use of personal transportation
sustainable				Not within 400m of a bus stop with a regular service, nor
location patterns				within 800m of a train station
and reduce the				
use of motor				
vehicles				
ENVIRONMENTA	AL PROT	ECTIO		
3(a) Protect and	0	0	0	The vegetation of the site is classed as Grass and
enhance				scrubland
biodiversity				The site is not located on a site of ecological sensitivity or
				biodiversity – developing on a greenfield site is unlikely to
O/h) Danta da a l	_	_		lead to an improvement in biodiversity
3(b) Protect and enhance	?	?	?	Landscape Character Assessment not provided for this
ennance landscapes				area
3(c) Conserve	X	х	X	The site is located adjacent to an area of archaeological
and where	^	^	^	interest
appropriate,				Policy requires archaeological survey prior to development
enhance the				
historic				
environment				
3(d) Reduce	0	0	0	Not in a Groundwater Source Protection Area
pollution from				Unlikely to be contaminated
any source				
CLIMATE CHANG	GE			

4(a) Reduce greenhouse gas emissions and Improve the District's ability	0	0	0	Site not in flood zone Site itself not subject to surface water flooding but this could be an issue immediately off site to the east
to adapt to climate change				
A JUST SOCIETY	<u> </u>			
5(a) Share	0	0	0	Not in a deprived area
benefits of				The in a deprived area
prosperity fairly				
5(b) Increase	√	√	√	Will include affordable housing
access to				, and the second
decent and				
affordable				
housing				
5(c) Improve	Х	х	х	The site is a major development and is close to other
conditions and				residential properties.
services that				Cumulative effects – 1 0f 2 developments relatively close
engender good				to each other
health and				Short term impacts during the construction phase, would
reduce health				result in noise and disruption.
inequalities				
RESOURCE USE				
6(a) Use natural	0	0	0	
resources				
efficiently;				
reuse, use				
recycled where possible				
TOWN CENTRES				
7 Promote	0	0	0	
sustainable	U	U	U	
urban living				
urbarriivirig				

St Paul's Walden

Policy WH1: Land between Horn Hill and Bendish Lane, Whitwell						
	What is effect of objective	n each S		Justification for assessment and any mitigation measures		
SA Objectives	Short Med Long					
	term term term					
		ECONO	MIC ACTIV	VITY		
1 Achieve sustainable levels	0	0	0			
of prosperity and economic						
growth						
LAND USE AND DEVELOPM	IENT PAT	TERNS				

O(a) Missississis			V	0
2(a) Minimise the	Х	X	Х	Greenfield site
development of greenfield				Site is located upon Grade 3 agricultural
land and other land with				land
high environmental and				
amenity value?	,	1	1	0
2(b) Provide access to	$\sqrt{}$	√	$\sqrt{}$	Green spaces located within 400m
green spaces				0, 1, 1, 100, (1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1
2 (c) Deliver more	Х	X	X	Site is within 400m of bus stop, but not
sustainable location				with regular service
patterns and reduce the use				More than 800m to station
of motor vehicles				Proximate to Whitwell, which has some
				services, but likely to increase private car
ENVIRONMENTAL PROTEC	TION			use.
3(a) Protect and enhance	0	0	0	Site is greenfield and includes some trees
biodiversity			U	and hedgerows.
blodiversity				Site does not conflict with any designated
				areas of ecological interest, however,
				development of a greenfield site is
				unlikely to enhance biodiversity unless
				development includes green features
				within design
3(b) Protect and enhance	х	x	х	Site located within landscape area 203:
landscapes	^	^	^	Whitwell Valley Area
апазарез				Moderate sensitivity and moderate value
				Policy includes mitigation
3(c) Conserve and where	х	х	Х	Site does not contain any historic
appropriate, enhance the			^	designation, but is proximate to listed
historic environment				buildings and the conservation area
				Policy includes mitigation.
3(d) Reduce pollution from	0	0	0	Site unlikely to be contaminated
any source				Site above SPZ1
				Site does not border a river
CLIMATE CHANGE				
4(a) Reduce greenhouse	х	х	х	Site is not in a flood zone
gas emissions and Improve				Site subject to surface water flooding
the District's ability to adapt				Policy requires mitigation of surface water
to climate change				risk
A JUST SOCIETY				
5(a) Share benefits of	0	0	0	Site could support rural services.
prosperity fairly				Not within a deprived area
5(b) Increase access to		V	V	Will deliver affordable housing.
decent and affordable				
housing				
5(c) Improve conditions and	Х	x	Х	The site is a major development and
services that engender good		1		appears to be in a residential area
health and reduce health				Initial construction may impact on
inequalities				adjacent residential properties.
RESOURCE USE AND WAS	TE			
6(a) Use natural resources	0	0	0	
efficiently; reuse, use				
• •	1	1		

recycled where possible				
TOWN CENTRES				
7 Promote sustainable	0	0	0	
urban living				

Therfield

Policy TH1 _form	Policy TH1 –formerly 119 Residential			
Site Reference and Location: 08/3357/1 Land West of Police Row, Therfield				
One receive a	What is the		3/0001/1	Justification for assessment and any mitigation
	predicted effect on		oct on	measures
	each S			measures
SA Objectives	Short	Med	Long	
ort objectives	term	term	term	
				CONOMIC ACTIVITY
1 Achieve	0	0	0	
sustainable				
levels of				
prosperity and				
economic				
growth				
LAND USE AND	DEVELO	PMFN	Γ Τ ΡΔΤΤ	FRNS
2(a) Minimise	X	X	X	The development is located on a greenfield site
the	^	^	^	The site is located upon agricultural land grade 3
development of				The site is located upon agricultural land grade 5
greenfield land				
and other land				
with high				
environmental				
and amenity value?				
	√		1	Croon anges is within 400m
2(b) Provide	V	V	V	Green space is within 400m
access to green				Public rights of way border this site
spaces				No har standard with resolution and in a within 400m and a will as
2 (c) Deliver	X	X	Х	No bus stop with regular service within 400m, nor railway
more				station within 800m
sustainable				
location patterns				
and reduce the				
use of motor				
vehicles	L DDG-	FOTIC		
ENVIRONMENTA		1		Otto in not declarated as I street as I street
3(a) Protect and	0	0	0	Site is not designated as being of ecological importance
enhance				Trees and hedgerows are present around the perimeter of
biodiversity				the site
				The development would be unlikely to enhance
				biodiversity within the area but present vegetation could be
				incorporated into the development.
3(b) Protect and	0	0	0	This site lies within the Therfield Reed Plateau – a
enhance				landscape conservation area
landscapes				The landscape is common and impact of development on
				the landscape is low

3(c) Conserve	Х	Х	Χ	Site is located within an area of archaeological interest
and where	^	^	^	Site borders a conservation area
appropriate,				Site is located near listed buildings
enhance the				Policy includes mitigation
historic				l olicy includes miligation
environment				
	0	0	0	The site is not situated within a source protection zone 1 or
3(d) Reduce pollution from	U	U	U	2
•				Site does not border a water course
any source				There is no evidence of contamination upon the site
CLIMATE CHANG	`F			There is no evidence of contamination upon the site
4(a) Reduce	<u>√</u>	√	V	The site is not in a flood zone and is not subject to surface
greenhouse gas	٧	V	٧	water flooding
emissions and				water hooding
Improve the				
District's ability				
to adapt to				
climate change				
A JUST SOCIETY	7			
5(a) Share	0	0	0	The site has potential to support local services within the
benefits of	U		•	village
prosperity fairly				Village
5(b) Increase		1	√	Site and dwelling quantity is large enough to provide
access to	٧	v	٧	affordable housing
decent and				anordable nodsing
affordable				
housing				
5(c) Improve	X	х	Х	The site is a major development and appears to be in a
conditions and	^	^	^	residential area
services that				Initial construction phase would be disruptive for
engender good				surrounding local residential areas
health and				Sansanang local rootscriber arous
reduce health				No evidence of noise constraints identified.
inequalities				
RESOURCE USE	AND W	ASTE		
6(a) Use natural	0	0	0	No information on constraints
resources	-		-	
efficiently;				
reuse, use				
recycled where				
possible				
TOWN CENTRES				
7 Promote	0	0	0	
sustainable				
urban living				
possible TOWN CENTRES 7 Promote sustainable		0	0	

Weston

Policy WE1 –formerly site 228 – Land North of the Snipe, Weston		
SA Objective: Will the site		Justification for assessment including short
	Score	medium and long term issues and recommendations
		for mitigation / improvement

Economic Activity		
Leonomic Activity		
1. Achieve sustainable levels		The development has the potential to support local
of prosperity and economic	0	services and the rural economy
growth?		
Land use and development		
patterns		
2a. Minimise the development		The development is located on greenfield land
of greenfield land and other	Х	The site is located upon grade 3 agricultural land
land with high environmental		
and amenity value?		
2b. Provide access to green	V	Green space within 400m as are rights of way and open
spaces?	,	countryside
2c. Deliver more sustainable		No bus stop with regular service within 400m, nor
location patterns and reduce	X	railway station within 800m
the use of motor vehicles?		
Environmental protection		
On Destant and only area		Oite dans not conflict with any decimated areas of
3a. Protect and enhance		Site does not conflict with any designated areas of
biodiversity?		ecological interest, however, development of a greenfield site is unlikely to enhance biodiversity unless
	0	development includes green features within design
		Vegetation present in the form of overgrown hedgerows
		and grass areas
3b. Protect and enhance		Site located in Landscape Character Area 222 Weston –
landscapes?		Green End Plateau, which has moderate – high
'	Х	sensitivity
		The landscape capacity for small urban extensions is
		considered to be moderate-low
3c. Conserve and, where		
appropriate, enhance the	0	
historic environment?		
3d. Reduce pollution from any		Site located in Source Protection Zone 3, although
source?	0	above a major aquifer
		Site unlikely to be contaminated
Climate change		
4a. Reduce greenhouse gas		Site not in a flood risk area
emissions and Improve the	x	Site subject to surface water flooding
Districts ability to adapt to		Policy requires mitigation of surface water risk
climate change		
A just society		
Eq. Chara hanafita of		Cito has notontial to compart suisting more participations
5a. Share benefits of	0	Site has potential to support existing rural services
prosperity fairly?		

5b. Increase access to decent and affordable housing?	√	Will include a proportion of affordable housing.
5c. Improve conditions and services that engender good health and reduce health inequalities?	х	The site is a major development and appears to be in a residential area Initial construction phase may impact on existing village residents
Resource use and waste		
6. Use natural resources efficiently; reuse, use recycled where possible	0	
Town centres		
7. Promote sustainable urban living?	0	

Wymondley

Policy WY1 –formerly site 232 - amended site 122, land south of Little Wymondley		
SA Objective: Will the site	Score	Justification for assessment including short medium and long term issues and recommendations for mitigation / improvement
Economic Activity		
Achieve sustainable levels of prosperity and economic growth?	0	
Land use and development patterns		
2a. Minimise the development of greenfield land and other land with high environmental and amenity value?	Х	This site is a greenfield site. Grade 3 agricultural land
2b. Provide access to green spaces?	x	There is green space located nearby, contains a public right of way Development is on the edge of Wymondley meaning that open countryside will be further away for existing residents Policy requires sensitive integration into existing village including in terms of cycle and pedestrian access
2c. Deliver more sustainable location patterns and reduce the use of motor vehicles?	V	Majority of site is within 400m of bus stop with regular service
Environmental protection		

[0 B :	T	
3a. Protect and enhance biodiversity?	X	Hertfordshire Ecology notes that ecological sensitivity is locally moderate due to nature of area. They note that it requires Phase 1 survey to assess grasslands and hedgerows and comment that it should not be progressed unless offsetting is provided to maintain landscape habitat features. They describe it as a locally rich and significant resource of grasslands and hedgerows in village, offsetting required if lost.
3b. Protect and enhance landscapes?	Х	The site falls within Wymondley and Titmore Green Landscape Character Area, which has low to moderate sensitivity Landscape described as distinctively unusual The landscape capacity for large scale developments is reported as low LUC's landscape assessment for SW Hitchin development identifies this area as having moderate sensitivity Policy includes requirement for site specific landscape assessment
3c. Conserve and, where appropriate, enhance the historic environment?	х	Part of site is within an area of archaeological interest Site borders listed buildings The site does not contain a conservation area. Policy includes mitigation
3d. Reduce pollution from any source?	х	Site is situated on the border of a source protection zone 1. This site is potentially contaminated with landfill on the south of the site Policy requires preliminary risk assessment relating to contaminated land
Climate change		
4a. Reduce greenhouse gas emissions and Improve the Districts ability to adapt to climate change	X	Small parts of the site in the north are in a flood zone 3. Stevenage Road (an assumed access road) is also in Flood zone 3. The site is subject to surface water flooding Policy requires site specific Flood Risk Assessment to address existing surface water and river fluvial flood risk issues
A just society		
5a. Share benefits of prosperity fairly?	0	
5b. Increase access to decent and affordable housing?	1	Will include affordable housing
5c. Improve conditions and services that engender good health and reduce health inequalities?	х	The site is a major development and appears to be in a residential area Site borders the A602 Policy requires appropriate mitigation measures for noise

		associated with A602 Wymondley Bypass
Resource use and waste		
6. Use natural resources efficiently; reuse, use recycled where possible	0	
Town centres		
7. Promote sustainable urban living?	0	Site is located on the outskirts of Hitchin however is further than 800m from the town centre

CAG CONSULTANTS

Founded in 1983, CAG Consultants is an independent, employee-owned co-operative. We provide support, research and analysis, policy advice and training in a wide range of fields relating to sustainable development and climate change. We have practitioners in stakeholder & community involvement, regeneration, evaluation, economics and regulatory affairs. We deliver high quality, innovative and thoughtful work for our clients, who include government departments, local authorities, public agencies, the NHS and regeneration and community planning partnerships across the UK. We pride ourselves on our strong ethical approach and our commitment to social justice and improving and protecting the environment.

CAG Consultants' Quality Management System is approved to the Quality Guild standard.

For more information, see www.cagconsultants.co.uk

Sustainability Appraisal of the North Herts Submission Local Plan

MODIFICATIONS FOLLOWING PUBLIC EXAMINATION -SA

North Herts District Council

Sustainability Appraisal of the North Herts Submission Local Plan

Modifications following Public Examination - SA Report Addendum Appendix D

VERSION	DATE	VERSION SUMMARY	APPROVALS
RO	1/10/18	Draft for client review	Principal author: Gerard Couper
			Approved by: Tim Maiden
R1	9/11/18	Final for consultation	Approved by: Tim Maiden

FOR DIRECT ENQUIRIES ABOUT THIS REPORT:

Gerard Couper Partner CAG CONSULTANTS

Mob: 07866 361111

Email: gc@cagconsult.co.uk

TO CONTACT CAG CONSULTANTS: CAG CONSULTANTS 150 Minories London EC3N 1LS

Tel: 020 8555 6126 Fax: 020 7900 1868

hq@cagconsult.co.uk www.cagconsultants.co.uk

CAG CONSULTANTS

Founded in 1983, CAG Consultants is an independent, employee-owned co-operative. We provide support, research and analysis, policy advice and training in a wide range of fields relating to sustainable development and climate change. We have practitioners in stakeholder & community involvement, regeneration, evaluation, economics and regulatory affairs. We deliver high quality, innovative and thoughtful work for our clients, who include government departments, local authorities, public agencies, the NHS and regeneration and community planning partnerships across the UK. We pride ourselves on our strong ethical approach and our commitment to social justice and improving and protecting the environment.

CAG Consultants' Quality Management System is approved to the Quality Guild standard.

For more information, see www.cagconsultants.co.uk

CONTENTS

1 Introduction	1
2 Strategic sites	2
Site BA1: North of Baldock	2
Site LG1: Letchworth North	8
Site NS1: Stevenage North	11
Site HT1: Highover Farm, Hitchin	15
Site GA2: Land north east of Great Ashby	19
Sites EL1, EL2 and EL3: East of Luton	23
2 Other sites	30
Overview	30
Ashwell	32
Baldock	34
Barkway	50
Codicote	55
Great Ashby	67
Graveley	70
Hitchin	72
lckleford	85
Kimpton	89
Kings Walden	91
Knebworth	93
Letchworth Garden City	101
Lower Stondon	118
Preston	120
Reed	122
Royston	123
St Ippolyts	144
St Paul's Walden	147
Therfield	149
Weston	150
Wymondley	152

1 Introduction

The tables in this document set out the significant negative effects and uncertainties associated with each of the sites, the policies which will serve to mitigate these effects, any additional mitigation measures which will be needed and any residual significant effects which will remain following the mitigation. They were reviewed and updated as part of the SA of the modifications to the Plan.

2 Strategic sites

Site BA1: North of Baldock

Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
Loss of large greenfield site grade 2/3 agricultural land	N/A	Permanent & irreversible loss of greenfield agricultural land	N/A	Permanent & irreversible loss of greenfield agricultural land
Impacts on biodiversity -the site contains Baldock Road Verge Wildlife site and Blackhorse Farm Meadow and Ivel Springs wildlife sites are located adjacent to the west. This area is one of the most important for the remaining Corn Bunting population in Hertfordshire	SP12: Green infrastructure, biodiversity and landscape SP14: Site BA1 NE6: Biodiversity	Policy SP12 seeks to protect, enhance and manage biodiversity networks and seek opportunities for net gains for biodiversity. Policy SP14 requires appropriate mitigation, compensation and / or enhancement of key features of biodiversity on site. Policy NE6 requires developments affecting designated sites to be accompanied by an ecological survey and sets out a hierarchy of mitigation responses.	Policy NE6 requires an ecological survey prior to development to ensure appropriate mitigation, compensation and enhancement measures. The Ecology Report for Ivel Springs suggests that a detailed assessment is needed and that this should inform an outline Habitat Management Plan submitted with the planning application. The Corn Bunting report produced for the site also recommends post-development surveying to monitor the impact of the development on the Corn Bunting population. However, the report suggests that all Corn Bunting habitat on the site is likely to be lost and that off-site compensation should be required instead. The report asserts that with appropriate	None

Significant negative effects	Policies which mitigate these	Remaining significant effects	Additional mitigation	Residual significant
and uncertainties	effects		measures compensation, no net loss of Corn Bunting should occur. The report provides detailed guidance on the approach to compensation.	effects
Site will reduce access to countryside for north Baldock residents.	SP14: Site BA1 D1: Design & sustainability NE5: New and improved public open space and biodiversity	Policy SP14 requires the preparation of a masterplan prior to the development of the site and sensitive integration of existing bridleways. Policy D1 requires proposals to maximise accessibility, legibility and connectivity, which should help to ensure that through- routes are incorporated in new development. Policy NE5 requires the provision of open space in new development in accordance with the Council's open space standards. However, the loss of accessible open countryside provided by the site itself cannot be fully mitigated.	N/A	Some loss of accessible open countryside for Baldock residents

Significant negative effects	Policies which	Remaining significant effects	Additional mitigation	Residual significant
and uncertainties	mitigate these effects	significant effects	measures	effects
A development of this size is likely to have significant landscape impact. The 2013 Landscape Sensitivity Report identifies the areas to the north of Bygrave Road as having moderate to high sensitivity and areas adjacent to the railway line as having moderate to low sensitivity.	SP12: Green infrastructure, biodiversity and landscape SP14: Site BA1	Policy SP12 requires development to consider landscape character and respect locally sensitive features. Policy SP14 also includes provisions for landscape impacts, including a requirement that built development be contained to the south and south- west of the ridgeline that generally extends eastwards from the A507 south of Blackhorse Farm and southwards from Ashwell Road. Nevertheless there will still be an impact on landscape given the sensitivity of this location.	Require a site-specific landscape assessment as part of the masterplanning process.	There will be residual landscape impacts
Includes 4 designated areas of archaeological significance	SP13: Historic environment SP14: Site BA1	Policy SP13 seeks to protect the historic environment. Policy SP14 requires the development to take account of the archaeological areas in determining the site layout. Policy HE4 offers protection to heritage assets with archaeological interest, including the requirement to produce an archaeological assessment	The Heritage Assessment produced for the site suggests that the archaeological areas should be retained as open space to minimise disturbance	None

Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
Impact on the setting of the adjacent Ivel Springs Ancient Monument.	SP13: Historic environment SP14: Site BA1 HE1: Designated heritage assets	Policy SP113 seeks to protect the historic environment. Nevertheless, there will still be an impact on the ancient monument. Policy SP14 requires the preparation of a masterplan prior to the development of the site and sets some requirements on the layout of the site to minimise heritage impacts.	None necessary. The Heritage Assessment produced for the site provides some initial guidance as to how this might be achieved but further, more detailed consideration will be necessary as part of the masterplanning process.	None
Development on this greenfield site will have significant effects on the amenity of the properties in Bygrave Road, and reduce tranquillity for residents in Ashwell Road and Bygrave.	D3: Protecting Living Conditions	Policy D3 provides specific guidance on what may cause unacceptable harm. In addition construction impacts on existing residents will be addressed by planning conditions. However, there could still be noise/amenity impacts on existing residents	None	Likely to be some residual amenity impacts
Some of site is adjacent to the railway line, with potential noise and vibration issues.	D3: Protecting Living Conditions SP14: Site BA1	Policy D3 states that where the living conditions of proposed developments would be affected by an existing use, the council will consider whether there are mitigation measures that can be taken to mitigate the harm to an acceptable level. If the mitigation	None necessary	None

Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
		proposals would not address the identified harm the development will not be permitted. SP14 requires a masterplan for the site, which would allow layout considerations to be taken into account.		
Railway line creates barrier with the rest of the town for pedestrian and cycle access.	SP6: Sustainable transport T2: Assessment of transport matters SP14: Site BA1	None. Policy SP6 requires a range of alternative transport options to be made available to occupants or users, which may include new or improved pedestrian, cycle and passenger transport links and routes. SP14 requires a secondary rail crossing in the vicinity of Ashville Way.	None necessary. We understand that options for the secondary rail crossing are being considered.	None
Potential surface water flooding issues on site	SP11: Natural resources and sustainability / NE8: Reducing Flood Risk	Policy SP11 requires the use of SUDS and other appropriate measures where necessary. Policy NE8 stipulates that the most sustainable drainage solutions will be sought for each development to reduce the risk of surface water flooding and that sites should aim to mimic the drainage of an undeveloped greenfield site	None	Some residual risk to property will inevitably remain, particularly when taking into account potential climate change impacts

Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
In an area with significant constraints on water resources	NE10: Water Framework Directive and wastewater infrastructure	Policy NE10 states that new development around Stevenage within the Rye Meads Sewage Treatment Works Catchment will need to demonstrate that additional potable water supply and wastewater treatment capacity can be achieved and implemented ahead of development without significant environmental impact, including adverse effects on designated sites. It is understood that a technically feasible solution to accommodate growth around Royston has been identified but there remains uncertainty about the solution for sites around Stevenage	The council is not permitted to require higher standards of water efficiency beyond the Government's technical standards	Given the scale of development, the site will still lead to significant new demand for water resources
Potential impact on businesses in the town centre.	Policy SP4 requires that the Council promote, protect and enhance the retail and service functions of specific town centres including Baldock.	The overall effect on the town centre is uncertain.	The masterplan should also consider how the provision of a local centre and retail facilities can be planned to complement existing provision in Baldock.	None

Site LG1: Letchworth North

Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
The development is located on a greenfield site, which is grade 2 agricultural land.	N/A	Permanent & irreversible loss of greenfield agricultural land	N/A	Permanent & irreversible loss of greenfield agricultural land
Site includes part of the greenway. It is in a location on the edge of Letchworth that provides access to the countryside for existing residents.	SP15: Site LG1 D1: Design & sustainability NE5: New and improved public open space and biodiversity	Policy SP15 requires diversion and / or reprovision of the Letchworth Greenway to provide a revised route around the new urban edge. Policy D1 requires proposals to maximise accessibility, legibility and connectivity, which should help to ensure that throughroutes are incorporated in new development. Policy NE5 requires the provision of open space in new development in accordance with the Council's open space standards. However, the loss of accessible open countryside provided by the site itself cannot be fully mitigated.	Masterplan for the site to include consideration of the greenway and other routes through the site	Some loss of accessible open countryside for Baldock residents
Site is over 1km from Letchworth station and is likely to exacerbate local traffic, as residents use private cars for commuting and accessing services.	SP6: Sustainable transport T2: Assessment of transport matters	None. Policy SP6 requires a range of alternative transport options to be made available to occupants or users, which may include new or improved pedestrian, cycle and passenger transport	None necessary	None

Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
		links and routes.		
The 2013 Landscape Sensitivity Study assesses the capacity for development as a combination of moderate and moderate to high. It notes that the site is exposed, and development could impact on existing expansive views	SP12: Green infrastructure, biodiversity and landscape SP15: Site LG1	Policy SP12 requires development to consider landscape character and respect locally sensitive features. Policy SP15 requires structural landscaping and planting to create a long-term, defensible Green Belt boundary, particularly to the north-west and east. Nevertheless there will still be an impact on landscape given the sensitivity of this location. There will also be a permanent & irreversible loss of greenfield land.	Require a site- specific landscape assessment	There will be residual landscape impact
A corner of the site includes an Archaeological Area – West of Norton Bury.	SP13: Historic environment SP15: Site LG1	Policy SP13 seeks to protect the historic environment. Policy SP15 states that the masterplan for the site must include any measures required to address nearby heritage assets. Policy HE4 offers protection to heritage assets with archaeological interest, including the requirement to produce an archaeological	None necessary	None

Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
		assessment		
Development on this greenfield site will reduce tranquillity for those properties adjacent to the site. In the short term, the construction phase would be disruptive for adjacent local residents, but this will depend on whether site access is through the Grange. There are also potential odour impacts for new residents and occupants of nonresidential buildings from the nearby Water Recycling Plant.	D3 Protecting Living Conditions SP13: Site LG1	Policy D3 provides specific guidance on what may cause unacceptable harm. In addition construction impacts on existing residents will be addressed by planning conditions. Policy SP13 requires that the masterplan address the retention of trees and hedgerows around the site. However, there could still be noise/amenity impacts on existing residents	None	Likely to be some residual amenity impacts
This large new housing development will increase pressure on water supply infrastructure.	SP9: Design & sustainability	Policy SP9 includes requiring the Government's technical standards for water efficiency. Significant effects could still be anticipated.	The council is not permitted to require higher standards of water efficiency beyond the Government's technical standards	Given the scale of development, the site will still lead to significant new demand for water resources
Impact on sustainable urban living is unclear; it depends on whether access is through the	SP15: Site LG1	Policy SP15 recognises the tension between landscape and highway impacts and	Master planning for the site needs to consider the issue of where the access to the site	Development may compete with shops and services in Letchworth

Significant negative effects and	Policies which	Remaining significant effects	Additional	Residual
uncertainties	mitigate	significant effects	mitigation measures	significant effects
differenties	these effects		measures	Circots
Grange which would ensure that the development relates to Letchworth. An additional access (onto Stotfold Road) would reduce traffic congestion in the Grange but would mean the development faces away from the existing town and could result in negative effects on this objective.		the need to integrate the development with the existing Garden City.	will be and therefore how the site relates to the town. Policy SP14 should clearly state the need to integrate the development with the existing Garden City	town centre

Site NS1: Stevenage North

Significant	Policies	Remaining	Additional	Residual
negative effects	which	significant effects	mitigation	significant
and uncertainties	mitigate		measures	effects
	these effects			
Large greenfield site grade 3 agricultural land	N/A	Permanent & irreversible loss of greenfield agricultural land	N/A	Permanent & irreversible loss of greenfield agricultural land
Within 400m of	SP16: Site	Policy SP16 requires	The masterplan	Some loss of
existing greenspace,	NS1	integration of existing	should consider	accessible
however, it would	D1: Design &	public rights of way to	opportunities for	open
result in the loss of	sustainability	provide routes through	enhancement of	countryside
open countryside	NE5: New and	the site to the wider	greenspace and	
which is used for	improved	countryside.	access to green	
amenity purposes by	public open	Policy D1 requires	spaces	
residents to the	space and	proposals to maximise		
south of Gravely.	biodiversity	accessibility, legibility		
The site will		and connectivity,		
incorporate some		which should help to		
open space so the		ensure that through-		
overall effect is		routes are		
therefore uncertain.		incorporated in new		
		development. Policy		
		NE5 requires the		
		provision of open		
		space in new		
		development in		

Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
		accordance with the Council's open space standards.		
Stevenage station is over 3km from the site. However, it is still likely that a significant proportion of new residents would work outside Stevenage and travel by car	SP6: Sustainable transport T2: Assessment of transport matters SP16: Site NS1	None. Policy SP6 requires a range of alternative transport options to be made available to occupants or users, which may include new or improved pedestrian, cycle and passenger transport links and routes.SP16 requires travel provision including effective links into the existing pedestrian and cycle, public transport and road networks. The accompanying text also requires transport proposals to consider the effects on adjacent communities such as Graveley.	None necessary	None

Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
A development of this size is likely to have significant landscape impact. Development would be close to Graveley village and is likely to have a significant impact on views from the village and its distinctiveness as a settlement without appropriate mitigation measures.	SP12: Green infrastructure, biodiversity and landscape	Policy SP12 requires development to consider landscape character and respect locally sensitive features. It also requires site specific assessment to mitigate any landscape impact to the fullest reasonable extent. Nevertheless there will still be an impact on landscape given the sensitivity of this location. There will also be a permanent & irreversible loss of greenfield land.	Require a site- specific landscape assessment	Likely to be some residual landscape impact
Site is adjacent to Graveley Village area of archaeological interest.	SP13: Historic environment / SP16: Site NS1	Policy SP13 seeks to protect the historic environment and policy SP16 requires sensitive consideration of heritage assets. Policy HE4 offers protection to heritage assets with archaeological interest, including the requirement to produce an archaeological assessment	None necessary	None
May impact on the setting of the Graveley Conservation Area and the St Nicholas and Rectory Lane Conservation Area in Stevenage Borough.	SP13: Historic environment / SP16: Site NS1 HE1: Designated heritage assets	Policy SP13 seeks to protect the historic environment and policy SP16 requires sensitive consideration of heritage assets and site specific assessments to mitigate any heritage impacts to the fullest reasonable extent. Nevertheless, there will still be an impact	None necessary. Refer to the heritage assessment once revised.	None

Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects on the conservation	Additional mitigation measures	Residual significant effects
		area.		
May impact on the following heritage assets: Manor Farm (grade II listed);he Church of St Etheldreda (grade II* listed and a scheduled monument) to the north east of the site and the Grade 1 Listed St Nicholas Church and Rooks Nest to the south east in Stevenage Borough.	SP13: Historic environment / SP16: Site NS1 HE1: Designated heritage assets	Policy SP13 seeks to protect the historic environment and policy SP16 requires sensitive consideration of heritage assets and site specific assessments to mitigate any heritage impacts to the fullest reasonable extent. Policy HE1 requires proposals to conserve and enhance designated assets and includes a number of related requirements, including production of a heritage assessment	None necessary	None
Initial construction phase could be disruptive for surrounding local residential areas in the short term. Development on this large greenfield site will result in a loss of tranquillity for the area closest to Graveley and have an impact on the amenity of the properties in Church Lane.	D3 Protecting Living Conditions	Policy D3 provides specific guidance on what may cause unacceptable harm. In addition construction impacts on existing residents will be addressed by planning conditions. However, there could still be noise/amenity impacts on existing residents	None	Likely to be some residual amenity impacts

Significant	Policies	Remaining	Additional	Residual
negative effects	which	significant effects	mitigation	significant
and uncertainties	mitigate		measures	effects
	these effects			
There are significant	NE10: Water	Policy NE10 states	None necessary.	None,
constraints on	Framework	that new development	The council is	providing that
sewerage	Directive and	around Stevenage	not permitted to	solutions to
infrastructure in	wastewater	within the Rye Meads	require higher	current STW
Stevenage. A large	infrastructure	Sewage Treatment	standards of	constraints are
new housing		Works Catchment will	water efficiency	secured.
development will put		need to demonstrate	beyond the	Given the scale
increased pressure		that additional potable	Government's	of
on the sewerage and		water supply and	technical	development,
water supply		wastewater treatment	standards	the site will still
infrastructure,		capacity can be		lead to
although the Rye		achieved and		significant new
Meads Water Cycle		implemented ahead of		demand for
Study identifies		development without		water
potential solutions.		significant		resources
		environmental impact,		
		including adverse		
		effects on designated		
		sites. It is understood		
		that a technically		
		feasible solution to		
		accommodate growth		
		around Royston has		
		been identified but		
		there remains		
		uncertainty about the		
		solution for sites		
		around Stevenage		

Site HT1: Highover Farm, Hitchin

Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
Greenfield site,	N/A	Permanent &	N/A	Permanent &
classified as		irreversible loss of		irreversible loss
grade 2		greenfield agricultural		of greenfield
agricultural land.		land		agricultural land

Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
The site is a major development and adjoins a residential area	D3 Protecting Living Conditions	Policy D3 provides specific guidance on what may cause unacceptable harm. In addition construction impacts on existing residents will be addressed by planning conditions However, there could still be noise/amenity impacts on existing residents	None	Likely to be some residual amenity impacts
Development here would be more than 800m from the station and a little more than 400m from a bus stop with a frequent service	SP6: Sustainable transport T1: Assessment of transport matters	None. Policy SP6 requires a range of alternative transport options to be made available to occupants or users, which may include new or improved pedestrian, cycle and passenger transport links and routes.	None necessary	None
Proximity to rail lines could affect future residents in terms of noise/vibration: may require lineside protection.	D3 Protecting Living Conditions SP17: Site HT1	None -policy D3 states that where the living conditions of proposed developments would be affected by an existing use, the council will consider whether there are mitigation measures that can be taken to mitigate the harm to an acceptable level. If the mitigation proposals would not address the identified harm the development will not be permitted. Policy SP17 requires appropriate separation distances from the adjoining railway embankment to safeguard residential amenity	None necessary	None

Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
Potential impacts on biodiversity and on Stotfold Road Verges Wildlife site and Hitchin Railway Banks Wildlife Site	SP17: Site HT1 SP12: Green infrastructure, biodiversity and landscape NE6: Designated biodiversity and geological sites	None – policy SP17 requires ecological appraisal in relation to Stotfold Road Verges Wildlife Site. Policy SP12 seeks to protect, enhance and manage biodiversity networks and seek opportunities for net gains for biodiversity. Policy NE6 requires development proposals on non-designated sites that include important habitats and species to submit an ecological survey and provide a long term management plan.	Include Hitchin Railway Banks Wildlife Site in Policy SP17	None
There are no landscape designations but the site is in an area of moderate sensitivity	SP12: Green infrastructure, biodiversity and landscape SP17: Site HT1 NE1: Landscape	Policy SP12 requires development to consider landscape character and respect locally sensitive features. Policy NE1 sets out a range of landscape criteria that proposals must meet. Policy SP17 specifies the need for lower density development and / or green infrastructure provision at the north of the site to maintain appropriate visual and physical separation between Hitchin and Letchworth Garden City. Nevertheless there will still be an impact on landscape given the sensitivity of this location.	Require a site-specific landscape assessment	Likely to be some residual landscape impact
Potential impact	SP13: Historic	None - Policy SP13	None necessary	None
on designated	environment	seeks to protect the		

Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
and non- designated heritage assets at Highover Farm including the Grade II listed Threshing Barn	SP17: Site HT1	historic environment. Policy SP17 requires sensitive consideration of the heritage assets at Highover Farm		
Potential land contamination in relation to current and historic agricultural use	SP17: Site HT1	None – Policy SP17 requires a contaminated land preliminary risk assessment	None necessary	None
Small pockets of the site are susceptible to surface water flooding	SP11: Natural resources and sustainability / SP17: Site HT1 / NE8: Reducing Flood Risk	Policy SP11 requires the use of SUDS and other appropriate measures where necessary. Policy NE8 stipulates that the most sustainable drainage solutions will be sought for each development to reduce the risk of surface water flooding and that sites should aim to mimic the drainage of an undeveloped greenfield site. Policy SP17 specifies the need for lower density development and / or green infrastructure provision at the north of the site to address surface water flood risk.	None The council is	Some residual risk to property will inevitably remain, particularly when taking into account potential climate change impacts
In an area with significant constraints on water resources	SP9: Design & sustainability	Policy SP9 includes requiring the Government's technical standards for water efficiency. Significant effects could still be anticipated.	not permitted to require higher standards of water efficiency beyond the Government's technical standards	of development, the site will still lead to significant new demand for water resources

Site GA2: Land north east of Great Ashby

Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
Potential increased traffic , with impacts on Weston / Graveley . No regular bus service within 400m, nor railway station within 800m	SP6: Sustainable transportT2: Assessment of transport matters SP18: Site GA	None. Policy SP6 requires a range of alternative transport options to be made available to occupants or users, which may include new or improved pedestrian, cycle and passenger transport links and routes. Policy SP18 requires provision of sustainable modes of transport and a Transport Assessment to identify and secure measures to manage traffic flows arising from the development along Back Lane.	None necessary	None
Greenfield site, classed as grade 3 agricultural land	N/A	Permanent & irreversible loss of greenfield agricultural land	N/A	Permanent & irreversible loss of greenfield agricultural land
Constraints on sewerage infrastructure	NE10: Water Framework Directive and wastewater infrastructure	Policy NE10 states that new development around Stevenage within the Rye Meads Sewage Treatment Works Catchment will need to demonstrate that additional potable water supply and wastewater treatment capacity can be achieved and implemented ahead of development without significant environmental impact, including adverse effects on designated sites. It is understood that a technically feasible solution to	None necessary	None, providing that solutions to current constraints are secured

Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
		accommodate growth around Royston has been identified but there remains uncertainty about the solution for sites around Stevenage		
Moderate-high landscape sensitivity and low capacity	SP12: Green infrastructure, biodiversity and landscape SP18: Site GA2	Policy SP12 requires development to consider landscape character and respect locally sensitive features. Policy SP18 requires structural planting along the alignment of footpath Weston 044 to reinforce the revised Green Belt boundary and mitigate landscape impacts. Nevertheless there will still be an impact on landscape given the sensitivity of this location. There will also be a permanent & irreversible loss of greenfield land.	Require a site- specific landscape assessment	Likely to be some residual landscape impact
Site subject to surface water flooding	SP11: Natural resources and sustainability / NE8: Reducing Flood Risk SP18: Site GA2	Policy SP11 requires the use of SUDS and other appropriate measures where necessary. Policy NE8 stipulates that the most sustainable drainage solutions will be sought for each development to reduce the risk of surface water flooding and that sites should aim to mimic the drainage of an undeveloped greenfield site. Policy SP18 requires development on this site address	None	Some residual risk to property will inevitably remain, particularly when taking into account potential climate change impacts

Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
		existing surface water flood risk issues, particularly running south-east from Dell Spring to Newberry Grove, through SUDs or other appropriate solution.		
Development will restrict access to green space for existing residents	SP18: Site GA2 D1: Design & sustainability NE5: New and improved public open space and biodiversity	Policy SP18 requires the integration of existing public rights of way within and adjoining the site to provide routes to the wider countryside. Policy D1 requires proposals to maximise accessibility, legibility and connectivity, which should help to ensure that through-routes are incorporated in new development. Policy NE5 requires the provision of open space in new development in accordance with the Council's open space standards.	N/A	Some loss of accessible open countryside
Site adjacent to wildlife sites	SP12: Green infrastructure, biodiversity and landscape NE3: Biodiversity SP18: Site GA2	Policy SP12 seeks to protect, enhance and manage biodiversity networks and seek opportunities for net gains for biodiversity. Policy SP18 requires appropriate mitigation, compensation and / or enhancement of key features of biodiversity. Policy NE6 requires developments affecting designated sites to be accompanied by an ecological survey and sets out a hierarchy of	None necessary	Permanent & irreversible loss of greenfield land

Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
		mitigation responses.		
Adjacent to listed building	SP13: Historic environment / SP18: Site GA2 HE1: Designated heritage assets	Policy SP13 seeks to protect the historic environment. Policy SP18 requires lower intensity development and / or green infrastructure provision to the north of the site to minimise harm to the setting of listed buildings. Policy HE1 requires proposals to conserve and enhance designated assets and includes a number of related requirements, including production of a heritage assessment	None necessary	None
Site borders a watercourse	SP11: Natural resources and sustainability / NE9: Water Quality and Environment / NE10: Water Framework Directive and Wastewater infrastructure	Policy SP11 includes general support for the principles of the Water Framework Directive and seeks improvements to the water environment. Site-specific measures are likely to be necessary in this instance Policy NE9 requires a buffer zone along all watercourses Policy NE10 stipulates that new development should not result in the deterioration of any watercourse in accordance with the Water Framework Directive	None necessary	None

Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
Site possibly contaminated	SP11: Natural resources and sustainability / NE11: Contaminated Land	Policy SP11 includes a requirement to give consideration to land contamination issues. Site-specific assessment likely to be necessary. Policy NE11 provides specific guidance and includes a requirement for a contaminated land study	None necessary	None
The site is a	D3 Protecting	Policy D3 provides		Likely to be
major	Living Conditions	specific guidance on		some residual
development and adjoins a		what may cause unacceptable harm. In		amenity impacts
residential area		addition construction		
residential area		impacts on existing		
		residents will be		
		addressed by planning		
		conditions However,		
		there could still be		
		noise/amenity impacts		
		on existing residents		
In an area with	SP9: Design &	Policy SP9 includes	The council is	Given the scale
significant	sustainability	requiring the	not permitted to	of development,
constraints on	NE10: Water	Government's	require higher	the site will still
water resources	Framework Directive and	technical standards for	standards of	lead to
	wastewater	water efficiency. Significant effects	water efficiency beyond the	significant new demand for
	infrastructure	could still be	Government's	water resources
	imasiiaciaic	anticipated.	technical	water resources
			standards	

Sites EL1, EL2 and EL3: East of Luton

Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
Large greenfield site grade 3 agricultural land	N/A	Permanent & irreversible loss of greenfield agricultural land	N/A	Permanent & irreversible loss of greenfield agricultural land

Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
The area is well used and valued by local residents, and development would mean that access to the countryside would be further away for existing residents.	SP19: Sites EL1, EL2 and EL3 D1: Design & sustainability NE5: New and improved public open space and biodiversity	Policy SP19 requires integration of existing public rights of way within and adjoining the site to provide routes to the wider countryside. Policy D1 Policy D1 requires proposals to maximise accessibility, legibility and connectivity, which should help to ensure that through-routes are incorporated in new development. Policy NE5 requires the provision of open space in new development in accordance with the Council's open space standards. However, the loss of accessible open countryside provided by the site itself cannot be fully mitigated.	N/A	Some loss of accessible open countryside
The site is a long distance from the Luton town centre and the topography is undulating, which would be a discouragement to walking or cycling into the town. The site is over 3km from Luton station, so residents are likely to use private vehicles to commute and access services in	SP6: Sustainable transport T2: Assessment of transport matters SP19: Sites EL1, EL2 and EL3	None. Policy SP6 requires a range of alternative transport options to be made available to occupants or users, which may include new or improved pedestrian, cycle and passenger transport links and routes. Policy SP19 requires provision of sustainable modes of transport.	None necessary	None

Significant negative effects and uncertainties	Policies which mitigate these	Remaining significant effects	Additional mitigation measures	Residual significant effects
Luton. The local road network into North Hertfordshire is sub- standard, and development could reduce accessibility for existing residents.	effects			
The site is adjacent to Stubbocks Wood Wildlife site. The development would include Brickkiln Wood (not designated). Habitat creation proposed as part of the plan, but there is likely to be an initial negative impact in the short term.	SP12: Green infrastructure, biodiversity and landscape SP19: Sites EL1, EL2 and EL3 NE3: Biodiversity	Policy SP12 seeks to protect, enhance and manage biodiversity networks and seek opportunities for net gains for biodiversity. Policy SP19 requires appropriate mitigation, compensation and / or enhancement of key features of biodiversity on site. Policy NE6 requires developments affecting designated sites to be accompanied by an ecological survey and sets out a hierarchy of mitigation responses. There will also be a permanent & irreversible loss of greenfield land	None necessary	None

Significant negative effects and	Policies which	Remaining significant effects	Additional mitigation	Residual significant
uncertainties	mitigate these effects		measures	effects
A site of this size and scale in this location is likely to have a significant visual impact on landscape, as well as on local villages. Cockernhoe would be particularly affected as, in combination with the EL3 development, it would be engulfed by the development and its character changed from a rural settlement to an enclave in an urban area.	SP12: Green infrastructure, biodiversity and landscape / SP19: Sites EL1, EL2 and EL3	Policy SP12 requires development to consider landscape character and respect locally sensitive features. Policy SP19 requires built development to be contained within the Breachwood Ridge and avoiding adverse impacts on the wider landscape of the Lilley Valley or AONB. Nevertheless there will still be an impact on landscape given the sensitivity of this location. There will also be a permanent & irreversible loss of greenfield land.	Require a site-specific landscape assessment to inform masterplan, which includes impact on views from the AONB.	Likely to be significant residual landscape impact
Site includes part of Mangrove Green and Cockernhoe archaeological area.	SP13: Historic environment / SP19: Sites EL1, EL2 and EL3	Policy SP13 seeks to protect the historic environment. Policy SP19 requires sensitive integration of existing settlements and heritage assets, suggesting that the archaeological areas form part of an approach to green infrastructure. Policy HE4 offers protection to heritage assets with archaeological	None necessary	None

Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects interest, including	Additional mitigation measures	Residual significant effects
		the requirement to produce an archaeological assessment		
Site also close to Putteridge Bury.	SP13: Historic environment / SP19: Sites EL1, EL2 and EL3 HE1: Designated heritage assets	Policy SP13 seeks to protect the historic environment. Policy SP19 requires sensitive integration of existing settlements and heritage assets, including retaining an appropriate setting to Putteridge Bury. Policy HE1 requires proposals to conserve and enhance designated assets and includes a number of related requirements, including production of a heritage assessment	None necessary	None
Part of the site is likely to be contaminated from previous landfill use	SP11: Natural resources and sustainability / NE11: Contaminated Land SP19: Sites EL1, EL2 and	Policy SP11 includes a requirement to give consideration to land contamination issues. Site-specific assessment likely to be necessary.	Depends on recommendations of Risk Assessment	None

Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
	EL3	Policy NE11 provides specific guidance and includes a requirement for a contaminated land study Policy SP19 also requires a Contaminated Land Risk Assessment.		
Development on this greenfield site will have significant effects on the amenity of the residents in Cockernhoe, Mangrove Green, Tea Green and Wandon End.	D3 Protecting Living Conditions	Policy D3 provides specific guidance on what may cause unacceptable harm. In addition construction impacts on existing residents will be addressed by planning conditions However, there could still be noise/amenity impacts on existing residents	None	Likely to be some residual amenity impacts
The site is very close to the Luton noise corridor.	D? Protecting Living Conditions / SP19: Sites EL1, EL2 and EL3	Policy D3 states that where the living conditions of proposed developments would be affected by an existing use, the council will consider whether there are mitigation measures that can be taken to mitigate the harm to an acceptable level. If the mitigation proposals would not address the identified harm the development will not be permitted. Policy SP19	None necessary	None

Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
		requires appropriate noise mitigation measures, to potentially include insulation and appropriate orientation of living spaces		
This large new housing development will increase pressure on water supply infrastructure.	SP9: Design & sustainability	Policy SP9 includes requiring standards for water efficiency. Significant effects could still be anticipated.	Recommendations outlined in Luton Watercycle study, including sitespecific Watercycle study.	Given the scale of development, the site will still lead to significant new demand for water resources

2 Other sites

Overview

2.1 The non-strategic sites are listed below. The mitigation tables for each site follow:

Site/location
Ashwell
AS1- Land west of Claybush Road, Ashwell
Baldock
BA2 - Land off Clothall Road Baldock
BA3 - South of Clothall Common Baldock
BA4 - Land east Clothall Common Baldock
BA5 - Land off Yeomanry Drive, Baldock
BA6 - Icknield Way, Baldock
BA7 - r/o Clare Crescent, Baldock
BA10 - Land off Royston Road, Baldock
Barkway
BK1 - Land off Cambridge Road, Barkway
BK2 - Land off Windmill close, Barkway
BK3 - Land between Cambridge Road & Royston Road, Barkway.
Codicote
CD1 - Land South of Cowards Lane, Codicote
CD2 - Codicote Garden Centre
CD3 - Land NE of The Close, Codicote
CD4 - Land at Pulmer Water, St Albans Road, Codicote
CD5 - Land south of Heath Road
CD6- Land at Woodside Place, Danesbury Park Road
Graveley
GR1 - Land at Milksey Lane
Hitchin
HT2 - Land north of Pound Farm, London Road, St Ippolyts
HT3 - Land south of Oughton Lane, Hitchin
HT5 - Land at junction of Grays Lane and Lucas Lane, Hitchin
HT6 - Land at junction of Grays lane Crow Furlong, Hitchin
HT8 - Industrial area, Cooks Way, Hitchin
HT10 - Former B&Q
HT11 - Churchgate, Hitchin
HT12 - Paynes Park, Hitchin

Ickleford
IC1 - Land off Duncots Close, Ickleford
IC2 - Burford Grange Bedford Road, Ickleford
IC3 - Land at Bedford Road
Kimpton
KM3 - Land north of High Street, Kimpton
Kings Walden
KW1 - Allotments South West of The Heath, King's Walden
Knebworth
KB1 - Land at Deards End, Knebworth
KB2 - Land at Gypsy Lane, Knebworth
KB3 - Chas Lowe, London Road
KB4 - Land east of Knebworth, Knebworth
Letchworth Garden City
LG3 - Land east of Talbot Way, Letchworth
LG4 - Land north of former Norton School, Letchworth
LG5 - Land at Birds Hill, Letchworth
LG6 - Land off Radburn Way, Letchworth
LG8 - Pixmore Centre, Letchworth
LG9 - Lannock School, Whiteway, Letchworth
LG10 - Land off Croft Lane, Letchworth
LG13 - Glebe Road industrial estate, Letchworth.
LG14 - Nursery, Icknield Way, Letchworth.
LG15 - Garages, Icknield Way, Letchworth.
LG16 - Foundation House, Letchworth.
LG17 - Hamonte, Letchworth.
LG18 - Former Depot, Icknield Way
LG19 - The Wynd
LG20 - Gernon Road
LG21 - Arena Parade
Lower Stondon (adjoining)
LS1 - Land at Ramerick
Preston
PR1 - Land east of Butchers Lane
Reed
RD1 - Land at Blacksmiths Lane, Reed
Royston

RY1 - Land west of Ivy Farm,

RY2 - Land North of Newmarket Road, Royston

RY4 - Land north of Lindsay Close, Royston

RY7 - Anglian Business Park, Orchard Rd

RY8 - Industrial estate, Lumen Road, Royston

RY10 - Land south of Newmarket Road

RY11 - Land at Barkway Road, Royston

RY12 - Town Hall Site, Royston (previously known as Civic Centre)

St Ippollytts

SI1 - Land south of Waterdell Lane

SI2 - Land south of Stevenage Road, St Ippollytts

St Paul's Walden

WH1 - Land between Horn Hill and Bendish Lane, Whitwell

Stevenage (adjoining)

GA1 - formerly NES3, Land at Roundwood

Therfield

TH1 - Land West of Police Row, Therfield

Weston

WE1 - Land North of the Snipe

Wymondley

WY1- Land south of Little Wymondley

Ashwell

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
AS1	1 – Site poorly located with respect to services, facilities and accessibility of labour or customers – this site is located within walking distance to local services.	SP6: Sustainable transport T1: Assessment of transport matters	None. Policy SP6 requires a range of alternative transport options to be made available to occupants or users, which may include new or improved pedestrian, cycle and passenger transport links and routes. Policy T1	None necessary	None

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
			requires satisfactory Transport Statements, Transport Assessments and / or Travel Plans to be provided		
AS1	2(a) – Greenfield site which impacts on areas of high agricultural value	N/A	Permanent & irreversible loss of greenfield agricultural land	N/A	Permanent & irreversible loss of greenfield agricultural land
AS1	2(c) – Further than 800m from a station and more than 400m from a bus stop with a regular bus service	SP6: Sustainable transport T1: Assessment of transport matters	None. Policy SP6 requires a range of alternative transport options to be made available to occupants or users, which may include new or improved pedestrian, cycle and passenger transport links and routes.	None	Likely to be some residual impact on motor vehicle use, given village location
AS1	3(c) - Potential direct or indirect impact on ancient monument	SP13: Historic environment HE1: Designated heritage assets AS1	Policy SP13 seeks to protect the historic environment. Policy HE1 requires proposals to conserve and enhance designated assets, including scheduled monuments, and includes a number	N/A	Likely to be some residual impact on the setting of the ancient monume nt

Site	Significant negative effects and uncertainties	Policies which mitigate these	Remaining significant effects	Additional mitigation measures	Residual significant effects
		effects			
AS1	5(c) – Major development located near existing residential area – noise/amenity impacts	D3 Protecting Living Conditions	of related requirements, including production of a heritage assessment AS1 requires a heritage impact assessment and archaeological survey prior to development. Policy D3 provides specific guidance on what may cause unacceptable harm. In addition construction impacts on existing residents will be addressed by planning conditions However, there could still be noise/amenity impacts on existing residents	None	Likely to be some residual amenity impacts

Baldock

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
BA2	2(a) - Greenfield site which impacts on areas of high agricultural value	N/A	Permanent & irreversible loss of greenfield agricultural land	N/A	Permanent & irreversible loss of greenfield agricultural land

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
BA2	2(b) - Increases distance or reduces accessibility to green space from existing residential properties	D1: Design and sustainability NE5: New and improved open space	Policy D1 requires proposals to maximise accessibility, legibility and connectivity, which should help to ensure that through-routes are incorporated in new development. Policy NE5 requires the provision of open space in new development in accordance with the Council's open space standards.	None necessary	Will depend on resulting site layout and through routes provided
BA2	3(a) Potential adverse impacts on Weston Hills Local Wildlife Site	SP12: Green infrastructure, biodiversity and landscape NE6: Designated biodiversity and geological sites Policy BA2	Policy SP12 seeks to protect, enhance and manage biodiversity networks and seek opportunities for net gains for biodiversity. Policy NE6 requires development proposals on non-designated sites that include important habitats and species to submit an ecological survey and provide a long term management plan. Policy BA2 requires that development consider and mitigate potential adverse impacts.	None necessary	None
BA2	3(b) - Location in an area of low or moderate landscape capacity or moderate or high sensitivity	SP12: Green infrastructure, biodiversity and landscape NE1: Landscape BA2	Policy SP12 requires development to consider landscape character and respect locally sensitive features. Policy NE1 includes a range of landscape criteria that proposals must meet. Policy BA2 requires a site specific landscape assessment.	None	Likely to be some residual landscape impact

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
BA2	3(c) - Potential direct or indirect impact on archaeological area and on adjacent Scheduled Ancient Monument	SP13: Historic environment HE4: Archaeology BA2	Policy SP13 seeks to protect the historic environment. Policy HE4 offers protection to heritage assets with archaeological interest, including the requirement to produce an archaeological assessment Policy BA2 requires a heritage impact assessment, sensitive design to ensure protection of adjacent Scheduled Ancient Monument, and an archaeological survey.	None necessary	None
BA2	3(d) - Pollution risk - site located in source protection zone 2 and potential contamination from previous uses	SP11: Natural resources and sustainability / NE10: Water Framework Directive and Wastewater infrastructure BA2	Policy SP11 includes general support for the principles of the Water Framework Directive and seeks improvements to the water environment. Site-specific measures are likely to be necessary in this instance Policy NE10 stipulates that new development should not result in the deterioration of any watercourse in accordance with the Water Framework Directive Policy BA2 requires a Preliminary Risk Assessment to identify any contamination associated with previous uses including mitigation.	None necessary	None

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
BA2	5(c) - Housing site within 100m of a nuisance use (major roads, railway lines, waste uses, employment areas and airport noise contours)	D3 Protecting Living Conditions BA2	Policy D3 states that where the living conditions of proposed developments would be affected by an existing use, the council will consider whether there are mitigation measures that can be taken to mitigate the harm to an acceptable level. If the mitigation proposals would not address the identified harm the development will not be permitted Policy BA2 requires appropriate mitigation measures for noise associated with the A505.	None necessary	None
BA2	5(c) - Major development located near existing residential area - noise/amenity impacts	D3 Protecting Living Conditions	Policy D3 provides specific guidance on what may cause unacceptable harm. In addition construction impacts on existing residents will be addressed by planning conditions However, there could still be noise/amenity impacts on existing residents	None	Likely to be some residual amenity impacts
BA3	2(a) - Greenfield site which impacts on areas of high agricultural value	N/A	Permanent & irreversible loss of greenfield agricultural land	N/A	Permanent & irreversible loss of greenfield agricultural land
ВАЗ	2(c) - Further than 800m from a station and more than 400m from a bus stop with a regular bus service	SP6: Sustainable transport T1: Assessment of transport matters BA3	None. Policy SP6 requires a range of alternative transport options to be made available to occupants or users, which may include new or improved pedestrian, cycle and passenger transport links and routes.	None necessary	None

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
			Policy BA3 requires consideration of the most appropriate routes and movements for all modes between the allocation site, the existing Clothall Common estate and the wider transport network		
BA3	3(b) - Location in an area of low or moderate landscape capacity or moderate or high sensitivity	SP12: Green infrastructure, biodiversity and landscape NE1: Landscape BA3	Policy SP12 requires development to consider landscape character and respect locally sensitive features. Policy NE1 includes a range of landscape criteria that proposals must meet. Policy BA3 requires proposals to be informed by a site-specific landscape assessment	None	Likely to be some residual landscape impact
BA3	3(c) - Potential direct or indirect impact on ancient monument	SP13: Historic environment HE1: Designated heritage assets BA3	Policy SP13 seeks to protect the historic environment. Policy HE1 requires proposals to conserve and enhance designated assets, including scheduled monuments, and includes a number of related requirements, including production of a heritage assessment Policy BA3 requires a heritage impact assessment and sensitive design to ensure protection of adjacent Scheduled Ancient Monument,	None necessary	None
BA3	3(c) - Potential direct or indirect impact on archaeological area	SP13: Historic environment HE4: Archaeology BA3	Policy SP13 seeks to protect the historic environment. Policy HE4 offers protection to heritage assets with archaeological interest, including the requirement to produce	None necessary	None

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects an archaeological assessment Policy BA3 requires an archaeological survey.	Additional mitigation measures	Residual significant effects
BA3	4(a) - Surface water flood risk	SP11: Natural resources and sustainability / NE8: Reducing Flood Risk BA3	Policy SP11 requires the use of SUDS and other appropriate measures where necessary. Policy NE8 stipulates that the most sustainable drainage solutions will be sought for each development to reduce the risk of surface water flooding and that sites should aim to mimic the drainage of an undeveloped greenfield site Policy BA3 requires that development address existing surface water flood risk issues, including any run-off through SUDs or other appropriate solution	None	Some residual risk to property will inevitably remain, particularly when taking into account potential climate change impacts
BA3	5(c) - Major development located near existing residential area - noise/amenity impacts and potential noise impacts on new housing from A505	D3 Protecting Living Conditions BA3	Policy D3 provides specific guidance on what may cause unacceptable harm. In addition construction impacts on existing residents will be addressed by planning conditions. However, there could still be noise/amenity impacts on existing residents Policy BA3 requires appropriate mitigation measures for noise associated with the A505	None	Likely to be some residual amenity impacts
BA4	2(a) - Greenfield site which impacts on areas of	N/A	Permanent & irreversible loss of greenfield agricultural land	N/A	Permanent & irreversible loss of greenfield

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
	high agricultural value				agricultural land
BA4	2(c) - Further than 800m from a station and more than 400m from a bus stop with a regular bus service	SP6: Sustainable transport T1: Assessment of transport matters	None. Policy SP6 requires a range of alternative transport options to be made available to occupants or users, which may include new or improved pedestrian, cycle and passenger transport links and routes.	None necessary	None
BA4	3(a) - Biological Records Centre previously indicated that this site is of potential ecological interest	SP12: Green infrastructure, biodiversity and landscape NE6: Designated biodiversity and geological sites	Policy SP12 seeks to protect, enhance and manage biodiversity networks and seek opportunities for net gains for biodiversity. Policy NE6 requires development proposals on non-designated sites that include important habitats and species to submit an ecological survey and provide a long term management plan.	None necessary	None
BA4	3(c) - Potential direct or indirect impact on archaeological area	SP13: Historic environment HE4: Archaeology BA4	Policy SP13 seeks to protect the historic environment. Policy HE4 offers protection to heritage assets with archaeological interest, including the requirement to produce an archaeological assessment Policy BA4 requires an archaeological survey prior to development	None necessary	None

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
BA4	4(a) - Surface water flood risk	SP11: Natural resources and sustainability / NE8: Reducing Flood Risk BA4	Policy SP11 requires the use of SUDS and other appropriate measures where necessary. Policy NE8 stipulates that the most sustainable drainage solutions will be sought for each development to reduce the risk of surface water flooding and that sites should aim to mimic the drainage of an undeveloped greenfield site. Policy BA4 requires that development address existing surface water flood risk issues, including any run-off through SUDs or other appropriate solution	None	Some residual risk to property will inevitably remain, particularly when taking into account potential climate change impacts
BA4	5(c) - Major development located near existing residential area - noise/amenity impacts	D3 Protecting Living Conditions	Policy D3 provides specific guidance on what may cause unacceptable harm. In addition construction impacts on existing residents will be addressed by planning conditions However, there could still be noise/amenity impacts on existing residents	None	Likely to be some residual amenity impacts
BA5	2(b) - Increases distance or reduces accessibility to green space from existing residential properties	D1: Design and sustainability NE5: New and improved open space	Policy D1 requires proposals to maximise accessibility, legibility and connectivity, which should help to ensure that through-routes are incorporated in new development. Policy NE5 requires the provision of open space in new development in accordance with the Council's open space standards.	None necessary	Will depend on resulting site layout and through routes provided

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
BA5	3(a) - Hertfordshire Ecology indicates that this site is of potential ecological interest	SP12: Green infrastructure, biodiversity and landscape NE6: Designated biodiversity and geological sites	Policy SP12 seeks to protect, enhance and manage biodiversity networks and seek opportunities for net gains for biodiversity. Policy NE6 requires development proposals on non-designated sites that include important habitats and species to submit an ecological survey and provide a long term management plan. Nevertheless the impact here will depend on the site layout and, in particular the retention of a green corridor through the site.	Ensure retention of green corridor through the development.	None
BA5	3(c) - Potential direct or indirect impact on ancient monument	SP13: Historic environment HE1: Designated heritage assets BA5	Policy SP13 seeks to protect the historic environment. Policy HE1 requires proposals to conserve and enhance designated assets, including scheduled monuments, and includes a number of related requirements, including production of a heritage assessment BA5 requires heritage impact assessment (including assessment (including assessment of significance) and sensitive design to ensure appropriate protection of adjacent Scheduled Ancient Monument and an archaeological survey prior to development.	None necessary	None

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
BA5	4(a) - Surface water flood risk	SP11: Natural resources and sustainability / NE8: Reducing Flood Risk BA4	Policy SP11 requires the use of SUDS and other appropriate measures where necessary. Policy NE8 stipulates that the most sustainable drainage solutions will be sought for each development to reduce the risk of surface water flooding and that sites should aim to mimic the drainage of an undeveloped greenfield site. Policy BA4 requires that development address existing surface water flood risk issues, including any run-off through SUDs or other appropriate solution	None	Some residual risk to property will inevitably remain, particularly when taking into account potential climate change impacts
BA5	5(c) - Major development located near existing residential area - noise/amenity impacts	D3 Protecting Living Conditions	Policy D3 provides specific guidance on what may cause unacceptable harm. In addition construction impacts on existing residents will be addressed by planning conditions. However, there could still be noise/amenity impacts on existing residents	None	Likely to be some residual amenity impacts
BA6	1 - Loss of employment land in active use	SP3: Employment	Policy SP3 supports the development of new employment space and the protection of existing employment space but does not require replacement provision in the case of the loss of existing employment space. The employment background paper will set out quanta of employment land lost and how it is being replaced.	None necessary	Overall, Plan policies should ensure an adequate supply and range of employment space across the District but there will be localised loss of employment

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
					space from the development of this site.
BA6	3(c) - Potential direct or indirect impact on archaeological area and on setting of Baldock Conservation Area.	SP13: Historic environment HE4: Archaeology BA6	Policy SP13 seeks to protect the historic environment. Policy HE4 offers protection to heritage assets with archaeological interest, including the requirement to produce an archaeological assessment Policy BA6 requires an archaeological survey to be completed prior to development and sensitive design to respect setting of Baldock Conservation Area	None necessary	None
BA6	3(d) - Pollution risk - site with known or potential land contamination issues	SP11: Natural resources and sustainability / NE11: Contaminated Land BA6	Policy SP11 includes a requirement to give consideration to land contamination issues. Site-specific assessment likely to be necessary. Policy NE11 provides specific guidance and includes a requirement for a contaminated land study. Policy BA6 requires investigation and adequate mitigation measures/remediation for contamination where identified from previous employment use	None necessary	None

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
BA6	4(a) - Surface water flood risk	SP11: Natural resources and sustainability / NE8: Reducing Flood Risk BA6	Policy SP11 requires the use of SUDS and other appropriate measures where necessary. Policy NE8 stipulates that the most sustainable drainage solutions will be sought for each development to reduce the risk of surface water flooding and that sites should aim to mimic the drainage of an undeveloped greenfield site. Policy BA6 requires that development address existing surface water flood risk issues, including any run-off through SuDS or other appropriate solution	None	Some residual risk to property will inevitably remain, particularly when taking into account potential climate change impacts
BA6	5(c) - Housing site within 100m of a nuisance use (major roads, railway lines, waste uses, employment areas and airport noise contours)	D3 Protecting Living Conditions BA6	Policy D3 states that where the living conditions of proposed developments would be affected by an existing use, the council will consider whether there are mitigation measures that can be taken to mitigate the harm to an acceptable level. If the mitigation proposals would not address the identified harm the development will not be permitted Policy BA6 requires adequate mitigation measures for noise associated with the railway	None necessary	None

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
BA6	5(c) - Major development located near existing residential area - noise/amenity impacts	D3 Protecting Living Conditions	Policy D3 provides specific guidance on what may cause unacceptable harm. In addition construction impacts on existing residents will be addressed by planning conditions. However, there could still be noise/amenity impacts on existing residents	None	Likely to be some residual amenity impacts
BA7	2(b) - Increases distance or reduces accessibility to green space from existing residential properties	D1: Design and sustainability NE5: New and improved open space	Policy D1 requires proposals to maximise accessibility, legibility and connectivity, which should help to ensure that through-routes are incorporated in new development. Policy NE5 requires the provision of open space in new development in accordance with the Council's open space standards.	None necessary	Will depend on resulting site layout and through routes provided
BA7	3(d) - Pollution risk - site located in source protection zone 1 and potential contamination associated with previous uses	SP11: Natural resources and sustainability / NE10: Water Framework Directive and Wastewater infrastructure BA7	Policy SP11 includes general support for the principles of the Water Framework Directive and seeks improvements to the water environment. Site-specific measures are likely to be necessary in this instance Policy NE10 stipulates that new development should not result in the deterioration of any watercourse in accordance with the Water Framework Directive Policy BA7 requires Preliminary Risk Assessment to identify any contamination associated with previous	None needed	None

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects uses including mitigation	Additional mitigation measures	Residual significant effects
DAZ	A(a) Curface	SP11: Natural		None	Sama
BA7	4(a) - Surface water flood risk	resources and sustainability / NE8: Reducing Flood Risk BA7	Policy SP11 requires the use of SUDS and other appropriate measures where necessary. Policy NE8 stipulates that the most sustainable drainage solutions will be sought for each development to reduce the risk of surface water flooding and that sites should aim to mimic the drainage of an undeveloped greenfield site Policy BA7 requires that development address existing surface water flood risk issues, including any run-off through SuDS or other appropriate solution.	None	Some residual risk to property will inevitably remain, particularly when taking into account potential climate change impacts
BA7	5(c) - Major development located near existing residential area - noise/amenity impacts	D3 Protecting Living Conditions	Policy D3 provides specific guidance on what may cause unacceptable harm. In addition construction impacts on existing residents will be addressed by planning conditions. However, there could still be noise/amenity impacts on existing residents	None	Likely to be some residual amenity impacts
BA10	3(c) - Potential direct or indirect impact on archaeological area	SP13: Historic environment HE4: Archaeology BA10	Policy SP13 seeks to protect the historic environment. Policy HE4 offers protection to heritage assets with archaeological interest, including the requirement to produce an archaeological assessment Policy BA10 requires an	None necessary	None

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
			archaeological survey to be completed prior to development		
BA10	3(d) potential contamination associated with previous uses	SP11: Natural resources and sustainability / NE11: Contaminated Land	Policy SP11 includes a requirement to give consideration to land contamination issues. Site-specific assessment likely to be necessary. Policy NE11 provides specific guidance and includes a requirement for a contaminated land study Policy BA10 requires a Contaminated Land Preliminary Risk Assessment, particularly in relation to current and historic agricultural use	None needed	None
BA10	4(a) - Surface water flood risk	SP11: Natural resources and sustainability / NE8: Reducing Flood Risk BA10	Policy SP11 requires the use of SUDS and other appropriate measures where necessary. Policy NE8 stipulates that the most sustainable drainage solutions will be sought for each development to reduce the risk of surface water flooding and that sites should aim to mimic the drainage of an undeveloped greenfield site Policy BA10 requires that development address existing surface water flood risk issues, including any run-off through SUDs or other appropriate solution	None	Some residual risk to property will inevitably remain, particularly when taking into account potential climate change impacts

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
BA10	5(c) - Major development located near existing residential area - noise/amenity impacts	D3 Protecting Living Conditions	Policy D3 provides specific guidance on what may cause unacceptable harm. In addition construction impacts on existing residents will be addressed by planning conditions. However, there could still be noise/amenity impacts on existing residents	None	Likely to be some residual amenity impacts
BA11	1 - Loss of employment land in active use	SP3: Employment	Policy SP3 supports the development of new employment space and the protection of existing employment space but does not require replacement provision in the case of the loss of existing employment space. The employment background paper will set out quanta of employment land lost and how it is being replaced.	None necessary	Overall, Plan policies should ensure an adequate supply and range of employment space across the District but there will be localised loss of employment space from the development of this site.
BA11	3(c) - Potential direct or indirect impact on archaeological area and on setting of Building of Local Interest□	SP13: Historic environment HE4: Archaeology BA11	Policy SP13 seeks to protect the historic environment. Policy HE4 offers protection to heritage assets with archaeological interest, including the requirement to produce an archaeological assessment Policy BA11 requires an archaeological survey to be completed prior to development and sensitive design to enhance the setting of Building of Local Interest	None necessary	None

Site	Significant negative	Policies which mitigate these	Remaining significant effects	Additional mitigation	Residual significant
	effects and	effects		measures	effects
	uncertainties				
BA11	4(a) - Surface water flood risk	SP11: Natural resources and sustainability / NE8: Reducing Flood Risk	Policy SP11 requires the use of SUDS and other appropriate measures where necessary. Policy NE8 stipulates that the most sustainable drainage solutions will be sought for each development to reduce the risk of surface water flooding and that sites should aim to mimic the drainage of an undeveloped greenfield	None	Some residual risk to property will inevitably remain, particularly when taking into account potential climate change impacts
			site		

Barkway

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
BK1	2(c) - Further than 800m from a station and more than 400m from a bus stop with a regular bus service	SP6: Sustainable transport T1: Assessment of transport matters	None. Policy SP6 requires a range of alternative transport options to be made available to occupants or users, which may include new or improved pedestrian, cycle and passenger transport links and routes.	None	Likely to be some residual impact on motor vehicle use, given village location
BK1	3(c) - Potential direct or indirect impact on heritage assets	SP13: Historic environment HE1: Designated heritage assets	Policy SP13 seeks to protect the historic environment. Policy HE1 requires proposals to conserve and enhance designated heritage assets and includes a requirement for	None necessary	None

Site	Significant negative	Policies which	Remaining significant effects	Additional mitigation	Residual significant
	effects and uncertainties	mitigate these effects		measures	effects
		BK1	a Heritage Assessment/Justification Statement. Policy BK1 specifies the need for sensitive design to respect the setting of Barkway Conservation Area and Cokenach Registered Park and Garden to include: Reinforcing hedgerows and landscaping along southern boundary of site; and Access arrangements designed to minimise harm to heritage assets		
BK1	5(c) - Major development located near existing residential area - noise/amenity impacts	D3 Protecting Living Conditions	Policy D3 provides specific guidance on what may cause unacceptable harm. In addition construction impacts on existing residents will be addressed by planning conditions. However, there could still be noise/amenity impacts on existing residents	None	Likely to be some residual amenity impacts
BK2	2(a) - Greenfield site which impacts on areas of high agricultural value	N/A	Permanent & irreversible loss of greenfield agricultural land	N/A	Permanent & irreversible loss of greenfield agricultural land
BK2	2(a) - Greenfield site which impacts on areas of high amenity value	BK2	Permanent & irreversible loss of greenfield land with high amenity value. Policy BK2 requires the retention of part of the site as open space.	N/A	Permanent & irreversible loss of greenfield land with high amenity value
BK2	2(b) - Increases distance or reduces accessibility to green space	D1: Design and sustainability NE5: New and improved open	Policy D1 requires proposals to maximise accessibility, legibility and connectivity, which should help to ensure that through-routes are	None necessary	Will depend on resulting site layout and through

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
	from existing residential properties	space	incorporated in new development. Policy NE5 requires the provision of open space in new development in accordance with the Council's open space standards.		routes provided
BK2	2(c) - Further than 800m from a station and more than 400m from a bus stop with a regular bus service	SP6: Sustainable transport T1: Assessment of transport matters	None. Policy SP6 requires a range of alternative transport options to be made available to occupants or users, which may include new or improved pedestrian, cycle and passenger transport links and routes.	None	Likely to be some residual impact on motor vehicle use, given village location
BK2	3(b) - Location in an area of low or moderate landscape capacity or moderate or high sensitivity	SP12: Green infrastructure, biodiversity and landscape NE1: Landscape	Policy SP12 requires development to consider landscape character and respect locally sensitive features. Policy NE1 includes a range of landscape criteria that proposals must meet.	Ensure landscape issues are addressed in the Design & Access Statement	Likely to be some residual landscape impact
BK2	3(c) - Potential direct or indirect impact on archaeological area	SP13: Historic environment HE4: Archaeology BK2	Policy SP13 seeks to protect the historic environment. Policy HE4 offers protection to heritage assets with archaeological interest, including the requirement to produce an archaeological assessment Policy BK2 includes a requirement for an archaeological survey to be completed prior to development	None necessary	None

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
BK2	5(c) - Major development located near existing residential area - noise/amenity impacts	D3 Protecting Living Conditions	Policy D3 provides specific guidance on what may cause unacceptable harm. In addition construction impacts on existing residents will be addressed by planning conditions. However, there could still be noise/amenity impacts on existing residents	None	Likely to be some residual amenity impacts
ВК3	2(a) - Greenfield site which impacts on areas of high agricultural value	N/A	Permanent & irreversible loss of greenfield agricultural land	N/A	Permanent & irreversible loss of greenfield agricultural land
ВКЗ	2(c) - Further than 800m from a station and more than 400m from a bus stop with a regular bus service	SP6: Sustainable transport T1: Assessment of transport matters BK3	None. Policy SP6 requires a range of alternative transport options to be made available to occupants or users, which may include new or improved pedestrian, cycle and passenger transport links and routes. Policy BK3 includes requirements for the Incorporation of Bridleway Barkway 017 as a north-south green corridor through the site, to explore opportunities for a connecting road from Royston Road to Cambridge Road and for sensitive integration into the existing village, including in terms of opportunities for pedestrian and cycle access	None	Likely to be some residual impact on motor vehicle use, given village location
ВК3	3(b) - Location in an area of low or moderate landscape capacity or moderate or high sensitivity	SP12: Green infrastructure, biodiversity and landscape NE1: Landscape BK3	Policy SP12 requires development to consider landscape character and respect locally sensitive features. Policy NE1 includes a range of landscape criteria that proposals must meet. Policy BK3 suggests that lower density housing would be	Require a site- specific landscape assessment	Likely to be some residual landscape impact

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
			appropriate on the eastern part of the site		
ВКЗ	3(c) - Potential direct or indirect impact on historic park/garden	SP13: Historic environment HE1: Designated heritage assets BK3	Policy SP13 seeks to protect the historic environment. Policy HE1 requires proposals to conserve and enhance designated assets, including historic parks/gardens, and includes a number of related requirements, including production of a heritage assessment Policy BK3 includes a requirement for sensitive design to respect setting of Cokenach Registered Park and Garden and listed buildings within Newsells estate to include: reinforcing of hedgerows and landscaping along site boundaries; and access arrangements designed to minimise harm to heritage assets.	None necessary	None
ВК3	5(c) - Major development located near existing residential area - noise/amenity impacts	D3 Protecting Living Conditions	Policy D3 provides specific guidance on what may cause unacceptable harm. In addition construction impacts on existing residents will be addressed by planning conditions. However, there could still be noise/amenity impacts on existing residents	None	Likely to be some residual amenity impacts

Codicote

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
CD1	2(a) – Greenfield site which impacts on areas of high agricultural value	N/A	Permanent & irreversible loss of greenfield agricultural land	N/A	Permanent & irreversible loss of greenfield agricultural land
CD1	2(c) – Further than 800m from a station and more than 400m from a bus stop with a regular bus service	SP6: Sustainable transport T1: Assessment of transport matters CD1	None. Policy SP6 requires a range of alternative transport options to be made available to occupants or users, which may include new or improved pedestrian, cycle and passenger transport links and routes. Policy CD1 includes a requirement for sensitive integration into the existing village, including in terms of opportunities for cycle and pedestrian access and a requirement for a Transport Assessment to consider the cumulative impacts of sites CD1, CD2, CD3 and CD5 on the village centre and minor roads leading to/from Codicote and secure necessary mitigation or improvement measures	Transport assessment should consider public transport improvements to the village	Likely to be some residual impact on motor vehicle use, given village location
CD1	3(a) Potential impact on sites designated for their ecological value or features of ecological interest	SP12: Green infrastructure, biodiversity and landscape NE6: Biodiversity CD1	Policy SP12 seeks to protect, enhance and manage biodiversity networks and seek opportunities for net gains for biodiversity. Policy NE6 requires developments affecting designated sites to be accompanied by an ecological survey and sets out a hierarchy of mitigation responses. Policy CD1 includes a requirement to consider and mitigate against potential adverse impacts upon	None necessary	None

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
			Hollards Farm Meadow Local Wildlife Site and adjoining priority woodland habitat		
CD1	3(b) – Location in an area of low or moderate landscape capacity or moderate or high sensitivity	SP12: Green infrastructure, biodiversity and landscape NE1: Landscape	Policy SP12 requires development to consider landscape character and respect locally sensitive features. Policy NE1 includes a range of landscape criteria that proposals must meet.	Ensure landscape issues are addressed in the Design & Access Statement	Likely to be some residual landscape impact
CD1	3(c) – Potential direct or indirect impact on listed buildings	CD1	Policy SP13 seeks to protect the historic environment. Policy HE1 requires proposals to conserve and enhance designated heritage assets and includes a requirement for a Heritage Assessment/Justification Statement. Policy CD1 requires sensitive design, particularly at northeast of site, to prevent adverse impact upon setting of Listed Buildings on High Street	None necessary	None
CD1	3(d) – Pollution risk – site located in source protection zone 2 and potential contamination	SP11: Natural resources and sustainability / NE10: Water Framework Directive and Wastewater infrastructure CD1	Policy SP11 includes general support for the principles of the Water Framework Directive and seeks improvements to the water environment. Site-specific measures are likely to be necessary in this instance Policy NE10 stipulates that new development should not result in the deterioration of any watercourse in accordance with the Water Framework Directive. Policy CD1 includes a requirement for a Preliminary Risk Assessment to identify any contamination associated with previous uses including mitigation	None necessary	None

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
CD1	4(a) – Surface water flood risk	SP11: Natural resources and sustainability / NE8: Reducing Flood Risk	Policy SP11 requires the use of SUDS and other appropriate measures where necessary. Policy NE8 stipulates that the most sustainable drainage solutions will be sought for each development to reduce the risk of surface water flooding and that sites should aim to mimic the drainage of an undeveloped greenfield site Policy CD1 includes a requirement for a detailed drainage strategy identifying water infrastructure required and mechanism(s) for delivery.	None	Some residual risk to property will inevitably remain, particularly when taking into account potential climate change impacts
CD1	5(c) – Major development located near existing residential area – noise/amenity impacts	D3 Protecting Living Conditions	Policy D3 provides specific guidance on what may cause unacceptable harm. In addition construction impacts on existing residents will be addressed by planning conditions. However, there could still be noise/amenity impacts on existing residents	None	Likely to be some residual amenity impacts
CD2	2(c) – Further than 800m from a station and more than 400m from a bus stop with a regular bus service	SP6: Sustainable transport T1: Assessment of transport matters CD2	None. Policy SP6 requires a range of alternative transport options to be made available to occupants or users, which may include new or improved pedestrian, cycle and passenger transport links and routes. Policy CD2 includes a requirement for sensitive integration into the existing village, including in terms of opportunities for cycle and pedestrian access and a requirement for a Transport Assessment to consider the cumulative impacts of sites	Transport assessment should consider public transport improvements to the village	Likely to be some residual impact on motor vehicle use, given village location

Site	Significant negative effects and	Policies which	Remaining significant effects	Additional mitigation	Residual significant effects
	uncertainties	mitigate these effects		measures	enects
			CD1, CD2, CD3 and CD5 on the village centre and minor roads leading to/from Codicote and secure necessary mitigation or improvement measures		
CD2	2(a) – Greenfield site which impacts on areas of high agricultural value	N/A	Permanent & irreversible loss of greenfield agricultural land	N/A	Permanent & irreversible loss of greenfield agricultural land
CD2	3(b) – Location in an area of low or moderate landscape capacity or moderate or high sensitivity	SP12: Green infrastructure, biodiversity and landscape NE1: Landscape CD2	Policy SP12 requires development to consider landscape character and respect locally sensitive features. Policy NE1 includes a range of landscape criteria that proposals must meet. Policy CD2 includes a requirement for the retention and strengthening of existing boundary hedgerows	Ensure landscape issues are addressed in the Design & Access Statement	Likely to be some residual landscape impact
CD2	3(c) – Potential direct or indirect impact on listed buildings	CD2	Policy SP13 seeks to protect the historic environment. Policy HE1 requires proposals to conserve and enhance designated heritage assets and includes a requirement for a Heritage Assessment/Justification Statement. Policy CD2 requires sensitive design taking opportunities to enhance setting of Grade II* Listed Church of St Giles	None necessary	None

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
CD2	3(d) – Pollution risk – site located in source protection zone 2 and potential contamination	SP11: Natural resources and sustainability / NE10: Water Framework Directive and Wastewater infrastructure CD2	Policy SP11 includes general support for the principles of the Water Framework Directive and seeks improvements to the water environment. Site-specific measures are likely to be necessary in this instance Policy NE10 stipulates that new development should not result in the deterioration of any watercourse in accordance with the Water Framework Directive Policy CD2 includes a requirement for a Preliminary Risk Assessment to identify any contamination associated with previous uses including mitigation	None necessary	None
CD2	4(a) – Surface water flood risk	SP11: Natural resources and sustainability / NE8: Reducing Flood Risk	Policy SP11 requires the use of SUDS and other appropriate measures where necessary. Policy NE8 stipulates that the most sustainable drainage solutions will be sought for each development to reduce the risk of surface water flooding and that sites should aim to mimic the drainage of an undeveloped greenfield site Policy CD2 includes a requirement for a detailed drainage strategy identifying water infrastructure required and mechanism(s) for delivery.	None	Some residual risk to property will inevitably remain, particularly when taking into account potential climate change impacts
CD3	2(a) – Greenfield site which impacts on areas of high agricultural value	N/A	Permanent & irreversible loss of greenfield agricultural land	N/A	Permanent & irreversible loss of greenfield agricultural land

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
CD3	2(c) – Further than 800m from a station and more than 400m from a bus stop with a regular bus service	SP6: Sustainable transport T1: Assessment of transport matters CD3	None. Policy SP6 requires a range of alternative transport options to be made available to occupants or users, which may include new or improved pedestrian, cycle and passenger transport links and routes. Policy CD3 includes a requirement for sensitive integration into the existing village, including in terms of opportunities for cycle and pedestrian access and a requirement for a Transport Assessment to consider the cumulative impacts of sites CD1, CD2, CD3 and CD5 on the village centre and minor roads leading to/from Codicote and secure necessary mitigation or improvement measures	Transport assessment should consider public transport improvements to the village	Likely to be some residual impact on motor vehicle use, given village location
CD3	3(a) - Hertfordshire Ecology indicates that this site is of potential ecological interest	SP12: Green infrastructure, biodiversity and landscape NE6: Designated biodiversity and geological sites	Policy SP12 seeks to protect, enhance and manage biodiversity networks and seek opportunities for net gains for biodiversity. Policy NE6 requires development proposals on non-designated sites that include important habitats and species to submit an ecological survey and provide a long term management plan.	None necessary	None
CD3	3(b) – Location in an area of low or moderate landscape capacity or moderate or high sensitivity	SP12: Green infrastructure, biodiversity and landscape NE1: Landscape	Policy SP12 requires development to consider landscape character and respect locally sensitive features. Policy NE1 includes a range of landscape criteria that proposals must meet.	Ensure landscape issues are addressed in the Design & Access Statement	Likely to be some residual landscape impact

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
CD3	3(c) – Potential direct or indirect impact on listed buildings	CD3	Policy SP13 seeks to protect the historic environment. Policy HE1 requires proposals to conserve and enhance designated heritage assets and includes a requirement for a Heritage Assessment/Justification Statement. Policy CD3 requires a heritage impact assessment (including assessment of significance) and sensitive design to ensure appropriate approach to nearby Grade II* listed The Bury	None necessary	None
CD3	3(d) – Pollution risk – site located in source protection zone 2	SP11: Natural resources and sustainability / NE10: Water Framework Directive and Wastewater infrastructure	Policy SP11 includes general support for the principles of the Water Framework Directive and seeks improvements to the water environment. Site-specific measures are likely to be necessary in this instance Policy NE10 stipulates that new development should not result in the deterioration of any watercourse in accordance with the Water Framework Directive	None necessary	None
CD3	4(a) – Surface water flood risk	SP11: Natural resources and sustainability / NE8: Reducing Flood Risk CD3	Policy SP11 requires the use of SUDS and other appropriate measures where necessary. Policy NE8 stipulates that the most sustainable drainage solutions will be sought for each development to reduce the risk of surface water flooding and that sites should aim to mimic the drainage of an undeveloped greenfield site Policy CD3 includes requirements for a detailed drainage strategy identifying water infrastructure required	None	Some residual risk to property will inevitably remain, particularly when taking into account potential climate change impacts

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
			and mechanism(s) for delivery; and to address existing surface water flood risk issues through SUDs or other appropriate solution.		
CD3	5(c) – Major development located near existing residential area – noise/amenity impacts	D3 Protecting Living Conditions	Policy D3 provides specific guidance on what may cause unacceptable harm. In addition construction impacts on existing residents will be addressed by planning conditions. However, there could still be noise/amenity impacts on existing residents	None	Likely to be some residual amenity impacts
CD4	2(a) – Greenfield site which impacts on areas of high agricultural value	N/A	Permanent & irreversible loss of greenfield agricultural land	N/A	Permanent & irreversible loss of greenfield agricultural land
CD4	2(c) – Further than 800m from a station and more than 400m from a bus stop with a regular bus service	SP6: Sustainable transport T1: Assessment of transport matters	None. Policy SP6 requires a range of alternative transport options to be made available to occupants or users, which may include new or improved pedestrian, cycle and passenger transport links and routes.	None	Likely to be some residual impact on motor vehicle use, given village location
CD4	3(b) – Location in an area of low or moderate landscape capacity or moderate or high sensitivity	SP12: Green infrastructure, biodiversity and landscape NE1: Landscape	Policy SP12 requires development to consider landscape character and respect locally sensitive features. Policy NE1 includes a range of landscape criteria that proposals must meet.	Ensure landscape issues are addressed in the Design & Access Statement	Likely to be some residual landscape impact

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
CD4	3(b)Potential impact on Local Geological Site.	NE6: Designated biodiversity and geological sites	Policy NE6 requires planning applications that affect Local Geological Sites to protect, manage and enhance these sites.	None necessary	None
CD4	3(d) – Pollution risk – site located in source protection zone 2	SP11: Natural resources and sustainability / NE10: Water Framework Directive and Wastewater infrastructure	Policy SP11 includes general support for the principles of the Water Framework Directive and seeks improvements to the water environment. Site-specific measures are likely to be necessary in this instance Policy NE10 stipulates that new development should not result in the deterioration of any watercourse in accordance with the Water Framework Directive	None necessary	None
CD5	2(a) – Greenfield site which impacts on areas of high agricultural value	N/A	Permanent & irreversible loss of greenfield agricultural land	N/A	Rermanent & irreversible loss of greenfield agricultural land
CD5	2(c) – Further than 800m from a station and more than 400m from a bus stop with a regular bus service	SP6: Sustainable transport T1: Assessment of transport matters CD5	None. Policy SP6 requires a range of alternative transport options to be made available to occupants or users, which may include new or improved pedestrian, cycle and passenger transport links and routes. Policy CD5 includes a requirement for a Transport Assessment to consider the cumulative impacts of sites CD1, CD2, CD3 and CD5 on the village centre and minor roads leading to/from Codicote and secure necessary mitigation or improvement measures	Transport assessment should consider public transport improvements to the village	Likely to be some residual impact on motor vehicle use, given village location

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
CD5	3(a) Potential impact on sites designated for their ecological value or features of ecological interest	SP12: Green infrastructure, biodiversity and landscape NE6: Biodiversity CD5	Policy SP12 seeks to protect, enhance and manage biodiversity networks and seek opportunities for net gains for biodiversity. Policy NE6 requires developments affecting designated sites to be accompanied by an ecological survey and sets out a hierarchy of mitigation responses. Policy CD includes a requirement to consider and mitigate against potential adverse impacts upon nearby features of biodiversity interest.	None necessary	None
CD5	3(b) – Location in an area of low or moderate landscape capacity or moderate or high sensitivity	SP12: Green infrastructure, biodiversity and landscape NE1: Landscape CD5	Policy SP12 requires development to consider landscape character and respect locally sensitive features. Policy NE1 includes a range of landscape criteria that proposals must meet. Policy CD5 includes a requirement for proposals to be informed by a site-specific landscape assessment, particularly ensuring development at the south- west of the site does not encroach beyond acceptable limits into longer views across the Mimram Valley; and for lower density of development to southern edge of site to respect local character;	None necessary	Likely to be some residual landscape impact
CD5	3(c) – Potential direct or indirect impact on conservation area	SP13: Historic environment HE1: Designated heritage assets CD5	Policy SP13 seeks to protect the historic environment. Policy HE1 requires proposals to conserve and enhance designated heritage assets and includes a requirement for a Heritage Assessment/Justification	None necessary	None

Site	Significant negative	Policies which	Remaining significant effects	Additional mitigation	Residual significant
	effects and	mitigate these		measures	effects
	uncertainties	effects	Statement.		
			Policy CD5 includes a		
			requirement for sensitive treatment of Heath Lane		
			frontage to minimise impact		
CD5	3(c) – Potential	SP13: Historic	upon nearby Listed Buildings Policy SP13 seeks to protect	None	None
CDS	direct or	environment	the historic environment.		None
	indirect impact	HE1:	Policy HE1 requires	necessary	
	on listed	Designated	proposals to conserve and		
	building	heritage assets	enhance designated heritage		
	Dallaling	CD5	assets, including listed		
		OBO	buildings, and includes a		
			requirement for a Heritage		
			Assessment/Justification		
			Statement.		
			Policy CD5 includes a		
			requirement for sensitive		
			treatment of Heath Lane		
			frontage to minimise impact		
			upon nearby Listed Buildings		
CD5	3(d) – Pollution	SP11: Natural	Policy SP11 includes a	None	None
	risk – site with	resources and	requirement to give	necessary	
	known or	sustainability /	consideration to land		
	potential land	NE11:	contamination issues. Site-		
	contamination	Contaminated	specific assessment likely to		
	issues	Land	be necessary.		
		CD5	Policy NE11 provides specific		
			guidance and includes a		
			requirement for a		
			contaminated land study		
			Policy CD5 includes a		
			requirement for a Preliminary		
			Risk Assessment to identify		
			any contamination		
			associated with previous		
			uses including mitigation.		

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
CD5	5(c) – Major development located near existing residential area – noise/amenity impacts	D3 Protecting Living Conditions	Policy D3 provides specific guidance on what may cause unacceptable harm. In addition construction impacts on existing residents will be addressed by planning conditions. However, there could still be noise/amenity impacts on existing residents	None	Likely to be some residual amenity impacts
CD6	2(c) - Further than 800m from a station and more than 400m from a bus stop with a regular bus service	SP6: Sustainable transport T1: Assessment of transport matters	None. Policy SP6 requires a range of alternative transport options to be made available to occupants or users, which may include new or improved pedestrian, cycle and passenger transport links and routes	None	Likely to be some residual impact on motor vehicle use, given village location
CD6	3(d) - Pollution risk - site with known or potential land contamination issues	SP11: Natural resources and sustainability / NE11: Contaminated Land BA6	Policy SP11 includes a requirement to give consideration to land contamination issues. Sitespecific assessment likely to be necessary. Policy NE11 provides specific guidance and includes a requirement for a contaminated land study.	None necessary	None
CD6	5(c) - Housing site within 100m of a nuisance use (major roads, railway lines, waste uses, employment areas and airport noise contours)	D3 Protecting Living Conditions BA2	Policy D3 states that where the living conditions of proposed developments would be affected by an existing use, the council will consider whether there are mitigation measures that can be taken to mitigate the harm to an acceptable level. If the mitigation proposals would not address the identified harm the development will not be permitted	None necessary	None

Great Ashby

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
GA1	2(a) - Greenfield site which impacts on areas of high agricultural value	N/A	Permanent & irreversible loss of greenfield agricultural land	N/A	Permanent & irreversible loss of greenfield agricultural land
GA1	2(b) - Increases distance or reduces accessibility to green space from existing residential properties	D1: Design and sustainability NE5: New and improved open space GA1	Policy D1 requires proposals to maximise accessibility, legibility and connectivity, which should help to ensure that through-routes are incorporated in new development. Policy NE5 requires the provision of open space in new development in accordance with the Council's open space standards. Policy GA1 includes requirements for sensitive integration into existing settlement in terms of development layout and the integration of Footpath Graveley 010 as a perimeter feature around the north of the site	None necessary	Will depend on resulting site layout and through routes provided
GA1	2(c) - Further than 800m from a station and more than 400m from a bus stop with a regular bus service	SP6: Sustainable transport T1: Assessment of transport matters GA1	None. Policy SP6 requires a range of alternative transport options to be made available to occupants or users, which may include new or improved pedestrian, cycle and passenger transport links and routes. Policy GA1 includes requirements for provision for sustainable modes of transport having regard to the Stevenage Mobility Strategy; a Transport Assessment to identify and	None necessary	None

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
			secure measures to manage traffic flows arising from the development along Back Lane; and a requirement to maintain the general integrity of Weston Road, including as a through route for pedestrians and cyclists.		
GA1	3(a) Potential impact on sites designated for their ecological value or features of ecological interest	SP12: Green infrastructure, biodiversity and landscape NE6: Biodiversity GA1	Policy SP12 seeks to protect, enhance and manage biodiversity networks and seek opportunities for net gains for biodiversity. Policy NE6 requires developments affecting designated sites to be accompanied by an ecological survey and sets out a hierarchy of mitigation responses. Policy GA1 includes requirements for the retention and sensitive treatment of priority woodland habitats surrounding site to north and west; and to consider and mitigate against any adverse impacts upon adjacent local wildlife site at Parsonsgreen Wood;	None necessary	None
GA1	3(b) - Location in an area of low or moderate landscape capacity or moderate or high sensitivity	SP12: Green infrastructure, biodiversity and landscape NE1: Landscape GA1	Policy SP12 requires development to consider landscape character and respect locally sensitive features. Policy NE1 includes a range of landscape criteria that proposals must meet. Policy GA1 includes a requirement for sensitive integration into the existing settlement and sensitive design and landscaping	Require a site- specific landscape assessment	Likely to be some residual landscape impact

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects around northern and western peripheries to	Additional mitigation measures	Residual significant effects
			minimise impacts upon wider landscape and heritage assets.		
GA1	3(c) – Potential direct or indirect impact on Scheduled Ancient Monument	SP13: Historic environment HE1: Designated heritage assets GA1	Policy SP13 seeks to protect the historic environment. Policy HE1 requires proposals to conserve and enhance designated heritage assets and includes a requirement for a Heritage Assessment/Justification Statement. Policy GA1 includes a requirement for sensitive design and landscaping around northern and western peripheries to minimise impacts upon wider landscape and heritage assets, including the setting of the Scheduled Ancient Monument at Chesfield Church	None necessary	None
GA1	5(c) - Major development located near existing residential area - noise/amenity impacts	D3 Protecting Living Conditions	Policy D3 provides specific guidance on what may cause unacceptable harm. In addition construction impacts on existing residents will be addressed by planning conditions. However, there could still be noise/amenity impacts on existing residents	None	Likely to be some residual amenity impacts
GA1	6 - In an area with significant constraints on water treatment infrastructure (all sites in	SP11: Natural resources and Sustainability NE10: Water Framework Directive and wastewater	Policy SP11 states that the Council will work with utilities providers, East Hertfordshire District Council and relevant agencies to ensure additional wastewater treatment capacity is	None necessary	None, providing that solutions to current constraints are secured

Site	Significant	Policies	Remaining significant	Additional	Residual
	negative	which	effects	mitigation	significant
	effects and	mitigate		measures	effects
	uncertainties	these effects			
	Royston and	infrastructure	delivered without harm to		
	Stevenage)	GA1	protected European sites.		
			Policy NE10 states that		
			states that new		
			development around		
			Stevenage within the Rye		
			Meads Sewage Treatment		
			Works Catchment will		
			need to demonstrate that		
			additional potable water		
			supply and wastewater		
			treatment capacity can be		
			achieved and implemented		
			ahead of development		
			without significant		
			environmental impact,		
			including adverse effects		
			on designated sites. It is		
			understood that a		
			technically feasible		
			solution to accommodate		
			growth around Royston		
			has been identified but		
			there remains some		
			uncertainty about the		
			solution for sites around		
			Stevenage beyond 2026		
			Policy GA1 includes a		
			requirement for a detailed		
			drainage strategy		
			identifying water		
			infrastructure required and		
			mechanism(s) for delivery.		

Graveley

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
GR1	2(a) - Greenfield site which impacts on areas of high agricultural	N/A	Permanent & irreversible loss of greenfield agricultural land	N/A	Permanent & irreversible loss of greenfield agricultural land

significant effects Likely to be some residual landscape impact
residual landscape
residual landscape
residual landscape
residual landscape
•
impact
N
None
None

Site	Significant	Policies	Remaining significant	Additional	Residual
	negative	which	effects	mitigation	significant
	effects and	mitigate		measures	effects
	uncertainties	these effects			
GR1	5(c) - Housing	D3 Protecting	Policy D3 states that where	None	None
	site within	Living	the living conditions of	necessary	
	100m of a	Conditions	proposed developments		
	nuisance use		would be affected by an		
	(major roads,		existing use, the council will		
	railway lines,		consider whether there are		
	waste uses,		mitigation measures that		
	employment		can be taken to mitigate the		
	areas and		harm to an acceptable level.		
	airport noise		If the mitigation proposals		
	contours)		would not address the		
			identified harm the		
			development will not be		
			permitted		

Hitchin

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
HT2	2(a) - Greenfield site which impacts on areas of high agricultural value	N/A	Permanent & irreversible loss of greenfield agricultural land	N/A	Permanent & irreversible loss of greenfield agricultural land
HT2	2(b) - Increases distance or reduces accessibility to green space from existing residential properties	D1: Design and sustainability NE5: New and improved open space	Policy D1 requires proposals to maximise accessibility, legibility and connectivity, which should help to ensure that throughroutes are incorporated in new development. Policy NE5 requires the provision of open space in new development in accordance with the Council's open space standards.	None necessary	Will depend on resulting site layout and through routes provided

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
HT2	2(c) - Further than 800m from a station and more than 400m from a bus stop with a regular bus service	SP6: Sustainable transport T1: Assessment of transport matters	None. Policy SP6 requires a range of alternative transport options to be made available to occupants or users, which may include new or improved pedestrian, cycle and passenger transport links and routes.	None	Depends on the effectiveness of policy SP6
HT2	3(a) Potential impact on sites designated for their ecological value or features of ecological interest	SP12: Green infrastructure, biodiversity and landscape NE6: Biodiversity HT2	Policy SP12 seeks to protect, enhance and manage biodiversity networks and seek opportunities for net gains for biodiversity. Policy NE6 requires developments affecting designated sites to be accompanied by an ecological survey and sets out a hierarchy of mitigation responses. Policy HT2 includes a requirement to consider and mitigate against any adverse impacts upon adjoining priority habitat (deciduous woodland) and key features of interest of adjacent local wildlife site (Folly Alder Swamp)	Ensure site layout retains and enhances the tree line and hedgerows around the perimeter, and maintains appropriate buffers and set back from the designated site	None
HT2	3(c) - Potential direct or indirect impact on conservation area	SP13: Historic environment HE1: Designated heritage assets HT2	Policy SP13 seeks to protect the historic environment. Policy HE1 requires proposals to conserve and enhance designated heritage assets, and includes a requirement for a Heritage Assessment/Justification Statement Policy HT2 requires sensitive design towards south-west of site and in areas viewed from Mill Lane to minimise harm to heritage assets.	None necessary	None

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
HT2	4(a) - flood risk	SP11: Natural resources and sustainability / NE8: Reducing Flood Risk HT2	Policy SP11 requires the use of SUDS and other appropriate measures where necessary. Policy NE8 stipulates that the most sustainable drainage solutions will be sought for each development to reduce the risk of surface water flooding and that sites should aim to mimic the drainage of an undeveloped greenfield site Policy HT2 includes requirements for addressing existing surface water flood risk issues through SUDs or other appropriate solution; and for no residential development within Flood Zone 2	None	Some residual risk to property will inevitably remain, particularly when taking into account potential climate change impacts
HT2	5(c) - Major development located near existing residential area - noise/amenity impacts	D3 Protecting Living Conditions	Policy D3 provides specific guidance on what may cause unacceptable harm. In addition construction impacts on existing residents will be addressed by planning conditions. However, there could still be noise/amenity impacts on existing residents	None	Likely to be some residual amenity impacts
НТ3	2(a) - Greenfield site which impacts on areas of high agricultural value	N/A	Permanent & irreversible loss of greenfield agricultural land	N/A	Permanent & irreversible loss of greenfield agricultural land
HT3	2(a) - Greenfield site which impacts on areas of high amenity value	НТ3	Policy HT3 includes a requirement for access from Westbury Close Way or Long Innings whilst maintaining the general integrity and character of Oughtonhead Lane	N/A	Permanent & irreversible loss of greenfield land with high amenity value

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects (Restricted Byway Hitchin	Additional mitigation measures	Residual significant effects
			003).		
НТ3	2(b) - Increases distance or reduces accessibility to green space from existing residential properties	D1: Design and sustainability NE5: New and improved open space	Policy D1 requires proposals to maximise accessibility, legibility and connectivity, which should help to ensure that throughroutes are incorporated in new development. Policy NE5 requires the provision of open space in new development in accordance with the Council's open space standards.	None necessary	Will depend on resulting site layout and through routes provided
НТ3	3(b) - Location in an area of low or moderate landscape capacity or moderate or high sensitivity	SP12: Green infrastructure, biodiversity and landscape NE1: Landscape HT3	Policy SP12 requires development to consider landscape character and respect locally sensitive features. Policy NE1 includes a range of landscape criteria that proposals must meet. Policy HT3 includes requirements to retain and reinforce planting along western and southern boundaries to ensure integrity of revised Green Belt boundary; and for sensitive design to minimise impacts upon landscapes to the west, including longer views from the Chilterns AONB.	Ensure landscape issues are addressed in the Design & Access Statement	Likely to be some residual landscape impact
НТ3	4(a) - Surface water flood risk	SP11: Natural resources and sustainability / NE8: Reducing Flood Risk	Policy SP11 requires the use of SUDS and other appropriate measures where necessary. Policy NE8 stipulates that the most sustainable drainage solutions will be sought for each development to reduce the risk of surface water flooding and that sites	None	Some residual risk to property will inevitably remain, particularly when taking into account potential climate change impacts

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
			should aim to mimic the drainage of an undeveloped greenfield site		
НТ3	5(c) - Major development located near existing residential area - noise/amenity impacts	D3 Protecting Living Conditions	Policy D3 provides specific guidance on what may cause unacceptable harm. In addition construction impacts on existing residents will be addressed by planning conditions. However, there could still be noise/amenity impacts on existing residents	None	Likely to be some residual amenity impacts
HT5	2(a) - Greenfield site which impacts on areas of high agricultural value	N/A	Permanent & irreversible loss of greenfield agricultural land	N/A	Permanent & irreversible loss of greenfield agricultural land
HT5	2(b) - Increases distance or reduces accessibility to green space from existing residential properties	D1: Design and sustainability NE5: New and improved open space HT5	Policy D1 requires proposals to maximise accessibility, legibility and connectivity, which should help to ensure that throughroutes are incorporated in new development. Policy NE5 requires the provision of open space in new development in accordance with the Council's open space standards. Policy HT5 includes a requirement for improvements to Grays Lane to provide access to sites HT5 and HT6 whilst maintaining appropriate	None necessary	Will depend on resulting site layout and through routes provided

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
			access to, and integrity and character of, Bridleway Hitchin 004 and Byway Open to All Traffic Hitchin 007		
HT5	2(c) - Further than 800m from a station and more than 400m from a bus stop with a regular bus service	SP6: Sustainable transport T1: Assessment of transport matters	None. Policy SP6 requires a range of alternative transport options to be made available to occupants or users, which may include new or improved pedestrian, cycle and passenger transport links and routes.	None	The small size of the development means that a significant residual effect is likely to remain.
HT5	5(c) - Major development located near existing residential area - noise/amenity impacts	D3 Protecting Living Conditions	Policy D3 provides specific guidance on what may cause unacceptable harm. In addition construction impacts on existing residents will be addressed by planning conditions. However, there could still be noise/amenity impacts on existing residents	None	Likely to be some residual amenity impacts
HT6	2(a) - Greenfield site which impacts on areas of high agricultural value	N/A	Permanent & irreversible loss of greenfield agricultural land	N/A	Permanent & irreversible loss of greenfield agricultural land
HT6	2(b) - Increases distance or reduces accessibility to green space from existing residential properties	D1: Design and sustainability NE5: New and improved open space	Policy D1 requires proposals to maximise accessibility, legibility and connectivity, which should help to ensure that throughroutes are incorporated in new development. Policy NE5 requires the provision of open space in new development in	None necessary	Will depend on resulting site layout and through routes provided

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
			accordance with the Council's open space standards. Policy HT6 includes a requirement for improvements to Grays Lane to provide access to sites HT5 and HT6 whilst maintaining appropriate access to, and integrity and character of, Bridleway Hitchin 004 and Byway Open to All Traffic Hitchin 007		
HT6	2(c) - Further than 800m from a station and more than 400m from a bus stop with a regular bus service	SP6: Sustainable transport T1: Assessment of transport matters	None. Policy SP6 requires a range of alternative transport options to be made available to occupants or users, which may include new or improved pedestrian, cycle and passenger transport links and routes.	None	The small size of the development means that a significant residual effect is likely to remain.
HT6	3(a) Potential impact on sites designated for their ecological value or features of ecological interest	SP12: Green infrastructure, biodiversity and landscape NE6: Biodiversity HT6	Policy SP12 seeks to protect, enhance and manage biodiversity networks and seek opportunities for net gains for biodiversity. Policy NE6 requires developments affecting designated sites to be accompanied by an ecological survey and sets out a hierarchy of mitigation responses. Policy HT6 includes a requirement to consider and mitigate against any adverse impacts upon adjoining priority habitat (deciduous woodland); and to consider and mitigate against potential adverse cumulative impacts of sites in this area on Oughtonhead Lane SSSI;	None necessary	None

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
HT6	3(b) - Location in an area of low or moderate landscape capacity or moderate or high sensitivity	SP12: Green infrastructure, biodiversity and landscape NE1: Landscape HT6	Policy SP12 requires development to consider landscape character and respect locally sensitive features. Policy NE1 includes a range of landscape criteria that proposals must meet. There will be a permanent & irreversible loss of greenfield land. Policy HT6 includes requirements to retain and reinforce planting along western and southern boundaries to ensure integrity of revised Green Belt boundary; and for Sensitive design to minimise impacts upon landscapes to the west, including longer views from the Chilterns AONB	Ensure landscape issues are addressed in the Design & Access Statement	Likely to be some residual landscape impact
HT6	3(c) - Potential direct or indirect impact on archaeological area 5(c) - Major development	SP13: Historic environment HE4: Archaeology HT6 D3 Protecting Living	Policy SP13 seeks to protect the historic environment. Policy HE4 offers protection to heritage assets with archaeological interest, including the requirement to produce an archaeological assessment Policy HT6 includes a requirement for an archaeological assessment Policy D3 provides specific guidance on what may	None necessary	None Likely to be some residual
	located near existing residential area - noise/amenity impacts	Conditions	cause unacceptable harm. In addition construction impacts on existing residents will be addressed by planning conditions. However, there could still be noise/amenity impacts on existing residents		amenity impacts

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
HT8	1 - Loss of employment land in active use	SP3: Employment	Policy SP3 supports the development of new employment space and the protection of existing employment space but does not require replacement provision in the case of the loss of existing employment space. The employment background paper will set out quanta of employment land lost and how it is being replaced.	None necessary	Overall, Plan policies should ensure an adequate supply and range of employment space across the District but there will be localised loss of employment space from the development of this site.
HT8	3(d) - Pollution risk - site with known or potential land contamination issues	SP11: Natural resources and sustainability / NE11: Contaminated Land HT8	Policy SP11 includes a requirement to give consideration to land contamination issues. Site-specific assessment likely to be necessary. Policy NE11 provides specific guidance and includes a requirement for a contaminated land study Policy HT8 includes a requirement for a Preliminary Risk Assessment to identify any contamination associated with previous uses including mitigation	None necessary	None
HT8	4(a) - Surface water flood risk	SP11: Natural resources and sustainability / NE8: Reducing Flood Risk	Policy SP11 requires the use of SUDS and other appropriate measures where necessary. Policy NE8 stipulates that the most sustainable drainage solutions will be sought for each development to reduce the risk of surface water flooding and that sites should aim to mimic the drainage of an undeveloped greenfield site	None	Some residual risk to property will inevitably remain, particularly when taking into account potential climate change impacts

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
HT8	5(c) - Housing site within 100m of a nuisance use (major roads, railway lines, waste uses, employment areas and airport noise contours)	D3 Protecting Living Conditions	Policy D3 states that where the living conditions of proposed developments would be affected by an existing use, the council will consider whether there are mitigation measures that can be taken to mitigate the harm to an acceptable level. If the mitigation proposals would not address the identified harm the development will not be permitted	None necessary	None
HT10	2(b) - Housing further than 800 metres from green space	SP10: Healthy communities HT10	Policy SP10 requires the application of open space standards in new development. Nevertheless, the distance from this site to designated open space will mean that local provision is limited. Policy HT10 includes a requirement to enhance routes to nearby open space and / or on-site provision of open space	None necessary	Local open space provision will remain limited.
HT10	3(d) - Pollution risk - site with known or potential land contamination issues	SP11: Natural resources and sustainability / NE11: Contaminated Land HT10	Policy SP11 includes a requirement to give consideration to land contamination issues. Site-specific assessment likely to be necessary. Policy NE11 provides specific guidance and includes a requirement for a contaminated land study Policy HT10 includes a requirement for a Preliminary Risk Assessment to identify any contamination associated with previous uses including mitigation	None necessary	None

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
HT10	4(a) - Surface water flood risk	SP11: Natural resources and sustainability / NE8: Reducing Flood Risk	Policy SP11 requires the use of SUDS and other appropriate measures where necessary. Policy NE8 stipulates that the most sustainable drainage solutions will be sought for each development to reduce the risk of surface water flooding and that sites should aim to mimic the drainage of an undeveloped greenfield site	None	Some residual risk to property will inevitably remain, particularly when taking into account potential climate change impacts
HT11	3(c) - Potential direct or indirect impact on conservation area	SP13: Historic environment HE1: Designated heritage assets HT11	Policy SP13 seeks to protect the historic environment. Policy HE1 requires proposals to conserve and enhance designated heritage assets, including Conservation Areas, and includes a number of related requirements, including production of a heritage assessment Policy HT11 includes a requirement for preservation and enhancement of heritage assets including Hitchin Conservation Area and listed buildings	None necessary	None
HT11	3(c) - Potential direct or indirect impact on listed building	SP13: Historic environment HE1: Designated heritage assets HT11	Policy SP13 seeks to protect the historic environment. Policy HE1 requires proposals to conserve and enhance designated heritage assets, including listed buildings, and includes a number of related requirements, including production of a heritage assessment Policy HT11 includes a requirement for preservation and enhancement of heritage assets including	None necessary	None

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects Hitchin Conservation Area	Additional mitigation measures	Residual significant effects
			and listed buildings		
HT11	3(c) - Potential direct or indirect impact on archaeological area	SP13: Historic environment HE4: Archaeology HT11	Policy SP13 seeks to protect the historic environment. Policy HE4 offers protection to heritage assets with archaeological interest, including the requirement to produce an archaeological assessment Policy HT11 includes a requirement for an archaeological survey to be completed prior to development	None necessary	None
HT11	4(a) - Site in flood zone 3	SP11: Natural & historic environment / NE8: Reducing Flood Risk	Policy SP11 requires the use of SUDS and other appropriate measures where necessary Policy NE8 stipulates that all types of development within flood zone 2 & 3 will need to submit a Flood Risk Assessment and that a reduction in flood risk must be managed through flood resistant design and construction.	Ensure that development addresses fluvial and pluvial flood risks	Some residual risk to property will inevitably remain, particularly when taking into account potential climate change impacts
HT11	4(a) - Surface water flood risk	SP11: Natural resources and sustainability / NE8: Reducing Flood Risk	Policy SP11 requires the use of SUDS and other appropriate measures where necessary. Policy NE8 stipulates that the most sustainable drainage solutions will be sought for each development to reduce the risk of surface water flooding and that sites should aim to mimic the drainage of an undeveloped greenfield site	Ensure that development addresses fluvial and pluvial flood risks	Some residual risk to property will inevitably remain, particularly when taking into account potential climate change impacts

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
HT11	5(c) - Housing or mixed use site within 100m of a nuisance use (major roads, railway lines, waste uses, employment areas and airport noise contours)	D3 Protecting Living Conditions	Policy D3 states that where the living conditions of proposed developments would be affected by an existing use, the council will consider whether there are mitigation measures that can be taken to mitigate the harm to an acceptable level. If the mitigation proposals would not address the identified harm the development will not be permitted	None necessary	None
HT12	3(c) - Potential direct or indirect impact on conservation area	SP13: Historic environment HE1: Designated heritage assets HT12	Policy SP13 seeks to protect the historic environment. Policy HE1 requires proposals to conserve and enhance designated heritage assets, including Conservation Areas, and includes a number of related requirements, including production of a heritage assessment Policy HT12 includes a requirement for the preservation and enhancement of heritage assets including Hitchin Conservation Area and listed buildings	None necessary	None
HT12	3(c) - Potential direct or indirect impact on listed building	SP13: Historic environment HE1: Designated heritage assets HT12	Policy SP13 seeks to protect the historic environment. Policy HE1 requires proposals to conserve and enhance designated heritage assets, including listed buildings, and includes a number of related requirements, including production of a heritage assessment Policy HT12 includes a requirement for the preservation and	None necessary	None

Site	Significant	Policies	Remaining significant	Additional	Residual
	negative	which	effects	mitigation	significant
	effects and	mitigate		measures	effects
	uncertainties	these effects			
			enhancement of heritage assets including Hitchin Conservation Area and listed buildings		
HT12	4(a) - Surface water flood risk	SP11: Natural resources and sustainability / NE8: Reducing Flood Risk	Policy SP11 requires the use of SUDS and other appropriate measures where necessary. Policy NE8 stipulates that the most sustainable drainage solutions will be sought for each development to reduce the risk of surface water flooding and that sites should aim to mimic the drainage of an undeveloped greenfield site	None	Some residual risk to property will inevitably remain, particularly when taking into account potential climate change impacts
HT12	5(c) - Housing or mixed use site within 100m of a nuisance use (major roads, railway lines, waste uses, employment areas and airport noise contours)	D3 Protecting Living Conditions	Policy D3 states that where the living conditions of proposed developments would be affected by an existing use, the council will consider whether there are mitigation measures that can be taken to mitigate the harm to an acceptable level. If the mitigation proposals would not address the identified harm the development will not be permitted	None necessary	None

Ickleford

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
IC1	2(a) - Greenfield site which impacts on areas of high agricultural	N/A	Permanent & irreversible loss of greenfield agricultural land	N/A	Permanent & irreversible loss of greenfield agricultural land

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
	value				
IC1	3(b) - Location in an area of low or moderate landscape capacity or moderate or high sensitivity	SP12: Green infrastructure, biodiversity and landscape NE1: Landscape IC1	Policy SP12 requires development to consider landscape character and respect locally sensitive features. Policy NE1 includes a range of landscape criteria that proposals must meet. Policy IC1 includes a requirement to retain and reinforce planting along site boundaries to minimise heritage and Green Belt impacts	Ensure landscape issues are addressed in the Design & Access Statement	Likely to be some residual landscape impact
IC1	3(c) - Potential direct or indirect impact on archaeological area	SP13: Historic environment HE4: Archaeology IC1	Policy SP13 seeks to protect the historic environment. Policy HE4 offers protection to heritage assets with archaeological interest, including the requirement to produce an archaeological assessment Policy IC1 includes a requirement for an archaeological survey to be completed prior to development	None necessary	None
IC1	3(c) - Potential direct or indirect impact on conservation area	SP13: Historic environment HE1: Designated heritage assets IC1	Policy SP13 seeks to protect the historic environment. Policy HE1 requires proposals to conserve and enhance designated heritage assets, including Conservation Areas, and includes a number of related requirements, including production of a heritage assessment Policy IC1 includes a requirement for no built development in north-east corner of site to protect	None necessary	None

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects views from Grade I listed	Additional mitigation measures	Residual significant effects
100		N/A	church		
IC2	2(a) - Greenfield site which impacts on areas of high agricultural value	N/A	Permanent & irreversible loss of greenfield agricultural land	N/A	Permanent & irreversible loss of greenfield agricultural land
IC2	3(a) Potential impact on sites designated for their ecological value or features of ecological interest	SP12: Green infrastructure, biodiversity and landscape NE6: Biodiversity IC2	Policy SP12 seeks to protect, enhance and manage biodiversity networks and seek opportunities for net gains for biodiversity. Policy NE6 requires developments affecting designated sites to be accompanied by an ecological survey and sets out a hierarchy of mitigation responses. Policy IC2 includes a requirement to consider and mitigate against any adverse impacts upon key features of interest of adjoining local wildlife site (Westmill Lane)	None necessary	None
IC2	5(c) - Major development located near existing residential area - noise/amenity impacts	D3 Protecting Living Conditions	Policy D3 provides specific guidance on what may cause unacceptable harm. In addition construction impacts on existing residents will be addressed by planning conditions. However, there could still be noise/amenity impacts on existing residents	None.	Likely to be some residual amenity impacts
IC3	2(a) - Greenfield site which impacts on areas of high agricultural	N/A	Permanent & irreversible loss of greenfield agricultural land	N/A	Permanent & irreversible loss of greenfield agricultural land

Site	Significant negative effects and uncertainties value	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
	Value				
IC3	2(c) - Further than 800m from a station and more than 400m from a bus stop with a regular bus service	SP6: Sustainable transport T1: Assessment of transport matters	None. Policy SP6 requires a range of alternative transport options to be made available to occupants or users, which may include new or improved pedestrian, cycle and passenger transport links and routes.	Consider opportunities for improving public transport provision for site	Likely to be some residual impact on motor vehicle use, given village location
IC3	3(a) Potential impact on sites designated for their ecological value or features of ecological interest	SP12: Green infrastructure, biodiversity and landscape NE6: Biodiversity IC3	Policy SP12 seeks to protect, enhance and manage biodiversity networks and seek opportunities for net gains for biodiversity. Policy NE6 requires developments affecting designated sites to be accompanied by an ecological survey and sets out a hierarchy of mitigation responses. Policy IC3 includes a requirement sensitive treatment of priority deciduous woodland habitat or, where this cannot be (fully) retained, compensatory provision elsewhere within or adjoining the site	None necessary	None
IC3	3(b) - Location in an area of low or moderate landscape capacity or moderate or high sensitivity	SP12: Green infrastructure, biodiversity and landscape NE1: Landscape IC3	Policy SP12 requires development to consider landscape character and respect locally sensitive features. Policy NE1 includes a range of landscape criteria that proposals must meet. Policy IC3 includes a requirement for development proposals to be informed by site-specific	Ensure landscape issues are addressed in the Design & Access Statement	Likely to be some residual landscape impact

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects landscape assessment; and for sensitive integration into existing village.	Additional mitigation measures	Residual significant effects
IC3	3(c) - Potential direct or indirect impact on archaeological area	SP13: Historic environment HE4: Archaeology IC3	Policy SP13 seeks to protect the historic environment. Policy HE4 offers protection to heritage assets with archaeological interest, including the requirement to produce an archaeological assessment Policy IC3 includes a requirement for an archaeological survey to be completed prior to development	None necessary	None
IC3	5(c) - Major development located near existing residential area - noise/amenity impacts	D3 Protecting Living Conditions	Policy D3 provides specific guidance on what may cause unacceptable harm. In addition construction impacts on existing residents will be addressed by planning conditions. However, there could still be noise/amenity impacts on existing residents	None	Likely to be some residual amenity impacts

Kimpton

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
KM3	2(a) - Greenfield site which impacts on areas of high agricultural value	N/A	Permanent & irreversible loss of greenfield agricultural land	N/A	Permanent & irreversible loss of greenfield agricultural land

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
KM3	2(c) - Further than 800m from a station and more than 400m from a bus stop with a regular bus service	SP6: Sustainable transport T1: Assessment of transport matters	None. Policy SP6 requires a range of alternative transport options to be made available to occupants or users, which may include new or improved pedestrian, cycle and passenger transport links and routes.	None	Likely to be some residual impact on motor vehicle use, given village location
KM3	3(c) - Potential direct or indirect impact on conservation area	SP13: Historic environment HE1: Designated heritage assets KM3	Policy SP13 seeks to protect the historic environment. Policy HE1 requires proposals to conserve and enhance designated heritage assets, including Conservation Areas Policy KM3 requires sensitive design to minimise impacts upon adjoining Conservation Area	None necessary	None
КМЗ	4(a) - Surface water and groundwater flood risk	SP11: Natural resources and sustainability / NE8: Reducing Flood Risk KM3	Policy SP11 requires the use of SUDS and other appropriate measures where necessary. Policy NE8 stipulates that the most sustainable drainage solutions will be sought for each development to reduce the risk of surface water flooding and that sites should aim to mimic the drainage of an undeveloped greenfield site Policy KM3 requires development to Address existing surface water and groundwater flood risk issues through SUDs or other appropriate solution	None	Some residual risk to property will inevitably remain, particularly when taking into account potential climate change impacts

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
КМЗ	5(c) - Major development located near existing residential area - noise/amenity impacts	D3 Protecting Living Conditions	Policy D3 provides specific guidance on what may cause unacceptable harm. In addition construction impacts on existing residents will be addressed by planning conditions. However, there could still be noise/amenity impacts on existing residents	None	Likely to be some residual amenity impacts

Kings Walden

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
KW1	1 – Site poorly located with respect to services, facilities and accessibility of labour or customers	SP6: Sustainable transport T1: Assessment of transport matters	None. Policy SP6 requires a range of alternative transport options to be made available to occupants or users, which may include new or improved pedestrian, cycle and passenger transport links and routes. Policy T2 requires satisfactory Transport Statements, Transport Assessments and / or Travel Plans to be provided	None necessary	None
KW1	2(a) – Greenfield site which impacts on areas of high agricultural value	N/A	Permanent & irreversible loss of greenfield agricultural land	N/A	Permanent & irreversible loss of greenfield agricultural land

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
KW1	2(c) - Further than 800m from a station and more than 400m from a bus stop with a regular bus service	SP6: Sustainable transport T1: Assessment of transport matters	None. Policy SP6 requires a range of alternative transport options to be made available to occupants or users, which may include new or improved pedestrian, cycle and passenger transport links and routes.	None	Likely to be some residual impact on motor vehicle use, given village location
KW1	5(c) – Housing site within 100m of a nuisance use (major roads, railway lines, waste uses, employment areas and airport noise contours)	D3 Protecting Living Conditions KW1	Policy D3 states that where the living conditions of proposed developments would be affected by an existing use, the council will consider whether there are mitigation measures that can be taken to mitigate the harm to an acceptable level. If the mitigation proposals would not address the identified harm the development will not be permitted. Policy KW1 requires Appropriate noise monitoring and mitigation measures	None necessary	None
KW1	5(c) – Major development located near existing residential area – noise/amenity impacts	D3 Protecting Living Conditions	Policy D3 provides specific guidance on what may cause unacceptable harm. In addition construction impacts on existing residents will be addressed by planning conditions. However, there could still be noise/amenity impacts on existing residents	None	Likely to be some residual amenity impacts

Knebworth

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
KB1	2(a) – Greenfield site which impacts on areas of high agricultural value	N/A	Permanent & irreversible loss of greenfield agricultural land	N/A	Permanent & irreversible loss of greenfield agricultural land
KB1	2(b) – Housing further than 800 metres from green space	SP10: Healthy communities	Policy SP10 requires the application of open space standards in new development. Nevertheless, the distance from this site to designated open space will mean that local provision is limited.	Consider ways of enhancing access routes to nearest open space, particularly for non-motorised transport.	Local open space provision will remain limited.
KB1	2(b) – Increases distance or reduces accessibility to green space from existing residential properties	D1: Design and sustainability NE5: New and improved open space	Policy D1 requires proposals to maximise accessibility, legibility and connectivity, which should help to ensure that throughroutes are incorporated in new development. Policy NE5 requires the provision of open space in new development in accordance with the Council's open space standards.	None necessary	Will depend on resulting site layout and through routes provided
KB1	3(a) – Potential impacts on SSI and priority habitat. Hertfordshire Ecology indicates that this site is of potential ecological interest	SP12: Green infrastructure , biodiversity and landscape NE6: Designated biodiversity and geological sites KB1	Policy SP12 seeks to protect, enhance and manage biodiversity networks and seek opportunities for net gains for biodiversity. Policy NE6 requires development proposals on non-designated sites that include important habitats and species to submit an ecological survey and provide a long term management plan. Policy KB1 includes a requirement to consider	None necessary	None

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
			and mitigate against potential adverse impacts upon Knebworth Woods SSSI and priority habitat (deciduous woodland) adjoining site		
KB1	3(c) – Potential direct or indirect impact on conservation area	SP13: Historic environment HE1: Designated heritage assets KB1	Policy SP13 seeks to protect the historic environment. Policy HE1 requires proposals to conserve and enhance designated heritage assets, including Conservation Areas, and includes a number of related requirements, including production of a heritage assessment Policy KB1 includes a requirement for sensitive design and / or lower density housing at east of site to respect setting of Deards End Lane Conservation Area and listed buildings	None necessary	None
KB1	4(a) – Surface water flood risk	SP11: Natural resources and sustainability / NE8: Reducing Flood Risk KB1	Policy SP11 requires the use of SUDS and other appropriate measures where necessary. Policy NE8 stipulates that the most sustainable drainage solutions will be sought for each development to reduce the risk of surface water flooding and that sites should aim to mimic the drainage of an undeveloped greenfield site Policy KB1 includes a requirement for a detailed	None	Some residual risk to property will inevitably remain, particularly when taking into account potential climate change impacts

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects drainage strategy	Additional mitigation measures	Residual significant effects
			identifying water infrastructure required and mechanism(s) for delivery		
KB1	5(c) – Housing site within 100m of a nuisance use (major roads, railway lines, waste uses, employment areas and airport noise contours)	D3 Protecting Living Conditions KB1	Policy D3 states that where the living conditions of proposed developments would be affected by an existing use, the council will consider whether there are mitigation measures that can be taken to mitigate the harm to an acceptable level. If the mitigation proposals would not address the identified harm the development will not be permitted Policy KB1 includes a requirement for appropriate noise mitigation measures, to potentially include insulation and appropriate orientation of living spaces	None necessary	None
KB1	5(c) – Major development located near existing residential area – noise/amenity impacts	D3 Protecting Living Conditions	Policy D3 provides specific guidance on what may cause unacceptable harm. In addition construction impacts on existing residents will be addressed by planning conditions. However, there could still be noise/amenity impacts on existing residents	None	Likely to be some residual amenity impacts
KB2	2(a) – Greenfield site which impacts on areas of high	N/A	Permanent & irreversible loss of greenfield agricultural land	N/A	Permanent & irreversible loss of greenfield agricultural land

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
	agricultural value				
KB2	2(b) – Housing further than 800 metres from green space	SP10: Healthy communities	Policy SP10 requires the application of open space standards in new development. Nevertheless, the distance from this site to designated open space will mean that local provision is limited.	Consider ways of enhancing access routes to nearest open space, particularly for non-motorised transport.	Local open space provision will remain limited.
KB2	2(b) – Increases distance or reduces accessibility to green space from existing residential properties	D1: Design and sustainability NE5: New and improved open space	Policy D1 requires proposals to maximise accessibility, legibility and connectivity, which should help to ensure that throughroutes are incorporated in new development. Policy NE5 requires the provision of open space in new development in accordance with the Council's open space standards.	None necessary	Will depend on resulting site layout and through routes provided
KB2	3(b) – Location in an area of low or moderate landscape capacity or moderate or high sensitivity	SP12: Green infrastructure , biodiversity and landscape NE1: Landscape KB2	Policy SP12 requires development to consider landscape character and respect locally sensitive features. Policy NE1 includes a range of landscape criteria that proposals must meet. Policy KB2 includes a requirement for the creation of appropriate, defensible Green Belt boundary along southern perimeter of site	Require a site- specific landscape assessment	Likely to be some residual landscape impact
KB2	3(c) – Potential direct or indirect impact on conservation area	SP13: Historic environment HE1: Designated heritage assets KB2	Policy SP13 seeks to protect the historic environment. Policy HE1 requires proposals to conserve and enhance designated heritage assets, including Conservation Areas, and includes a	None necessary	None

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
			number of related requirements, including production of a heritage assessment Policy KB2 includes a requirement for sensitive design and / or lower density housing where site affects setting of Stockens Green Conservation Area		
KB2	3(d) – Pollution risk – site with known or potential land contamination issues	SP11: Natural resources and sustainability / NE11: Contaminate d Land KB2	Policy SP11 includes a requirement to give consideration to land contamination issues. Site-specific assessment likely to be necessary. Policy NE11 provides specific guidance and includes a requirement for a contaminated land study Policy KB2 includes a requirement for a Preliminary Risk Assessment to identify any contamination associated with previous uses including mitigation	None necessary	None
KB2	4(a) – Surface water flood risk	SP11: Natural resources and sustainability / NE8: Reducing Flood Risk KB2	Policy SP11 requires the use of SUDS and other appropriate measures where necessary. Policy NE8 stipulates that the most sustainable drainage solutions will be sought for each development to reduce the risk of surface water flooding and that sites should aim to mimic the drainage of an undeveloped greenfield site Policy KB2 includes a requirement to address existing surface water flood risk issues, including any run-off from A1(M), through	None	Some residual risk to property will inevitably remain, particularly when taking into account potential climate change impacts

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
			SUDs or other appropriate solution		
KB2	5(c) – Housing site within 100m of a nuisance use (major roads, railway lines, waste uses, employment areas and airport noise contours)	D3 Protecting Living Conditions KB2	Policy D3 states that where the living conditions of proposed developments would be affected by an existing use, the council will consider whether there are mitigation measures that can be taken to mitigate the harm to an acceptable level. If the mitigation proposals would not address the identified harm the development will not be permitted Policy KB2 includes a requirement for appropriate noise mitigation measures, to potentially include buffer strip, insulation and appropriate orientation of living spaces	None necessary	None
KB2	5(c) – Major development located near existing residential area – noise/amenity impacts	D3 Protecting Living Conditions	Policy D3 provides specific guidance on what may cause unacceptable harm. In addition construction impacts on existing residents will be addressed by planning conditions. However, there could still be noise/amenity impacts on existing residents	None	Likely to be some residual amenity impacts

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
KB3	3(d) – Pollution risk – site located in source protection zone 1	SP11: Natural resources and sustainability / NE10: Water Framework Directive and Wastewater infrastructure	Policy SP11 includes general support for the principles of the Water Framework Directive and seeks improvements to the water environment. Site- specific measures are likely to be necessary in this instance Policy NE10 stipulates that new development should not result in the deterioration of any watercourse in accordance with the Water Framework Directive	Site specific assessment to ensure compliance with policy NE10	None
KB3	3(d) – Pollution risk – site with known or potential land contamination issues	SP11: Natural resources and sustainability / NE11: Contaminate d Land	Policy SP11 includes a requirement to give consideration to land contamination issues. Site-specific assessment likely to be necessary. Policy NE11 provides specific guidance and includes a requirement for a contaminated land study	None necessary	None
KB3	4(a) – Surface water flood risk	SP11: Natural resources and sustainability / NE8: Reducing Flood Risk KB4	Policy SP11 requires the use of SUDS and other appropriate measures where necessary. Policy NE8 stipulates that the most sustainable drainage solutions will be sought for each development to reduce the risk of surface water flooding and that sites should aim to mimic the drainage of an undeveloped greenfield site Policy KB4 includes a requirement to address existing surface water flood risk issues through removal of hardstanding, SUDs or other appropriate solution	None	Some residual risk to property will inevitably remain, particularly when taking into account potential climate change impacts

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
KB4	2(a) – Greenfield site which impacts on areas of high agricultural value	N/A	Permanent & irreversible loss of greenfield agricultural land	N/A	Permanent & irreversible loss of greenfield agricultural land
KB4	3(b) – Location in an area of low or moderate landscape capacity or moderate or high sensitivity	SP12: Green infrastructure , biodiversity and landscape NE1: Landscape KB4	Policy SP12 requires development to consider landscape character and respect locally sensitive features. Policy NE1 includes a range of landscape criteria that proposals must meet. Policy KB4 includes requirements for structural landscaping and planting to provide and / or reinforce Green Belt boundary to east and to preserve views from Knebworth to wider countryside along dry valley to south of Watton Road	Require a site- specific landscape assessment	Likely to be some residual landscape impact
KB4	5(c) – Major development located near existing residential area – noise/amenity impacts	D3 Protecting Living Conditions	Policy D3 provides specific guidance on what may cause unacceptable harm. In addition construction impacts on existing residents will be addressed by planning conditions. However, there could still be noise/amenity impacts on existing residents	None	Likely to be some residual amenity impacts

Letchworth Garden City

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
LG3	2(a) – Greenfield site which impacts on areas of high agricultural value	N/A	Permanent & irreversible loss of greenfield agricultural land	N/A	Permanent & irreversible loss of greenfield agricultural land
LG3	3(b) – Location in an area of low or moderate landscape capacity or moderate or high sensitivity	SP12: Green infrastructure, biodiversity and landscape NE1: Landscape LG3	Policy SP12 requires development to consider landscape character and respect locally sensitive features. Policy NE1 includes a range of landscape criteria that proposals must meet. Policy LG3 requires proposals to be informed by a site-specific landscape assessment	None	Likely to be some residual landscape impact
LG3	3(c) – Potential direct or indirect impact on archaeological area	SP13: Historic environment HE4: Archaeology LG3	Policy SP13 seeks to protect the historic environment. Policy HE4 offers protection to heritage assets with archaeological interest, including the requirement to produce an archaeological assessment Policy LG3 requires an archaeological survey to be completed prior to development	None necessary	None
LG3	3(c) – Potential direct or indirect impact on conservation area and Listed Buildings	SP13: Historic environment HE1: Designated heritage assets LG3	Policy SP13 seeks to protect the historic environment. Policy HE1 requires proposals to conserve and enhance designated heritage assets, including Conservation Areas	None necessary	None

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
			Policy LG3 requires sensitive design and / or lower density housing where the site affects setting of the Norton Conservation Area and setting of the Grade II Listed Buildings		
LG3	5(c) – Major development located near existing residential area – noise/amenity impacts	D3 Protecting Living Conditions LG3	Policy D3 provides specific guidance on what may cause unacceptable harm. In addition construction impacts on existing residents will be addressed by planning conditions. However, there could still be noise/amenity impacts on existing residents Policy LG3 requires appropriate mitigation measures for noise associated with motorway and / or adjoining employment area	None	Likely to be some residual amenity impacts
LG4	2(a) – Greenfield site which impacts on areas of high amenity value	N/A	Permanent & irreversible loss of greenfield land with high amenity value	N/A	Permanent & irreversible loss of greenfield land with high amenity value
LG4	3(c) – Potential direct or indirect impact on conservation areas and features of cultural and archaeological interest	SP13: Historic environment HE1: Designated heritage assets LG4	Policy SP13 seeks to protect the historic environment. Policy HE1 requires proposals to conserve and enhance designated heritage assets, including Conservation Areas, Policy LG4 requires appropriate access arrangements to minimise impact upon Croft Lane Conservation Area and sensitive design and / or lower density housing where site affects the setting of the Letchworth	None necessary	None

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
			Conservation Area, and the setting of the Croft Lane Conservation Area and setting of the Grade II Listed Buildings. It also requires an archaeological survey to be completed prior to development		
LG4	4(a) – Surface water flood risk	SP11: Natural resources and sustainability / NE8: Reducing Flood Risk LG4	Policy SP11 requires the use of SUDS and other appropriate measures where necessary. Policy NE8 stipulates that the most sustainable drainage solutions will be sought for each development to reduce the risk of surface water flooding and that sites should aim to mimic the drainage of an undeveloped greenfield site Policy LG4 requires that development address existing surface water flood risk through SUDs or other appropriate solution	None	Some residual risk to property will inevitably remain, particularly when taking into account potential climate change impacts
LG4	5(c) – Major development located near existing residential area – noise/amenity impacts	D3 Protecting Living Conditions	Policy D3 provides specific guidance on what may cause unacceptable harm. In addition construction impacts on existing residents will be addressed by planning conditions. However, there could still be noise/amenity impacts on existing residents	None	Likely to be some residual amenity impacts

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
LG5	3(c) – Potential direct or indirect impact on conservation areas and features of cultural interest	SP13: Historic environment HE1: Designated heritage assets LG5	Policy SP13 seeks to protect the historic environment. Policy HE1 requires proposals to conserve and enhance designated heritage assets, including Conservation Areas, Policy LG5 requires sensitive design where site affects the setting of the Letchworth Conservation Area and setting of the Grade II Listed Buildings and retention/justification for their loss of specified non-designated heritage assets	None necessary	None
LG5	5(c) – Housing site within 100m of a nuisance use (major roads, railway lines, waste uses, employment areas and airport noise contours)	D3 Protecting Living Conditions LG5	Policy D3 states that where the living conditions of proposed developments would be affected by an existing use, the council will consider whether there are mitigation measures that can be taken to mitigate the harm to an acceptable level. If the mitigation proposals would not address the identified harm the development will not be permitted Policy LG5 requires appropriate mitigation measures for noise associated with railway and / or adjoining employment area	None necessary	None
LG6	3(a) - Hertfordshire Ecology indicates that this site is of potential ecological interest	SP12: Green infrastructure, biodiversity and landscape	Policy SP12 seeks to protect, enhance and manage biodiversity networks and seek opportunities for net gains for biodiversity. Policy NE6 requires development proposals on non-designated sites that	None	None

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
			include important habitats and species to submit an ecological survey and provide a long term management plan. Policy LG6 requires appropriate off-site compensatory reprovision of former priority orchard habitat		
LG6	4(a) – Surface water flood risk	SP11: Natural resources and sustainability / NE8: Reducing Flood Risk	Policy SP11 requires the use of SUDS and other appropriate measures where necessary. Policy NE8 stipulates that the most sustainable drainage solutions will be sought for each development to reduce the risk of surface water flooding and that sites should aim to mimic the drainage of an undeveloped greenfield site	None	Some residual risk to property will inevitably remain, particularly when taking into account potential climate change impacts
LG6	5(c) – Major development located near existing residential area – noise/amenity impacts	D3 Protecting Living Conditions	Policy D3 provides specific guidance on what may cause unacceptable harm. In addition construction impacts on existing residents will be addressed by planning conditions. However, there could still be noise/amenity impacts on existing residents	None	Likely to be some residual amenity impacts
LG8	1 – Loss of employment land in active use	SP3: Employment	Policy SP3 supports the development of new employment space and the protection of existing employment space but does not require replacement provision in the case of the loss of existing employment space. The employment background paper will set	None necessary	Overall, Plan policies should ensure an adequate supply and range of employment space across the District but there will be localised loss of employment

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
			out quanta of employment land lost and how it is being replaced.		space from the development of this site.
LG8	3(c) – Potential direct or indirect impact on conservation area and Listed Buildings	SP13: Historic environment HE1: Designated heritage assets LG8	Policy SP13 seeks to protect the historic environment. Policy HE1 requires proposals to conserve and enhance designated heritage assets, including Conservation Areas Policy LG8 requires sensitive design where site affects the setting of the Letchworth Conservation Area and setting of the Grade II Listed Buildings	None necessary	None
LG8	3(c) – Potential direct or indirect impact on listed building	SP13: Historic environment HE1: Designated heritage assets	Policy SP13 seeks to protect the historic environment. Policy HE1 requires proposals to conserve and enhance designated heritage assets, including listed buildings, and includes a number of related requirements, including production of a heritage assessment	None necessary	None
LG8	4(a) – Surface water flood risk	SP11: Natural resources and sustainability / NE8: Reducing Flood Risk	Policy SP11 requires the use of SUDS and other appropriate measures where necessary. Policy NE8 stipulates that the most sustainable drainage solutions will be sought for each development to reduce the risk of surface water flooding and that sites should aim to mimic the drainage of an undeveloped greenfield site	None	Some residual risk to property will inevitably remain, particularly when taking into account potential climate change impacts

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
LG9	2(a) – Greenfield site which impacts on areas of high amenity value	N/A	Policy LG9 requires lower density development and retention of some existing trees and green space	N/A	Some permanent & irreversible loss of greenfield land with high amenity value
LG9	4(a) – Surface water flood risk	SP11: Natural resources and sustainability / NE8: Reducing Flood Risk LG9	Policy SP11 requires the use of SUDS and other appropriate measures where necessary. Policy NE8 stipulates that the most sustainable drainage solutions will be sought for each development to reduce the risk of surface water flooding and that sites should aim to mimic the drainage of an undeveloped greenfield site. Policy LG9 requires that development addresses existing surface water flood risk issues through SUDs or other appropriate solution	None	Some residual risk to property will inevitably remain, particularly when taking into account potential climate change impacts
LG10	2(a) – Greenfield site which impacts on areas of high amenity value	N/A	Permanent & irreversible loss of greenfield land with high amenity value	N/A	Permanent & irreversible loss of greenfield land with high amenity value
LG10	2(b) - Increases distance or reduces accessibility to green space from existing residential properties	NE5: New and improved open space	Policy NE5 requires the provision of open space in new development in accordance with the Council's open space standards.	None necessary	Will depend on level and nature of open space provided
LG10	3(a) - Hertfordshire Ecology indicates that this site is of	SP12: Green infrastructure, biodiversity and landscape	Policy SP12 seeks to protect, enhance and manage biodiversity networks and seek opportunities for net gains	None necessary	None

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
	potential ecological interest	NE6: Designated biodiversity and geological sites	for biodiversity. Policy NE6 requires development proposals on non-designated sites that include important habitats and species to submit an ecological survey and provide a long term management plan.		
LG10	3(c) – Potential direct or indirect impact on conservation area and features of cultural and archaeological interest	SP13: Historic environment HE1: Designated heritage assets LG10	Policy SP13 seeks to protect the historic environment. Policy HE1 requires proposals to conserve and enhance designated heritage assets, including Conservation Areas Policy LG10 requires sensitive design and lower density development to minimise harm to the Croft Lane Conservation Area and setting of the Grade II Listed Buildings and an archaeological survey prior to development	None necessary	None
LG10	5(c) – Major development located near existing residential area – noise/amenity impacts	D3 Protecting Living Conditions	Policy D3 provides specific guidance on what may cause unacceptable harm. In addition construction impacts on existing residents will be addressed by planning conditions. However, there could still be noise/amenity impacts on existing residents	None	Likely to be some residual amenity impacts
LG13	3(c) – Potential direct or indirect impact on conservation area and features of archaeological interest	SP13: Historic environment HE1: Designated heritage assets LG13	Policy SP13 seeks to protect the historic environment. Policy HE1 requires proposals to conserve and enhance designated heritage assets, including Conservation Areas Policy LG13 requires sensitive design and lower density	None necessary	None

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
			development where site affects Letchworth Conservation Area and an archaeological survey prior to development		
LG13	4(a) – Surface water flood risk	SP11: Natural resources and sustainability / NE8: Reducing Flood Risk LG3	Policy SP11 requires the use of SUDS and other appropriate measures where necessary. Policy NE8 stipulates that the most sustainable drainage solutions will be sought for each development to reduce the risk of surface water flooding and that sites should aim to mimic the drainage of an undeveloped greenfield site. Policy LG13 requires that development addresses existing surface water flood risk issues through SUDs or other appropriate solution	None	Some residual risk to property will inevitably remain, particularly when taking into account potential climate change impacts
LG13	5(c) – Housing site within 100m of a nuisance use (major roads, railway lines, waste uses, employment areas and airport noise contours)	D3 Protecting Living Conditions	Policy D3 states that where the living conditions of proposed developments would be affected by an existing use, the council will consider whether there are mitigation measures that can be taken to mitigate the harm to an acceptable level. If the mitigation proposals would not address the identified harm the development will not be permitted. Policy LG13 requires appropriate residential amenity for any properties adjoining employment area.	None necessary	None
LG14	3(c) – Potential direct	SP13: Historic	Policy SP13 seeks to protect the historic	None necessary	None

Site	Significant negative	Policies which	Remaining significant effects	Additional mitigation	Residual significant
	effects and uncertainties	mitigate these effects		measures	effects
	or indirect impact on conservation area	environment HE1: Designated heritage assets LG14	environment. Policy HE1 requires proposals to conserve and enhance designated heritage assets, including Conservation Areas Policy LG14 requires sensitive design and lower density development where site affects Letchworth Conservation Area		
LG14	4(a) – Surface water flood risk	SP11: Natural resources and sustainability / NE8: Reducing Flood Risk LG14	Policy SP11 requires the use of SUDS and other appropriate measures where necessary. Policy NE8 stipulates that the most sustainable drainage solutions will be sought for each development to reduce the risk of surface water flooding and that sites should aim to mimic the drainage of an undeveloped greenfield site Policy LG14 requires that development addresses existing surface water flood risk issues through SUDs or other appropriate solution	None	Some residual risk to property will inevitably remain, particularly when taking into account potential climate change impacts
LG14	5(c) – Housing site within 100m of a nuisance use (major roads, railway lines, waste uses, employment areas and airport noise contours)	D3 Protecting Living Conditions	Policy D3 states that where the living conditions of proposed developments would be affected by an existing use, the council will consider whether there are mitigation measures that can be taken to mitigate the harm to an acceptable level. If the mitigation proposals would not address the identified harm the development will not be permitted	None necessary	None

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
LG15	4(a) – Surface water flood risk	SP11: Natural resources and sustainability / NE8: Reducing Flood Risk LG15	Policy SP11 requires the use of SUDS and other appropriate measures where necessary. Policy NE8 stipulates that the most sustainable drainage solutions will be sought for each development to reduce the risk of surface water flooding and that sites should aim to mimic the drainage of an undeveloped greenfield site Policy LG15 requires that development addresses existing surface water flood risk issues through SUDs or other appropriate solution	None	Some residual risk to property will inevitably remain, particularly when taking into account potential climate change impacts
LG15	5(c) – Housing site within 100m of a nuisance use (major roads, railway lines, waste uses, employment areas and airport noise contours)	D3 Protecting Living Conditions	Policy D3 states that where the living conditions of proposed developments would be affected by an existing use, the council will consider whether there are mitigation measures that can be taken to mitigate the harm to an acceptable level. If the mitigation proposals would not address the identified harm the development will not be permitted	None necessary	None
LG16	3(c) – Potential direct or indirect impact on conservation area and features of archaeological interest	SP13: Historic environment HE1: Designated heritage assets LG16	Policy SP13 seeks to protect the historic environment. Policy HE1 requires proposals to conserve and enhance designated heritage assets, including Conservation Areas Policy LG16 requires sensitive design and / or lower density housing where site affects the setting of the	None necessary	None

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
			Letchworth Conservation Area and Archaeological survey to be completed prior to development.		
LG16	4(a) – Surface water flood risk	SP11: Natural resources and sustainability / NE8: Reducing Flood Risk LG16	Policy SP11 requires the use of SUDS and other appropriate measures where necessary. Policy NE8 stipulates that the most sustainable drainage solutions will be sought for each development to reduce the risk of surface water flooding and that sites should aim to mimic the drainage of an undeveloped greenfield site Policy LG16 requires that development addresses existing surface water flood risk issues through SUDs or other appropriate solution	None	Some residual risk to property will inevitably remain, particularly when taking into account potential climate change impacts
LG16	5(c) – Housing site within 100m of a nuisance use (major roads, railway lines, waste uses, employment areas and airport noise contours)	D3 Protecting Living Conditions	Policy D3 states that where the living conditions of proposed developments would be affected by an existing use, the council will consider whether there are mitigation measures that can be taken to mitigate the harm to an acceptable level. If the mitigation proposals would not address the identified harm the development will not be permitted	None necessary	None
LG17	3(d) – Pollution risk – site located in source protection zone 2 with potential land	SP11: Natural resources and sustainability / NE10: Water Framework	Policy SP11 includes general support for the principles of the Water Framework Directive and seeks improvements to the water environment. Site- specific measures are	None necessary	None

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
	contamination issues	Directive and Wastewater infrastructure	likely to be necessary in this instance Policy NE10 stipulates that new development should not result in the deterioration of any watercourse in accordance with the Water Framework Directive		
LG18	4(a) – Surface water flood risk	SP11: Natural resources and sustainability / NE8: Reducing Flood Risk LG18	Policy SP11 requires the use of SUDS and other appropriate measures where necessary. Policy NE8 stipulates that the most sustainable drainage solutions will be sought for each development to reduce the risk of surface water flooding and that sites should aim to mimic the drainage of an undeveloped greenfield site. Policy LG18 requires that development address potential surface water flood risk through SuDS or other appropriate solution	None	Some residual risk to property will inevitably remain, particularly when taking into account potential climate change impacts
LG18	5(c) – Housing site within 100m of a nuisance use (major roads, railway lines, waste uses, employment areas and airport noise contours)	D3 Protecting Living Conditions	Policy D3 states that where the living conditions of proposed developments would be affected by an existing use, the council will consider whether there are mitigation measures that can be taken to mitigate the harm to an acceptable level. If the mitigation proposals would not address the identified harm the development will not be permitted	None necessary	None

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
LG19	3(c) – Potential direct or indirect impact on conservation area	SP13: Historic environment HE1: Designated heritage assets	Policy SP13 seeks to protect the historic environment. Policy HE1 requires proposals to conserve and enhance designated heritage assets, including Conservation Areas Policy LG19 requires sensitive design to respect Letchworth Conservation Area	None necessary	None
LG19	3(c) – Potential direct or indirect impact on listed building	SP13: Historic environment HE1: Designated heritage assets LG19	Policy SP13 seeks to protect the historic environment. Policy HE1 requires proposals to conserve and enhance designated heritage assets, including listed buildings Policy LG19 requires sensitive design to respect the listed building	None necessary	None
LG19	3(c) – Potential direct or indirect impact on historic park/garden	SP13: Historic environment HE1: Designated heritage assets	Policy SP13 seeks to protect the historic environment. Policy HE1 requires proposals to conserve and enhance designated assets, including historic parks/gardens, and includes a number of related requirements, including production of a heritage assessment	None necessary	None
LG19	4(a) – Site in flood zone 3	SP11: Natural & historic environment / NE8: Reducing Flood Risk	Policy SP11 requires the use of SUDS and other appropriate measures where necessary Policy NE8 stipulates that all types of development within flood zone 2 & 3 will need to submit a Flood Risk Assessment and that a reduction in flood risk must be managed through flood resistant design and construction.	None	Some residual risk to property will inevitably remain, particularly when taking into account potential climate change impacts

Site	Significant	Policies	Remaining significant	Additional	Residual
	negative	which	effects	mitigation	significant
	effects and	mitigate		measures	effects
	uncertainties	these effects			
LG19	4(a) – Surface	SP11: Natural	Policy SP11 requires the	None	Some residual
	water flood	resources	use of SUDS and other		risk to property
	risk	and	appropriate measures		will inevitably
		sustainability / NE8:	where necessary. Policy NE8 stipulates that		remain,
		Reducing	the most sustainable		particularly when taking into
		Flood Risk	drainage solutions will be		account
		LG19	sought for each		potential climate
		2010	development to reduce the		change impacts
			risk of surface water		onango impaoto
			flooding and that sites		
			should aim to mimic the		
			drainage of an		
			undeveloped greenfield		
			site		
			Policy LG19 requires that		
			development address		
			potential surface water		
			flood risk through SuDS or		
1.040	5 () 11 :	D0 D:	other appropriate solution	. .	N.
LG19	5(c) – Housing	D3 Protecting	Policy D3 states that where	None	None
	or mixed use site within	Living Conditions	the living conditions of proposed developments	necessary	
	100m of a	Conditions	would be affected by an		
	nuisance use		existing use, the council		
	(major roads,		will consider whether there		
	railway lines,		are mitigation measures		
	waste uses,		that can be taken to		
	employment		mitigate the harm to an		
	areas and		acceptable level. If the		
	airport noise		mitigation proposals would		
	contours)		not address the identified		
			harm the development will		
1.000	0(-)	0040	not be permitted	Nicos	News
LG20	3(c) – Potential direct	SP13: Historic	Policy SP13 seeks to	None	None
	or indirect	environment	protect the historic environment. Policy HE1	necessary	
	impact on	HE1:	requires proposals to		
	conservation	Designated	conserve and enhance		
	area	heritage	designated heritage		
		assets	assets, including		
		LG20	Conservation Areas Policy		
			LG20 requires sensitive		
			design to respect		
			Letchworth Conservation		
			Area		

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
LG20	3(c) – Potential direct or indirect impact on listed building	SP13: Historic environment HE1: Designated heritage assets LG20	Policy SP13 seeks to protect the historic environment. Policy HE1 requires proposals to conserve and enhance designated heritage assets, including listed buildings Policy LG20 requires sensitive design to respect listed buildings	None necessary	None
LG20	3(c) – Potential direct or indirect impact on historic park/garden	SP13: Historic environment HE1: Designated heritage assets	Policy SP13 seeks to protect the historic environment. Policy HE1 requires proposals to conserve and enhance designated assets, including historic parks/gardens, and includes a number of related requirements, including production of a heritage assessment	None necessary	None
LG20	4(a) – Surface water flood risk	SP11: Natural resources and sustainability / NE8: Reducing Flood Risk LG20	Policy SP11 requires the use of SUDS and other appropriate measures where necessary. Policy NE8 stipulates that the most sustainable drainage solutions will be sought for each development to reduce the risk of surface water flooding and that sites should aim to mimic the drainage of an undeveloped greenfield site Policy LG20 requires that development address existing surface water flood risk issues, including any run-off, through SUDs or other appropriate solution	None	Some residual risk to property will inevitably remain, particularly when taking into account potential climate change impacts

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
LG21	3(c) – Potential direct or indirect impact on conservation area	SP13: Historic environment HE1: Designated heritage assets LG21	Policy SP13 seeks to protect the historic environment. Policy HE1 requires proposals to conserve and enhance designated heritage assets, including Conservation Areas, Policy LG21 requires sensitive design to respect Letchworth Conservation Area	None necessary	None
LG21	3(c) – Potential direct or indirect impact on listed building	SP13: Historic environment HE1: Designated heritage assets LG21	Policy SP13 seeks to protect the historic environment. Policy HE1 requires proposals to conserve and enhance designated heritage assets, including listed buildings Policy LG21 requires sensitive design to respect listed buildings	None necessary	None
LG21	3(c) – Potential direct or indirect impact on historic park/garden	SP13: Historic environment HE1: Designated heritage assets	Policy SP13 seeks to protect the historic environment. Policy HE1 requires proposals to conserve and enhance designated assets, including historic parks/gardens, and includes a number of related requirements, including production of a heritage assessment	None necessary	None
LG21	4(a) – Surface water flood risk	SP11: Natural resources and sustainability / NE8: Reducing Flood Risk LG21	Policy SP11 requires the use of SUDS and other appropriate measures where necessary. Policy NE8 stipulates that the most sustainable drainage solutions will be sought for each development to reduce the risk of surface water flooding and that sites should aim to mimic the	None	Some residual risk to property will inevitably remain, particularly when taking into account potential climate change impacts

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
			drainage of an undeveloped greenfield site Policy LG21 requires that development address existing surface water flood risk issues, including any run-off, through SUDs or other appropriate solution		

Lower Stondon

Site LS1	Significant negative effects and uncertainties 2(a) - Greenfield site which impacts on areas of high agricultural value	Policies which mitigate these effects N/A	Remaining significant effects Permanent & irreversible loss of greenfield agricultural land	Additional mitigation measures N/A	Residual significant effects Permanent & irreversible loss of greenfield agricultural land
LS1	3(c) – Potential direct or indirect impact on archaeological area	SP13: Historic environment HE4: Archaeology LS1	Policy SP13 seeks to protect the historic environment. Policy HE4 offers protection to heritage assets with archaeological interest, including the requirement to produce an archaeological assessment Policy LS1 requires archaeological survey to be completed prior to development	None necessary	None
LS1	3(c) – Potential direct or indirect impact on listed building	SP13: Historic environment HE1: Designated heritage assets LS1	Policy SP13 seeks to protect the historic environment. Policy HE1 requires proposals to conserve and enhance designated heritage assets, including listed buildings Policy LS1 requires development proposals to be informed by site-specific	None necessary	None

Site	Significant	Policies	Remaining significant	Additional	Residual
Oite	negative	which	effects	mitigation	significant
	effects and	mitigate	Circuis	measures	effects
	uncertainties	these effects		measures	Circots
	union tallitios		landscape and heritage		
			assessment which		
			determines the likely		
			impacts on Old Ramerick		
			Manor and its surroundings		
			and a development-free		
			buffer to minimise harm to		
			the Listed Building.		
LS1	4(a) – site in	SP11:	Policy SP11 requires the	None required	None
LSI	Flood Zone 2 &	Natural	use of SUDS and other	None required	None
	3 area, and is	resources	appropriate measures		
	subject to	and	where necessary.		
	surface water	sustainability	Policy NE8 stipulates that		
	flooding	/ NE8:	the most sustainable		
	nooding	Reducing	drainage solutions will be		
		Flood Risk	sought for each		
		LS1	development to reduce the		
		LOT	risk of surface water		
			flooding and that sites		
			should aim to mimic the		
			drainage of an		
			undeveloped greenfield site		
			Policy LS1 requires no		
			residential development in		
			the Flood Zones and that		
			development address		
			existing surface water flood		
			risk issues within		
			comprehensive green infrastructure and / or		
LS1	5(c) – Major	D3 Protecting	SUDs approach Policy D3 provides specific	None	Likely to be
LOI	development	Living	guidance on what may	INUILE	some residual
	located near	Conditions	cause unacceptable harm.		amenity impacts
	existing	Conditions	In addition construction		amenity impacts
	residential area		impacts on existing		
	- noise/amenity		residents will be addressed		
	impacts		by planning conditions.		
	πηρασιδ		However, there could still		
			be noise/amenity impacts		
			on existing residents		
			on existing residents		

Preston

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
PR1	2(b) - Increases distance or reduces accessibility to green space from existing residential properties	D1: Design and sustainability NE5: New and improved open space	Policy D1 requires proposals to maximise accessibility, legibility and connectivity, which should help to ensure that through-routes are incorporated in new development. Policy NE5 requires the provision of open space in new development in accordance with the Council's open space standards.	None necessary	Will depend on resulting site layout and through routes provided
PR1	2(c) - Further than 800m from a station and more than 400m from a bus stop with a regular bus service	SP6: Sustainable transport T1: Assessment of transport matters	None. Policy SP6 requires a range of alternative transport options to be made available to occupants or users, which may include new or improved pedestrian, cycle and passenger transport links and routes.	None	Likely to be some residual impact on motor vehicle use, given village location
PR1	3(a) – potential impacts on nearby Wain Wood SSSI	SP12: Green infrastructure, biodiversity and landscape NE6: Biodiversity PR1	Policy SP12 seeks to protect, enhance and manage biodiversity networks and seek opportunities for net gains for biodiversity. Policy NE6 requires developments affecting designated sites to be accompanied by an ecological survey and sets out a hierarchy of mitigation responses. Policy PR1 requires that development consider and mitigate against potential adverse impacts upon nearby Wain Wood SSSI		

DD4	0/h) ('	CD40: C=: : :	Delley CD40	Facure	Lileahe ta la c
PR1	3(b) - Location	SP12: Green	Policy SP12 requires	Ensure	Likely to be
	in an area of	infrastructure,	development to consider	landscape	some residual
	low or	biodiversity	landscape character and	issues are	landscape
	moderate	and landscape	respect locally sensitive	addressed in	impact
	landscape	NE1:	features. Policy NE1	the Design &	
	capacity or	Landscape	includes a range of	Access	
	moderate or		landscape criteria that	Statement	
	high sensitivity		proposals must meet.		
PR1	3(c) - Potential	SP13: Historic	Policy SP13 seeks to	None	None
	direct or	environment	protect the historic	necessary	
	indirect impact	HE1:	environment. Policy HE1		
	on	Designated	requires proposals to		
	conservation	heritage	conserve and enhance		
	area	assets	designated heritage		
		PR1	assets, including		
			Conservation Areas		
			Policy PR1 requires		
			sensitive design that		
			considers any impacts		
			upon the setting of		
			Preston Conservation		
			Area		
PR1	3(c) - Potential	SP13: Historic	Policy SP13 seeks to	None	None
	direct or	environment	protect the historic	necessary	
	indirect impact	HE1:	environment. Policy HE1		
	on listed	Designated	requires proposals to		
	building	heritage	conserve and enhance		
		assets	designated heritage		
		PR1	assets, including listed		
			buildings		
			Policy PR1 requires		
			sensitive design that		
			considers any impacts on		
			listed buildings		
PR1	5(c) - Major	D3 Protecting	Policy D3 provides	None	Likely to be
	development	Living	specific guidance on what		some residual
	located near	Conditions	may cause unacceptable		amenity impacts
	existing		harm. In addition		'
	residential area		construction impacts on		
	- noise/amenity		existing residents will be		
	impacts		addressed by planning		
	'		conditions. However,		
			there could still be		
			noise/amenity impacts on		
			existing residents		
			2319 100.001110		

Reed

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
RD1	2(a) – Greenfield site which impacts on areas of high agricultural value	N/A	Permanent & irreversible loss of greenfield agricultural land	N/A	Permanent & irreversible loss of greenfield agricultural land
RD1	2(c) – Further than 800m from a station and more than 400m from a bus stop with a regular bus service	SP6: Sustainable transport T1: Assessment of transport matters	None. Policy SP6 requires a range of alternative transport options to be made available to occupants or users, which may include new or improved pedestrian, cycle and passenger transport links and routes.	None	Likely to be some residual impact on motor vehicle use, given village location
RD1	3(c) – Potential direct or indirect impact on archaeological area	SP13: Historic environment HE4: Archaeology	Policy SP13 seeks to protect the historic environment. Policy HE4 offers protection to heritage assets with archaeological interest, including the requirement to produce an archaeological assessment	None necessary	None
RD1	3(c) – Potential direct or indirect impact on conservation area	SP13: Historic environment HE1: Designated heritage assets RD1	Policy SP13 seeks to protect the historic environment. Policy HE1 requires proposals to conserve and enhance designated heritage assets, including Conservation Areas Policy RD1 requires sensitive design where the site affects the Reed Conservation Area	None necessary	None
RD1	3(c) – Potential direct or indirect impact on listed building	SP13: Historic environment HE1: Designated heritage assets RD1	Policy SP13 seeks to protect the historic environment. Policy HE1 requires proposals to conserve and enhance designated heritage assets, including listed buildings	None necessary	None

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
			Policy RD1 requires sensitive design where the site affects adjacent listed buildings		
RD1	5(c) – Major development located near existing residential area – noise/amenity impacts	D3 Protecting Living Conditions	Policy D3 provides specific guidance on what may cause unacceptable harm. In addition construction impacts on existing residents will be addressed by planning conditions. However, there could still be noise/amenity impacts on existing residents	None	Likely to be some residual amenity impacts

Royston

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
RY1	2(a) – Greenfield site which impacts on areas of high agricultural value	N/A	Permanent & irreversible loss of greenfield agricultural land	N/A	Permanent & irreversible loss of greenfield agricultural land
RY1	2(c) – Further than 800m from a station and more than 400m from a bus stop with a regular bus service	SP6: Sustainable transport T1: Assessment of transport matters	None. Policy SP6 requires a range of alternative transport options to be made available to occupants or users, which may include new or improved pedestrian, cycle and passenger transport links and routes.	None	Likely to be some residual impact on motor vehicle use, given location
RY1	3(a) Potential impact on sites designated for their ecological value or features of ecological	SP12: Green infrastructure, biodiversity and landscape NE6: Biodiversity	Policy SP12 seeks to protect, enhance and manage biodiversity networks and seek opportunities for net gains for biodiversity. Policy NE6 requires	It is recommended that a Mitigation Strategy be developed in consultation	Uncertain

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
	interest		developments affecting designated sites to be accompanied by an ecological survey and sets out a hierarchy of mitigation responses. Policy RY1 requires that development consider and mitigate against potential adverse impacts upon Therfield Heath SSSI including provision of green infrastructure within the development to reduce recreational pressure	with Natural England to ensure that the developer contributes towards appropriate measures to protect the SSSI from recreational pressures. The mitigation strategy should include appropriate monitoring.	
RY1	3(b) – Location in an area of low or moderate landscape capacity or moderate or high sensitivity	SP12: Green infrastructure, biodiversity and landscape NE1: Landscape RY1	Policy SP12 requires development to consider landscape character and respect locally sensitive features. Policy NE1 includes a range of landscape criteria that proposals must meet. Policy RY1 requires proposals to be informed by a site-specific landscape assessment and design to minimise visual impact of the development from Therfield Heath.	None	Likely to be some residual landscape impact
RY1	3(c) – Potential direct or indirect impact on archaeological area	SP13: Historic environment HE4: Archaeology RY1	Policy SP13 seeks to protect the historic environment. Policy HE4 offers protection to heritage assets with archaeological interest, including the requirement to produce an archaeological assessment Policy RY1 requires Archaeological survey to be completed prior to development	None necessary	None

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
RY1	3(c) - Potential direct or indirect impact on ancient monument	SP13: Historic environment HE1: Designated heritage assets RY1	Policy SP13 seeks to protect the historic environment. Policy HE1 requires proposals to conserve and enhance designated assets, including scheduled monuments, and includes a number of related requirements, including production of a heritage assessment Policy RY1 requires sensitive design and mitigation measures to address any impact on the setting of the Scheduled Ancient Monuments	N/A	Likely to be some residual impact on the setting of the ancient monument
RY1	4(a) – Surface water flood risk	SP11: Natural resources and sustainability / NE8: Reducing Flood Risk	Policy SP11 requires the use of SUDS and other appropriate measures where necessary. Policy NE8 stipulates that the most sustainable drainage solutions will be sought for each development to reduce the risk of surface water flooding and that sites should aim to mimic the drainage of an undeveloped greenfield site	None	Some residual risk to property will inevitably remain, particularly when taking into account potential climate change impacts
RY1	5(c) – Housing site within 100m of a nuisance use (major roads, railway lines, waste uses, employment areas and airport noise contours)	D3 Protecting Living Conditions	Policy D3 states that where the living conditions of proposed developments would be affected by an existing use, the council will consider whether there are mitigation measures that can be taken to mitigate the harm to an acceptable level. If the mitigation proposals would not address the identified harm the development will not be permitted	None necessary	None

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
RY1	5(c) – Major development located near existing residential area – noise/amenity impacts	D3 Protecting Living Conditions RY1	Policy D3 provides specific guidance on what may cause unacceptable harm. In addition construction impacts on existing residents will be addressed by planning conditions. However, there could still be noise/amenity impacts on existing residents Policy RY1 appropriate mitigation measures for noise associated with the adjoining railway	None	Likely to be some residual amenity impacts
RY1	6 – In an area with significant constraints on water treatment infrastructure (all sites in Royston and Stevenage)	SP11: Natural resources and sustainability NE10: Water Framework Directive and wastewater infrastructure	Policy SP11 states that the Council will work with utilities providers, East Hertfordshire District Council and relevant agencies to ensure additional wastewater treatment capacity is delivered without harm to protected European sites. Policy NE10 states that states that new development around Stevenage within the Rye Meads Sewage Treatment Works Catchment will need to demonstrate that additional potable water supply and wastewater treatment capacity can be achieved and implemented ahead of development without significant environmental impact, including adverse effects on designated sites. It is understood that a technically feasible solution to accommodate growth around Royston has been identified but there remains some uncertainty about the solution for sites around	None necessary	None, providing that solutions to current constraints are secured

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects Stevenage beyond 2026	Additional mitigation measures	Residual significant effects
RY2	2(a) – Greenfield site which impacts on areas of high agricultural value	N/A	Permanent & irreversible loss of greenfield agricultural land	N/A	Permanent & irreversible loss of greenfield agricultural land
RY2	2(c) – Further than 800m from a station and more than 400m from a bus stop with a regular bus service	SP6: Sustainable transport T1: Assessment of transport matters	None. Policy SP6 requires a range of alternative transport options to be made available to occupants or users, which may include new or improved pedestrian, cycle and passenger transport links and routes.	None	Likely to be some residual impact on motor vehicle use, given location
RY2	4(a) – Surface water flood risk	SP11: Natural resources and sustainability / NE8: Reducing Flood Risk RY2	Policy SP11 requires the use of SUDS and other appropriate measures where necessary. Policy NE8 stipulates that the most sustainable drainage solutions will be sought for each development to reduce the risk of surface water flooding and that sites should aim to mimic the drainage of an undeveloped greenfield site Policy RY2 requires that development address potential surface water flood risk through SUDs or other appropriate solution	None	Some residual risk to property will inevitably remain, particularly when taking into account potential climate change impacts
RY2	5(c) – Housing site within 100m of a nuisance use (major roads, railway lines, waste uses, employment areas and airport noise contours)	D3 Protecting Living Conditions	Policy D3 states that where the living conditions of proposed developments would be affected by an existing use, the council will consider whether there are mitigation measures that can be taken to mitigate the harm to an acceptable level. If the mitigation proposals would not address the identified harm the	None necessary	None

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects development will not be permitted	Additional mitigation measures	Residual significant effects
RY2	5(c) – Major development located near existing residential area – noise/amenity impacts	D3 Protecting Living Conditions	Policy D3 provides specific guidance on what may cause unacceptable harm. In addition construction impacts on existing residents will be addressed by planning conditions. However, there could still be noise/amenity impacts on existing residents	None	Likely to be some residual amenity impacts
RY2	6 – In an area with significant constraints on water treatment infrastructure (all sites in Royston and Stevenage)	SP11: Natural resources and sustainability NE10: Water Framework Directive and wastewater infrastructure RY2	Policy SP11 states that the Council will work with utilities providers, East Hertfordshire District Council and relevant agencies to ensure additional wastewater treatment capacity is delivered without harm to protected European sites. Policy NE10 states that states that new development around Stevenage within the Rye Meads Sewage Treatment Works Catchment will need to demonstrate that additional potable water supply and wastewater treatment capacity can be achieved and implemented ahead of development without significant environmental impact, including adverse effects on designated sites. It is	None necessary	None, providing that solutions to current constraints are secured

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
			understood that a technically feasible solution to accommodate growth around Royston has been identified but there remains some uncertainty about the solution for sites around Stevenage beyond 2026 Policy RY2 requires Additional wastewater treatment capacity to be provided prior to commencement of development		
RY4	2(a) – Greenfield site which impacts on areas of high agricultural value	N/A	Permanent & irreversible loss of greenfield agricultural land	N/A	Permanent & irreversible loss of greenfield agricultural land
RY4	3(b) – Location in an area of low or moderate landscape capacity or moderate or high sensitivity	SP12: Green infrastructure, biodiversity and landscape NE1: Landscape RY4	Policy SP12 requires development to consider landscape character and respect locally sensitive features. Policy NE1 includes a range of landscape criteria that proposals must meet. Policy RY4 requires Site design and landscaping to mitigate landscape impacts	Ensure landscape issues are addressed in the Design & Access Statement	Likely to be some residual landscape impact
RY4	4(a) – Surface water flood risk	SP11: Natural resources and sustainability / NE8: Reducing Flood Risk RY4	Policy SP11 requires the use of SUDS and other appropriate measures where necessary. Policy NE8 stipulates that the most sustainable drainage solutions will be sought for each development to reduce the risk of surface water flooding and that sites should aim to mimic the drainage of an undeveloped greenfield site Policy RY4 requires that	None	Some residual risk to property will inevitably remain, particularly when taking into account potential climate change impacts

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
			development address existing surface water flood risk through SUDs or other appropriate solution		
RY4	5(c) – Major development located near existing residential area – noise/amenity impacts	D3 Protecting Living Conditions RY3	Policy D3 provides specific guidance on what may cause unacceptable harm. In addition construction impacts on existing residents will be addressed by planning conditions. Policy RY3 requires appropriate mitigation measures for noise associated with the A505 Royston Bypass	None	Likely to be some residual amenity impacts
RY4	5(c) – Housing site within 100m of a nuisance use (major roads, railway lines, waste uses, employment areas and airport noise contours)	D3 Protecting Living Conditions	Policy D3 states that where the living conditions of proposed developments would be affected by an existing use, the council will consider whether there are mitigation measures that can be taken to mitigate the harm to an acceptable level. If the mitigation proposals would not address the identified harm the development will not be permitted Policy RY3 requires appropriate mitigation measures for noise associated with the A505 Royston Bypass and a detailed assessment of the impact of the Royston Water Recycling Centre in relation to odours, lighting, noise and traffic impacts impacts	None necessary	None

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
RY4	6 – In an area with significant constraints on water treatment infrastructure (all sites in Royston and Stevenage)	SP11: Natural resources and sustainability NE10: Water Framework Directive and wastewater infrastructure	Policy SP11 states that the Council will work with utilities providers, East Hertfordshire District Council and relevant agencies to ensure additional wastewater treatment capacity is delivered without harm to protected European sites. Policy NE10 states that states that new development around Stevenage within the Rye Meads Sewage Treatment Works Catchment will need to demonstrate that additional potable water supply and wastewater treatment capacity can be achieved and implemented ahead of development without significant environmental impact, including adverse effects on designated sites. It is understood that a technically feasible solution to accommodate growth around Royston has been identified but there remains some uncertainty about the solution for sites around Stevenage beyond 2026	None necessary	None, providing that solutions to current constraints are secured
RY7	1 – Loss of employment land in active use	SP3: Employment	Policy SP3 supports the development of new employment space and the protection of existing employment space but does not require replacement provision in the case of the loss of existing employment space. The employment background paper will set out quanta of employment land lost and how it is being replaced.	None necessary	Overall, Plan policies should ensure an adequate supply and range of employment space across the District but there will be localised loss of employment space from the

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
					development of this site.
RY7	3(d) – Pollution risk – site with known or potential land contamination issues	SP11: Natural resources and sustainability / NE11: Contaminated Land	Policy SP11 includes a requirement to give consideration to land contamination issues. Sitespecific assessment likely to be necessary. Policy NE11 provides specific guidance and includes a requirement for a contaminated land study	None necessary	None
RY7	4(a) – Surface water flood risk	SP11: Natural resources and sustainability / NE8: Reducing Flood Risk RY7	Policy SP11 requires the use of SUDS and other appropriate measures where necessary. Policy NE8 stipulates that the most sustainable drainage solutions will be sought for each development to reduce the risk of surface water flooding and that sites should aim to mimic the drainage of an undeveloped greenfield site Policy RY7 requires that development address potential surface water flood risk through SUDs or other appropriate solution	None	Some residual risk to property will inevitably remain, particularly when taking into account potential climate change impacts

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
RY7	5(c) – Housing site within 100m of a nuisance use (major roads, railway lines, waste uses, employment areas and airport noise contours)	D3 Protecting Living Conditions RY7	Policy D3 states that where the living conditions of proposed developments would be affected by an existing use, the council will consider whether there are mitigation measures that can be taken to mitigate the harm to an acceptable level. If the mitigation proposals would not address the identified harm the development will not be permitted Policy RY7 requires Appropriate mitigation measures for noise associated with the railway	None necessary	None
RY7	6 – In an area with significant constraints on water treatment infrastructure (all sites in Royston and Stevenage)	SP11: Natural resources and sustainability NE10: Water Framework Directive and wastewater infrastructure	Policy SP11 states that the Council will work with utilities providers, East Hertfordshire District Council and relevant agencies to ensure additional wastewater treatment capacity is delivered without harm to protected European sites. Policy NE10 states that states that new development around Stevenage within the Rye Meads Sewage Treatment Works Catchment will need to demonstrate that additional potable water supply and wastewater treatment capacity can be achieved and implemented ahead of development without significant environmental impact, including adverse effects on designated sites. It is understood that a technically feasible solution to accommodate growth	None necessary	None, providing that solutions to current constraints are secured

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
			around Royston has been identified but there remains some uncertainty about the solution for sites around Stevenage beyond 2026		
RY8	1 – Loss of employment land in active use	SP3: Employment	Policy SP3 supports the development of new employment space and the protection of existing employment space but does not require replacement provision in the case of the loss of existing employment space. The employment background paper will set out quanta of employment land lost and how it is being replaced.	None necessary	Overall, Plan policies should ensure an adequate supply and range of employment space across the District but there will be localised loss of employment space from the development of this site.
RY8	2(b) – Housing further than 800 metres from green space	SP10: Healthy communities	Policy SP10 requires the application of open space standards in new development. Nevertheless, the distance from this site to designated open space will mean that local provision is limited.	Consider ways of enhancing access routes to nearest open space, particularly for non-motorised transport.	Local open space provision will remain limited.
RY8	3(c) – Potential direct or indirect impact on listed building	SP13: Historic environment HE1: Designated heritage assets	Policy SP13 seeks to protect the historic environment. Policy HE1 requires proposals to conserve and enhance designated heritage assets, including listed buildings Policy RY8 requires sensitive design and / or lower density housing where the site affects the setting of a listed building	None necessary	None

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
RY8	3(d) – Pollution risk – site located in source protection zone 1	SP11: Natural resources and sustainability / NE10: Water Framework Directive and Wastewater infrastructure	Policy SP11 includes general support for the principles of the Water Framework Directive and seeks improvements to the water environment. Site- specific measures are likely to be necessary in this instance Policy NE10 stipulates that new development should not result in the deterioration of any watercourse in accordance with the Water Framework Directive	Site specific assessment to ensure compliance with policy NE10	None
RY8	3(d) – Pollution risk – site with known or potential land contamination issues	SP11: Natural resources and sustainability / NE11: Contaminated Land RY8	Policy SP11 includes a requirement to give consideration to land contamination issues. Site-specific assessment likely to be necessary. Policy NE11 provides specific guidance and includes a requirement for a contaminated land study Policy RY8 requires Preliminary Risk Assessment to identify any contamination associated with previous uses including mitigation	None necessary	None
RY8	4(a) – Surface water flood risk	SP11: Natural resources and sustainability / NE8: Reducing Flood Risk RY8	Policy SP11 requires the use of SUDS and other appropriate measures where necessary. Policy NE8 stipulates that the most sustainable drainage solutions will be sought for each development to reduce the risk of surface water flooding and that sites should aim to mimic the drainage of an undeveloped greenfield site Policy RY8 requires that	None	Some residual risk to property will inevitably remain, particularly when taking into account potential climate change impacts

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
			development address potential surface water flood risk through SUDs or other appropriate solution		
RY8	5(c) – Housing site within 100m of a nuisance use (major roads, railway lines, waste uses, employment areas and airport noise contours)	D3 Protecting Living Conditions RY8	Policy D3 states that where the living conditions of proposed developments would be affected by an existing use, the council will consider whether there are mitigation measures that can be taken to mitigate the harm to an acceptable level. If the mitigation proposals would not address the identified harm the development will not be permitted Policy RY8 requires appropriate mitigation measures for impacts of adjacent employment uses and impacts of foul water pumping station	None necessary	None
RY8	6 – In an area with significant constraints on water treatment infrastructure (all sites in Royston and Stevenage)	SP11: Natural resources and sustainability NE10: Water Framework Directive and wastewater infrastructure	Policy SP11 states that the Council will work with utilities providers, East Hertfordshire District Council and relevant agencies to ensure additional wastewater treatment capacity is delivered without harm to protected European sites. Policy NE10 states that states that new development around Stevenage within the Rye Meads Sewage Treatment Works Catchment will need to demonstrate that additional potable water supply and wastewater treatment capacity can be achieved and implemented ahead of development without significant	None necessary	None, providing that solutions to current constraints are secured

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
			environmental impact, including adverse effects on designated sites. It is understood that a technically feasible solution to accommodate growth around Royston has been identified but there remains some uncertainty about the solution for sites around Stevenage beyond 2026		
RY9	2(a) – Greenfield site which impacts on areas of high amenity value	N/A	Permanent & irreversible loss of greenfield land with high amenity value	N/A	Permanent & irreversible loss of greenfield land with high amenity value
RY9	2(c) – Further than 800m from a station and more than 400m from a bus stop with a regular bus service	SP6: Sustainable transport T1: Assessment of transport matters	None. Policy SP6 requires a range of alternative transport options to be made available to occupants or users, which may include new or improved pedestrian, cycle and passenger transport links and routes.	None	Likely to be some residual impact on motor vehicle use, given location
RY9	3(a) – Hertfordshire Ecology indicate that this site has potential biological interest	SP12: Green infrastructure, biodiversity and landscape NE6: Designated biodiversity and geological sites	Policy SP12 seeks to protect, enhance and manage biodiversity networks and seek opportunities for net gains for biodiversity. Policy NE6 requires development proposals on non-designated sites that include important habitats and species to submit an ecological survey and provide a long term management plan. Policy RY9 requires compensatory or offsetting measures for loss of existing grassland habita	None necessary	None
RY9	3(c) - Potential direct or indirect impact on ancient	SP13: Historic environment HE1:	Policy SP13 seeks to protect the historic environment. Policy HE1 requires proposals to	N/A	Likely to be some residual impact on the setting of the

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
	monument	Designated heritage assets RY9	conserve and enhance designated assets, including scheduled monuments, and includes a number of related requirements, including production of a heritage assessment. Policy RY9 sensitive design / layout considering views to and from the Scheduled Ancient Monuments located on Therfield Heath;		ancient monument
RY9	4(a) – Surface water flood risk	SP11: Natural resources and sustainability / NE8: Reducing Flood Risk RY9	Policy SP11 requires the use of SUDS and other appropriate measures where necessary. Policy NE8 stipulates that the most sustainable drainage solutions will be sought for each development to reduce the risk of surface water flooding and that sites should aim to mimic the drainage of an undeveloped greenfield site Policy RY9 requires that development address potential surface water flood risk through SUDs or other appropriate solution	None	Some residual risk to property will inevitably remain, particularly when taking into account potential climate change impacts
RY10	2(a) – Greenfield site which impacts on areas of high agricultural value	N/A	Permanent & irreversible loss of greenfield agricultural land	N/A	Permanent & irreversible loss of greenfield agricultural land
RY10	2(c) – Further than 800m from a station and more than 400m from a bus stop with a regular bus service	SP6: Sustainable transport T1: Assessment of transport matters	None. Policy SP6 requires a range of alternative transport options to be made available to occupants or users, which may include new or improved pedestrian, cycle and passenger transport	None	Likely to be some residual impact on motor vehicle use, given location

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
			links and routes.		
RY10	3(b) – Location in an area of low or moderate landscape capacity or moderate or high sensitivity	SP12: Green infrastructure, biodiversity and landscape NE1: Landscape RY10	Policy SP12 requires development to consider landscape character and respect locally sensitive features. Policy NE1 includes a range of landscape criteria that proposals must meet. Policy RY10 requires a site- specific landscape assessment	None	Likely to be some residual landscape impact
RY10	4(a) – Surface water flood risk	SP11: Natural resources and sustainability / NE8: Reducing Flood Risk RY10	Policy SP11 requires the use of SUDS and other appropriate measures where necessary. Policy NE8 stipulates that the most sustainable drainage solutions will be sought for each development to reduce the risk of surface water flooding and that sites should aim to mimic the drainage of an undeveloped greenfield site Policy RY10 requires that development address potential surface water flood risk through SUDs or other appropriate solution	None	Some residual risk to property will inevitably remain, particularly when taking into account potential climate change impacts
RY10	5(c) – Major development located near existing residential area – noise/amenity impacts	D3 Protecting Living Conditions	Policy D3 provides specific guidance on what may cause unacceptable harm. In addition construction impacts on existing residents will be addressed by planning conditions. However, there could still be noise/amenity impacts on existing residents	None	Likely to be some residual amenity impacts

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
RY10	6 – In an area with significant constraints on water treatment infrastructure (all sites in Royston and Stevenage)	SP11: Natural resources and sustainability NE10: Water Framework Directive and wastewater infrastructure RY10	Policy SP11 states that the Council will work with utilities providers, East Hertfordshire District Council and relevant agencies to ensure additional wastewater treatment capacity is delivered without harm to protected European sites. Policy NE10 states that states that new development around Stevenage within the Rye Meads Sewage Treatment Works Catchment will need to demonstrate that additional potable water supply and wastewater treatment capacity can be achieved and implemented ahead of development without significant environmental impact, including adverse effects on designated sites. It is understood that a technically feasible solution to accommodate growth around Royston has been identified but there remains some uncertainty about the solution for sites around Stevenage beyond 2026 Policy RY10 requires a detailed drainage strategy identifying water infrastructure required	None necessary	None, providing that solutions to current constraints are secured
RY11	2(c) – Further than 800m from a station and more than 400m from a bus stop with a regular bus service	SP6: Sustainable transport T1: Assessment of transport matters	None. Policy SP6 requires a range of alternative transport options to be made available to occupants or users, which may include new or improved pedestrian, cycle and passenger transport links and routes.	None necessary	None

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
RY11	5(c) – Major development located near existing residential area – noise/amenity impacts	D3 Protecting Living Conditions	Policy D3 provides specific guidance on what may cause unacceptable harm. In addition construction impacts on existing residents will be addressed by planning conditions. However, there could still be noise/amenity impacts on existing residents	None	Likely to be some residual amenity impacts
RY11	6 – In an area with significant constraints on water treatment infrastructure (all sites in Royston and Stevenage)	SP11: Natural resources and sustainability NE10: Water Framework Directive and wastewater infrastructure	Policy SP11 states that the Council will work with utilities providers, East Hertfordshire District Council and relevant agencies to ensure additional wastewater treatment capacity is delivered without harm to protected European sites. Policy NE10 states that states that new development around Stevenage within the Rye Meads Sewage Treatment Works Catchment will need to demonstrate that additional potable water supply and wastewater treatment capacity can be achieved and implemented ahead of development without significant environmental impact, including adverse effects on designated sites. It is understood that a technically feasible solution to accommodate growth around Royston has been identified but there remains some uncertainty about the solution for sites around Stevenage beyond 2026	None necessary	None, providing that solutions to current constraints are secured

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
RY12	3(c) – Potential direct or indirect impact on conservation area	SP13: Historic environment HE1: Designated heritage assets RY12	Policy SP13 seeks to protect the historic environment. Policy HE1 requires proposals to conserve and enhance designated heritage assets, including Conservation Areas Policy RY12 requires sensitive high quality design to respect the setting of Royston Conservation Area	None necessary	None
RY12	3(c) – Potential direct or indirect impact on listed building	SP13: Historic environment HE1: Designated heritage assets RY12	Policy SP13 seeks to protect the historic environment. Policy HE1 requires proposals to conserve and enhance designated heritage assets, including listed buildings Policy RY12 requires sensitive high quality design to respect the setting of listed buildings	None necessary	None
RY12	3(c) – Potential direct or indirect impact on archaeological area	SP13: Historic environment HE4: Archaeology	Policy SP13 seeks to protect the historic environment. Policy HE4 offers protection to heritage assets with archaeological interest, including the requirement to produce an archaeological assessment	None necessary	None
RY12	3(d) – Pollution risk – site with known or potential land contamination issues	SP11: Natural resources and sustainability / NE11: Contaminated Land	Policy SP11 includes a requirement to give consideration to land contamination issues. Sitespecific assessment likely to be necessary. Policy NE11 provides specific guidance and includes a requirement for a contaminated land study	None necessary	None

Site	Significant	Policies	Remaining significant	Additional	Residual
	negative	which	effects	mitigation	significant
	effects and	mitigate		measures	effects
	uncertainties	these effects			
RY12	3(d) – Pollution risk – site located in source protection zone 2	SP11: Natural resources and sustainability / NE10: Water Framework Directive and Wastewater infrastructure	Policy SP11 includes general support for the principles of the Water Framework Directive and seeks improvements to the water environment. Site- specific measures are likely to be necessary in this instance Policy NE10 stipulates that new development should not result in the deterioration of any watercourse in accordance with the Water Framework Directive	None necessary	None
RY12	4(a) – Surface water flood risk	SP11: Natural resources and sustainability / NE8: Reducing Flood Risk	Policy SP11 requires the use of SUDS and other appropriate measures where necessary. Policy NE8 stipulates that the most sustainable drainage solutions will be sought for each development to reduce the risk of surface water flooding and that sites should aim to mimic the drainage of an undeveloped greenfield site	None	Some residual risk to property will inevitably remain, particularly when taking into account potential climate change impacts

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
RY12	6 – In an area with significant constraints on water treatment infrastructure (all sites in Royston and Stevenage)	SP11: Natural resources and sustainability NE10: Water Framework Directive and wastewater infrastructure	Policy SP11 states that the Council will work with utilities providers, East Hertfordshire District Council and relevant agencies to ensure additional wastewater treatment capacity is delivered without harm to protected European sites. Policy NE10 states that states that new development around Stevenage within the Rye Meads Sewage Treatment Works Catchment will need to demonstrate that additional potable water supply and wastewater treatment capacity can be achieved and implemented ahead of development without significant environmental impact, including adverse effects on designated sites. It is understood that a technically feasible solution to accommodate growth around Royston has been identified but there remains some uncertainty about the solution for sites around Stevenage beyond 2026	None necessary	None, providing that solutions to current constraints are secured

St Ippolyts

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
SI1	2(a) - Greenfield site which impacts on areas of high agricultural	N/A	Permanent & irreversible loss of greenfield agricultural land	N/A	Permanent & irreversible loss of greenfield agricultural

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
SI1	value 2(c) - Further than 800m from a station and more than 400m from a bus stop with a regular bus service	SP6: Sustainable transport T1: Assessment of transport matters	None. Policy SP6 requires a range of alternative transport options to be made available to occupants or users, which may include new or improved pedestrian, cycle and passenger transport	None	land Likely to be some residual impact on motor vehicle use, given village location
SI1	3(b) - Location in an area of low or moderate landscape capacity or moderate or high sensitivity	SP12: Green infrastructure, biodiversity and landscape NE1: Landscape	links and routes. Policy SP12 requires development to consider landscape character and respect locally sensitive features. Policy NE1 includes a range of landscape criteria that proposals must meet.	Ensure landscape issues are addressed in the Design & Access Statement	Likely to be some residual landscape impact
SI1	4(a) - Surface water flood risk	SP11: Natural resources and sustainability / NE8: Reducing Flood Risk	Policy SP11 requires the use of SUDS and other appropriate measures where necessary. Policy NE8 stipulates that the most sustainable drainage solutions will be sought for each development to reduce the risk of surface water flooding and that sites should aim to mimic the drainage of an undeveloped greenfield site	None	Some residual risk to property will inevitably remain, particularly when taking into account potential climate change impacts
SI2	2(a) - Greenfield site which impacts on areas of high agricultural value	N/A	Permanent & irreversible loss of greenfield agricultural land	N/A	Permanent & irreversible loss of greenfield agricultural land
SI2	2(b) - Increases distance or reduces accessibility to green space from existing residential properties	D1: Design and sustainability NE5: New and improved open space	Policy D1 requires proposals to maximise accessibility, legibility and connectivity, which should help to ensure that throughroutes are incorporated in new development. Policy NE5 requires the provision of open space in new development in accordance with the	None necessary	Will depend on resulting site layout and through routes provided

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
			Council's open space standards.		
SI2	2(c) - Further than 800m from a station and more than 400m from a bus stop with a regular bus service	SP6: Sustainable transport T1: Assessment of transport matters	None. Policy SP6 requires a range of alternative transport options to be made available to occupants or users, which may include new or improved pedestrian, cycle and passenger transport links and routes.	None	Likely to be some residual impact on motor vehicle use, given village location
SI2	3(b) - Location in an area of low or moderate landscape capacity or moderate or high sensitivity	SP12: Green infrastructure, biodiversity and landscape NE1: Landscape	Policy SP12 requires development to consider landscape character and respect locally sensitive features. Policy NE1 includes a range of landscape criteria that proposals must meet.	Ensure landscape issues are addressed in the Design & Access Statement	Likely to be some residual landscape impact
SI2	3(c) - Potential direct or indirect impact on archaeological area	SP13: Historic environment HE4: Archaeology	Policy SP13 seeks to protect the historic environment. Policy HE4 offers protection to heritage assets with archaeological interest, including the requirement to produce an archaeological assessment	None necessary	None
SI2	5(c) - Major development located near existing residential area - noise/amenity impacts	D3 Protecting Living Conditions	Policy D3 provides specific guidance on what may cause unacceptable harm. In addition construction impacts on existing residents will be addressed by planning conditions. However, there could still be noise/amenity impacts on existing residents	None	Likely to be some residual amenity impacts

St Paul's Walden

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
WH1	2(a) - Greenfield site which impacts on areas of high agricultural value	N/A	Permanent & irreversible loss of greenfield agricultural land	N/A	Permanent & irreversible loss of greenfield agricultural land
WH1	2(c) - Further than 800m from a station and more than 400m from a bus stop with a regular bus service	SP6: Sustainable transport T1: Assessment of transport matters	None. Policy SP6 requires a range of alternative transport options to be made available to occupants or users, which may include new or improved pedestrian, cycle and passenger transport links and routes.	None	Likely to be some residual impact on motor vehicle use, given village location
WH1	3(b) - Location in an area of low or moderate landscape capacity or moderate or high sensitivity	SP12: Green infrastructure, biodiversity and landscape NE1: Landscape WH1	Policy SP12 requires development to consider landscape character and respect locally sensitive features. Policy NE1 includes a range of landscape criteria that proposals must meet. Policy WH1 requires that development maintain extensive areas of open space around the southern and western parts of the site to blend the development in to the surrounding area and help the transition from a built up village to rural undeveloped land	Ensure landscape issues are addressed in the Design & Access Statement	Likely to be some residual landscape impact
WH1	3(c) - Potential direct or indirect impact on conservation area	SP13: Historic environment HE1: Designated heritage assets WH1	Policy SP13 seeks to protect the historic environment. Policy HE1 requires proposals to conserve and enhance designated heritage assets, including Conservation Areas Policy WH1 requires a sensitive design approach, particularly	None necessary	None

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
			towards north-east of site to minimise impacts on adjoining Conservation Area.		
WH1	3(c) - Potential direct or indirect impact on listed building	SP13: Historic environment HE1: Designated heritage assets	Policy SP13 seeks to protect the historic environment. Policy HE1 requires proposals to conserve and enhance designated heritage assets, including listed buildings, and includes a number of related requirements, including production of a heritage assessment	None necessary	None
WH1	4(a) - Surface water flood risk	SP11: Natural resources and sustainability / NE8: Reducing Flood Risk WH1	Policy SP11 requires the use of SUDS and other appropriate measures where necessary. Policy NE8 stipulates that the most sustainable drainage solutions will be sought for each development to reduce the risk of surface water flooding and that sites should aim to mimic the drainage of an undeveloped greenfield site Policy WH1 requires that development address existing surface water flood risk issues through SUDs or other appropriate solution	None	Some residual risk to property will inevitably remain, particularly when taking into account potential climate change impacts

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
WH1	5(c) - Major development located near existing residential area - noise/amenity impacts	D3 Protecting Living Conditions	Policy D3 provides specific guidance on what may cause unacceptable harm. In addition construction impacts on existing residents will be addressed by planning conditions. However, there could still be noise/amenity impacts on existing residents	None	Likely to be some residual amenity impacts

Therfield

Site	Significant negative effects and uncertainties 2(a) – Greenfield site which	Policies which mitigate these effects	Remaining significant effects Permanent & irreversible loss of greenfield	Additional mitigation measures	Residual significant effects Permanent & irreversible
	impacts on areas of high agricultural value		agricultural land		loss of greenfield agricultural land
TH1	2(c) – Further than 800m from a station and more than 400m from a bus stop with a regular bus service	SP6: Sustainable transport T1: Assessment of transport matters	None. Policy SP6 requires a range of alternative transport options to be made available to occupants or users, which may include new or improved pedestrian, cycle and passenger transport links and routes.	None	Likely to be some residual impact on motor vehicle use, given village location
TH1	3(c) – Potential direct or indirect impact on archaeological area	SP13: Historic environment HE4: Archaeology TH1	Policy SP13 seeks to protect the historic environment. Policy HE4 offers protection to heritage assets with archaeological interest, including the requirement to produce an archaeological assessment Policy TH1 requires an archaeological survey to be completed prior to	None necessary	None

Site	Significant	Policies	Remaining significant	Additional	Residual
	negative effects	which	effects	mitigation	significant
	and	mitigate		measures	effects
	uncertainties	these effects			
			development		
TH1	3(c) – Potential direct or indirect impact on conservation area and listed buildings	SP13: Historic environment HE1: Designated heritage assets TH1	Policy SP13 seeks to protect the historic environment. Policy HE1 requires proposals to conserve and enhance designated heritage assets, including Conservation Areas	None necessary	None
			Policy TH1 requires that an assessment of the impact of development on the Therfield Conservation Area must be undertaken to address the opportunity to make a sensitive entrance to the Conservation Area and design with sensitivity to the nearby listed buildings and their setting		
TH1	5(c) – Major development located near existing residential area – noise/amenity impacts	D3 Protecting Living Conditions	Policy D3 provides specific guidance on what may cause unacceptable harm. In addition construction impacts on existing residents will be addressed by planning conditions. However, there could still be noise/amenity impacts on existing residents	None	Likely to be some residual amenity impacts

Weston

Site	Significant	Policies	Remaining significant	Additional	Residual
	negative	which	effects	mitigation	significant
	effects and	mitigate these		measures	effects
	uncertainties	effects			

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
WE1	2(a) – Greenfield site which impacts on areas of high agricultural value	N/A	Permanent & irreversible loss of greenfield agricultural land	N/A	Permanent & irreversible loss of greenfield agricultural land
WE1	2(c) – Further than 800m from a station and more than 400m from a bus stop with a regular bus service	SP6: Sustainable transport T1: Assessment of transport matters	None. Policy SP6 requires a range of alternative transport options to be made available to occupants or users, which may include new or improved pedestrian, cycle and passenger transport links and routes.	None	Likely to be some residual impact on motor vehicle use, given village location
WE1	3(b) – Location in an area of low or moderate landscape capacity or moderate or high sensitivity	SP12: Green infrastructure, biodiversity and landscape NE1: Landscape	Policy SP12 requires development to consider landscape character and respect locally sensitive features. Policy NE1 includes a range of landscape criteria that proposals must meet.	Ensure landscape issues are addressed in the Design & Access Statement	Likely to be some residual landscape impact
WE1	4(a) – Surface water flood risk	SP11: Natural resources and sustainability / NE8: Reducing Flood Risk RY1	Policy SP11 requires the use of SUDS and other appropriate measures where necessary. Policy NE8 stipulates that the most sustainable drainage solutions will be sought for each development to reduce the risk of surface water flooding and that sites should aim to mimic the drainage of an undeveloped greenfield site Policy WE1 requires that development address existing surface water flood risk issues, including any run-off through SuDS or other appropriate solution	None	some residual risk to property will inevitably remain, particularly when taking into account potential climate change impacts

Site	Significant	Policies	Remaining significant	Additional	Residual
	negative	which	effects	mitigation	significant
	effects and	mitigate these		measures	effects
	uncertainties	effects			
WE1	5(c) – Major	D3 Protecting	Policy D3 provides specific	None	Likely to be
	development	Living	guidance on what may		some
	located near	Conditions	cause unacceptable harm.		residual
	existing		In addition construction		amenity
	residential area		impacts on existing		impacts
	noise/amenity		residents will be		
	impacts		addressed by planning		
			conditions. However, there		
			could still be noise/amenity		
			impacts on existing		
			residents		

Wymondley

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
WY1	2(a) - Greenfield site which impacts on areas of high agricultural value	N/A	Permanent & irreversible loss of greenfield agricultural land	N/A	Permanent & irreversible loss of greenfield agricultural land
WY1	2(b) - Increases distance or reduces accessibility to green space from existing residential properties	D1: Design and sustainability NE5: New and improved open space	Policy D1 requires proposals to maximise accessibility, legibility and connectivity, which should help to ensure that throughroutes are incorporated in new development. Policy NE5 requires the provision of open space in new development in accordance with the Council's open space standards.	None necessary	Will depend on resulting site layout and through routes provided
WY1	3(a) - Hertfordshire Ecology indicates that this site is of potential ecological interest	SP12: Green infrastructure, biodiversity and landscape	Policy SP12 seeks to protect, enhance and manage biodiversity networks and seek opportunities for net gains for biodiversity. Policy NE6 requires development proposals on	None necessary	None

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
			non-designated sites that include important habitats and species to submit an ecological survey, demonstrate that impacts can be satisfactorily minimised and provide a long term management plan. In this case, offsetting may be necessary to maintain locally rich and significant resource of grasslands and hedgerows		
WY1	3(b) - Location in an area of low or moderate landscape capacity or moderate or high sensitivity	SP12: Green infrastructure, biodiversity and landscape NE1: Landscape WY1	Policy SP12 requires development to consider landscape character and respect locally sensitive features. Policy NE1 includes a range of landscape criteria that proposals must meet. Policy WY1 requires proposals to be informed by a site-specific landscape assessment	Require a site-specific landscape assessment	Likely to be some residual landscape impact
WY1	3(c) - Potential direct or indirect impact on archaeological area	SP13: Historic environment HE4: Archaeology WY1	Policy SP13 seeks to protect the historic environment. Policy HE4 offers protection to heritage assets with archaeological interest, including the requirement to produce an archaeological assessment Policy WY1 requires an archaeological survey to be completed prior to development	None necessary	None
WY1	3(c) - Potential direct or indirect impact on listed building	SP13: Historic environment HE1: Designated heritage assets WY1	Policy SP13 seeks to protect the historic environment. Policy HE1 requires proposals to conserve and enhance designated heritage assets, including listed buildings Policy WY1 requires that development minimise impact upon the heritage	None necessary	None

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
			assets and their settings near the site		
WY1	3(d) - Pollution risk - site with known or potential land contamination issues	SP11: Natural resources and sustainability / NE11: Contaminate d Land WY1	Policy SP11 includes a requirement to give consideration to land contamination issues. Site-specific assessment likely to be necessary. Policy NE11 provides specific guidance and includes a requirement for a contaminated land study Policy WY1 requires that a contaminated Land Preliminary Risk Assessment be undertaken, particularly in relation to historic landfill	None necessary	None
WY1	4(a) - Site in flood zone 3	SP11: Natural & historic environment / NE8: Reducing Flood Risk WY1	Policy SP11 requires the use of SUDS and other appropriate measures where necessary Policy NE8 stipulates that all types of development within flood zone 2 & 3 will need to submit a Flood Risk Assessment and that a reduction in flood risk must be managed through flood resistant design and construction. Policy WY1 requires site specific Flood Risk Assessment to address existing surface water and river fluvial flood risk issues	None	Some residual risk to property will inevitably remain, particularly when taking into account potential climate change impacts

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
WY1	4(a) - Surface water flood risk	SP11: Natural resources and sustainability / NE8: Reducing Flood Risk WY1	Policy SP11 requires the use of SUDS and other appropriate measures where necessary. Policy NE8 stipulates that the most sustainable drainage solutions will be sought for each development to reduce the risk of surface water flooding and that sites should aim to mimic the drainage of an undeveloped greenfield site Policy WY1 requires site specific Flood Risk Assessment to address existing surface water and river fluvial flood risk issues	None	Some residual risk to property will inevitably remain, particularly when taking into account potential climate change impacts
WY1	5(c) - Major development located near existing residential area - noise/amenity impacts	D3 Protecting Living Conditions	Policy D3 provides specific guidance on what may cause unacceptable harm. In addition construction impacts on existing residents will be addressed by planning conditions. However, there could still be noise/amenity impacts on existing residents	None	Likely to be some residual amenity impacts
WY1	5(c) – Housing site within 100m of a nuisance use (major roads, railway lines, waste uses, employment areas and airport noise contours)	D3 Protecting Living Conditions WY1	Policy D3 states that where the living conditions of proposed developments would be affected by an existing use, the council will consider whether there are mitigation measures that can be taken to mitigate the harm to an acceptable level. If the mitigation proposals would not address the identified harm the development will not be permitted Policy WY1 requires appropriate mitigation measures for noise associated with A602	None necessary	None

Site	Significant negative effects and uncertainties	Policies which mitigate these effects	Remaining significant effects	Additional mitigation measures	Residual significant effects
			Wymondley Bypass		

