

Draft Mid Devon Cullompton Town Centre Masterplan and Delivery Plan Supplementary Planning Document

Strategic Environmental Assessment Screening Report

November 2019

1.0 Mid Devon Cullompton Town Centre Masterplan Supplementary Planning Document (SPD)

Purpose, scope and content

- 1.1 The Cullompton Town Centre Masterplan and Delivery Plan will out set out the relationship between Mid Devon District Council (MDDC) planning policy and guidance whilst identifying its purpose as bridging the gap between high level policy aspirations and delivery on the ground. This is to ensure that future investment supports and regenerates Cullompton town centre in a co-ordinated manner.
- 1.2 Following early consultation with stakeholders a number of themes and objectives are emerging:
 - Cullompton's distinctive historic buildings and landscape will be enhanced and restored
 - Cullompton's centre will rediscover its historic role as a place of work and making
 - Cullompton will draw people into the town centre with an enticing experience for visitors
 - Cullompton's spaces will be reclaimed and redesigned to support a vibrant community life
 - Cullompton will be a sustainable town for its growing community: with education, community and recreational facilities
 - It will be easy to move around on foot, on bicycle, by bus and by train.

Relationship with the National Planning Policy

1.6 The National Planning Policy Framework (2019), in 'Ensuring the vitality of town centres' paragraph 85 sets out that "Planning policies and decisions should support the role that town centres play at the heart of local communities, by taking a positive approach to their growth, management and adaptation." Policy S11 of the Mid Devon Local Plan Review (2013-2033) is consistent with the National Planning Policy Framework. It identifies Cullompton as a fast growing market town with a strategic role in the hierarchy of settlements in Mid Devon. Cullompton is identified as an area for growth, being well located and supported by infrastructure and facilities. Policy S11 is consistent with the National Planning Policy Framework; outlining opportunities by existing or planned investment in infrastructure, the town's economic potential and the scope for net environmental gains. The Cullompton Town Centre Masterplan and Delivery Plan SPD will guide town centre development opportunities to ensure the community has sufficient access to services, employment opportunities as well as setting out clear expectations for the quality of development.

Relationship with the Mid Devon Local Plan

1.8 The Council is preparing a new local plan for Mid Devon. The Mid Devon Local Plan Review 2013-2033 ("Local Plan Review") is at an advanced stage in its preparation. It is currently being examined by an Inspector appointed by the Planning Inspectorate and is currently subject to a main modifications stage. It is anticipated it will be adopted in the spring 2020.

Once adopted the Local Plan Review will replace the current Mid Devon Local Plan, which includes:

- Core Strategy (adopted 2007)
- Allocations and Infrastructure Development Plan Document (adopted 2010)
- Development Management Policies (adopted 2013)
- 1.9 The Local Plan Review Policy S11 Cullompton will provide the policy baseline for the more detailed guidance included in Cullompton Town Centre Masterplan and Delivery Plan SPD:

Policy S11

Cullompton

Cullompton will develop as a fast growing market town with a strategic role in the hierarchy of settlements in Mid Devon. The town will become the strategic focus of new development reflecting its accessibility, economic potential and environmental capacity. This strategy will improve access to housing through urban extensions and expanded employment opportunities. There will be significant improvements to the town's infrastructure and connectivity, including the reopening of the railway station, and improved services for its population and nearby rural areas. Proposals will provide for approximately 3,930 dwellings, of which 1,100 will be affordable, and 73,500 gross square metres of commercial floor space over the plan period.

The Council will guide high quality development and other investment to:

- a) Make any necessary improvements to the M5 motorway including junction 28 to maintain highway capacity and safety;
- b) Promote further public transport improvements within Cullompton and to other urban centres (particularly Tiverton and Exeter) and improved access to the rail network by the reopening of Cullompton Railway Station;
- c) Continue measures to support the implementation of the Cullompton Air Quality Action Plan including the construction of new highway links to relieve the town centre and enhanced walking and cycling opportunities around the town;
- d) Manage the town centre so that economic regeneration and heritage reinforce each other by promoting new homes, shops, leisure, offices and other key town centre uses which are well designed and contribute to vitality and viability;
- e) Provide community infrastructure such as education and enhanced open space to support new development proposals;
- f) Enhance the tourism and visitor role of the town and surrounding area; and
- g) Support measures to reduce flood risk within Cullompton and make provision for green infrastructure.
- 1.10 At the time of preparing the Mid Devon Cullompton Town Centre Masterplan and Delivery Plan, the Council has followed post examination hearings advice from the Planning Inspector and has proposed Main Modifications to Policy S11. This includes the following amendment to Policy S11:

Amend criterion a) as follows:

"Make any necessary improvements to the M5 motorway including junction 28 strategic mitigations to maintain highway capacity, and sustainability including the M5 and local highway network in conjunction with current and relevant infrastructure plans;"

- 1.11 The Mid Devon Local Plan Review (2013 2033) has been subject to a Sustainability Appraisal (SA), which has incorporated a Strategic Environmental Assessment (SEA). The Local Plan Review has also been subject to a Habitat Regulations Assessment.
 - Status of the Mid Devon Cullompton Town Centre Masterplan and Delivery Plan SPD
- 1.12 The Mid Devon Cullompton Town Centre Masterplan and Delivery Plan SPD will be adopted by the Council as a Supplementary Planning Document. The SPD will not be part of the development plan and does not introduce new planning policies into the development plan. However, it will be capable of being a material consideration in determining planning applications.

2.0 SEA and SEA Screening

Strategic Environmental Assessment

2.1 The requirement for a Strategic Environmental Assessment (SEA) arises from the European Directive 2001/42/EC "on the assessment of the effects of certain plans and programmes on the environment" (hereafter referred to as the SEA Directive). This has been transposed into English law by the Environmental Assessment of Plans and Programmes Regulations 2004 (referred to as the 'SEA Regulations'). This legislation places an obligation on local authorities to undertake SEA on any plan or programme prepared for town and country planning or land use purposes and which sets the framework for future development consent of certain projects.

Screening

- 2.2 The 2008 Planning Act has removed the requirement to undertake a Sustainability Appraisal (SA) for an SPD. However, this has not replaced the requirement to establish whether an SPD requires Strategic Environmental Assessment (SEA). SEA is required in some limited situations where a Supplementary Planning Document (SPD) could have significant environmental effects.
- 2.3 In order to establish whether SEA is required the fundamental consideration is whether the document is likely to have 'significant environmental effects'. This is done through a screening assessment. If the screening assessment indicates that there could be significant effects, an SEA is needed.
- 2.4 A Practical Guide to the SEA Directive was published by the Department of the Environment, Office of the Deputy Prime Minister (2005). This sets out practical guidance on applying the SEA Directive on the assessment of the effects of certain plans and programmes on the environment. The practical guidance includes a flow chart (figure 2) which illustrates the process for screening a planning document to establish whether a full SEA is needed.

Diagram 1: Application of the SEA Direct to plans and programmes (Figure 2 extracted from 'A practical guide to the Strategic Environmental Assessment Directive')

- 2.5 Table 1 below sets out the Council's response to the above questions in order to clearly assess whether there is a requirement for the Mid Devon Cullompton Town Centre Masterplan and Delivery Plan SPD to be subject a full SEA.
- 2.6 Table 2 provides the Council's assessment of likely significant effects of the Mid Devon Cullompton Town Centre Masterplan and Delivery Plan SPD on the environment, in accordance with the screening report process in Table 1.

Table 1: Screening of the Mid Devon Cullompton Town Centre Masterplan and Delivery Plan SPD

Stage	Y/N Reason	

2.	Is the SPD subject to preparation and/or adoption by a national, regional or local authority OR prepared by an authority for adoption through a legislative procedure by Parliament or Government? (Art.2(a)) Is the SPD required by legislative, regulatory or administrative provisions? (Art.2(a))	Y	The preparation and adoption of the SPD is allowed under the Town and Country Planning Act 1990. The process in preparing the SPD is in accordance with the Town and Country Planning (Local Planning) Regulations 2012. Go to STAGE 2 Although the SPD is not a requirement under the provisions of the Town and Country Planning Act 1990, if adopted it will form part of the Local Plan and supplement development plan policies. It is therefore important that the screening process is precautionary and considers whether it is likely to have significant environment effects and hence whether SEA is required under the Directive.
		Go to STAGE 3.	
3.	Is the SPD prepared for agriculture, forestry, fisheries, energy, industry, transport, waste management, water management, telecommunications, tourism, town and country planning or land use, AND does it set a framework for future development consent of projects in Annexes I and II to the EIA Directive? (Art. 3.2(a))	Y	The SPD has been prepared for the purposes of town and country planning. It supplements policies in the Mid Devon Local Plan Review (2013-2033) by providing detailed guidance as to how these policies are interpreted. The area covered is more than 5 hectares and the masterplan will be used in development of dwellings, employment and other major developments. Although the Cullompton Town Centre Masterplan and Delivery Plan does not create new policy or identity specific sites for development.
		Go to STAGE 5	
4.	Will the SPD, in view of this likely effect on sites require an assessment under Article 6 or 7 of the Habitats Directive? (Art.3.2(b))	Not Applicable The SPD has been subject to a separate Habitat Regulations Assessment screening which has concluded the SPD is not likely to have significant adverse effects on the integrity of Habitats sites, either alone or incombination with other plans or projects and further 'Appropriate Assessment' is not required.	
5.	Does the SPD determine the use of small areas at local level, OR is it a minor modification of a plan or programme subject to Art 3.2? (Art.3.3)	Y	'The Cullompton Town Centre Masterplan and Delivery Plan SPD will be material consideration in planning applications for new developments. It provides detailed guidance to adopted Local Plan policy (minor modification).' Go to STAGE 8

6.	Does the SPD set the framework for future development consent of projects (not just projects in Annexes to the EIA Directive)? (Art. 3.4)	Not a	pplicable
7.	Is the SPD's sole purpose to serve national defence or civil emergency, OR is it a financial or budget plan or programme, OR is it co-financed by structural funds or EAGGF programmes 2000 to 2006/7? (Art. 3.8, 3.9)	Not a	applicable
8.	Is it likely to have a significant effect on the environment? (Art. 3.4)	N	See Part 2, assessment of the likely significant effects on the environment. This concludes that the SPD is unlikely to have a significant effect on the Environment. DIRECTIVE DOES NOT REQUIRE SEA of the SPD

Table 2: Determining the likely significance of effects of the Mid Devon Cullompton Town Centre Masterplan SPD on the environment

Criteria specified schedule 1 SEA		Likely significant	Reason		
Regulations		environmental			
		effect (Y/N)			
1. The characteristics of plans and programmes, having regard, in particular, to -					
a)	The degree to which the SPD	N	The SPD, if adopted will help		
	sets a framework for projects		implement Policy S11 Cullompton in		
	and other activities, either with		the Local Plan and contribute to the		
	regard to the location, nature,		framework for future development		
	size and operating conditions or		consent. The Local Plan has been		
	by allocating resources;		subject to Sustainability Appraisal		
			(SA) and therefore SEA.		
b)	The degree to which the SPD	N	The SPD is in conformity with the		
	influences other plans and		National Planning Policy Framework		
	programmes including those in a		and Mid Devon Local Plan Review		
	hierarchy;		2013-2033 policies. The SPD will not		
			significantly influence other plans and		
			programmes, it supplements the		
			Local Plan which has been subject to		
			SA and therefore SEA.		
c)	The relevance of the SPD for the	N	The SPD will help the integration of		
	integration of environmental		environmental considerations with a		
	considerations in particular with		view to promoting sustainable		
	a view to promoting sustainable		development as part of development		
	development;		proposals. This includes enhancement		
			of the Cullompton Community		
			Association fields, retaining and		

			enhancing existing habitats whilst strengthening links to the town centre and public rights of way beyond the town.
d)	Environmental problems relevant to the SPD; and	N	The environmental problems are consistent with those typically found in Mid Devon, these include air quality, flood risk, noise and biodiversity. Planning policy in relation to these environmental problems is principally established through the National Planning Policy Framework and the Mid Devon Local Plan Review. However, it is expected that the SPD will provide specific guidance on how net gains can be achieved through long term management and maintenance and the creation of new 'green spaces'.
e)	The relevance of the SPD for the implementation of Community legislation on the environment (for example, plans and programmes linked to waste management or water protection)	N	The SPD is not directly relevant to the implementation of European legislation including the Water Framework Directive.
2.		of the area likely to b	e affected, having regard, in particular,
a)	The probability, duration, frequency and reversibility of the effects;	N	The SPD seeks to ensure development is of an appropriate scale, suitably designed with consideration of the impact on amenity, character of area and environmental impact. Therefore positive social and environmental impacts are predicted. Long-term significant adverse effects are not anticipated.
b)	The cumulative nature of the effects;	N	The SPD is in conformity with the strategic policies in Local Plan Review 2013-2033 and it is intended that the effects will have a positive cumulative effect in the area.
c)	The transboundary nature of the effects	N	There are not expected to be any significant trans-boundary effects. The SPD will seek to provide good practice in ensuring Cullompton can realise its full potential as a

			sustainable commercial hub for an
			expanding town.
d)	The risks to human health or the environment (for example, due	N	The SPD is likely to have a positive impact on human health by
	· · · · · · · · · · · · · · · · · · ·		,
	to accidents);		encouraging high quality
			accommodation and development.
			There are no significant risks to
			human health.
e)	The magnitude and spatial	N	The SPD applies to the Cullompton
	extent of the effects		Town Centre with the impacts likely
	(geographical area and size of		to be felt by those residing in
	the population likely to be		Cullompton and the rural hinterland
	affected);		of which the town centre serves.
f)	The value and vulnerability of	N	Cullompton Town Centre has a
	the area likely to be affected due		number of heritage assets. These are
	to –		covered by other policies in the Local
	(i) Special nature		Plan and specific legislation. The SPD
	characteristics or		seeks a positive approach to
	cultural heritage;		maintain, improve and enhance the
	(ii) Exceeded environmental		distinctive historic buildings and
	quality standards or limit		landscape setting of these assets
	values; or		through careful consideration of
	(iii) Intensive land-use		landscape and settlement form. The
	,		SPD seeks to guide development in
			keeping with the principles of
			national, regional and local strategic
			policy and seek to prevent over
			intensive development.
g)	The effects on areas or	N	The SPD seeks to retain and enhance
6/	landscapes which have a	' '	those areas of community and local
	recognised natural, Community		priority importance.
	or international protection		priority importance.
	·		
1	status.		

3.0 Conclusions

- 3.1 This SEA screening has identified that the draft Mid Devon Cullompton Town Centre Masterplan and Delivery Plan SPD is unlikely to have significant effects on the environment.
- 3.2 The SEA screening has also found that there is no requirement for the Mid Devon Cullompton Town Centre Masterplan and Delivery Plan SPD to be subject to a full SEA.

4.0 Next steps

- 4.1 This screening opinion will be subject to consultation with the three designated consultation bodies Historic England, Natural England, and the Environment Agency.
- 4.2 The screening opinion will be published alongside the Draft Mid Devon Cullompton Town Centre Masterplan and Delivery Plan SPD and will also be subject to public consultation.