

 Torquay Neighbourhood Plan

Sustainability Appraisal

Submission Version

Produced by Torbay Council for

and on behalf of the Torquay

Neighbourhood Plan Forum Oct

2017

http://www.google.co.uk/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwjrvYbuq6fOAhUJtxQKHYjwA4QQjRwIBw&url=http://devonlpc.org/nhs-england/local-councils/torbay-council/&psig=AFQjCNE9H9ARVxYnR_WxHKwpIA0gURseyw&ust=1470385735037000

PAGE 2 Torquay Neighbourhood Plan – Sustainability Appraisal Report

CONTENTS

Non-Technical Summary .. 5

Background... 5

Consultation .. 5

Key Findings ... 6

1 BACKGROUND .. 7

1.1 Introduction .. 7

1.2 Torquay Neighbourhood Plan ... 7

1.3 The Structure of this Document .. 7

2 METHODOLOGY .. 9

2.1 Sustainability Appraisal Key Stages ... 9

2.2 Consultation ... 9

2.3 Linkages to other Assessments .. 10

2.4 Habitats Regulations Assessment .. 10

2.5 Equality Impact Assessment... 10

2.6 Sustainability Appraisal Framework and links to other assessments/evidence 11

3 SUSTAINABILITY APPRAISAL OF THE TORQUAY NEIGHBOURHOOD PLAN AIMS AND

OBJECTIVES ... 12

4 SUSTAINABILITY APPRAISAL OF REASONABLE ALTERNATIVES FOR GROWTH 14

4.1 Growth in the context of the Torbay Local Plan 2012-2030... 14

4.2 Developing options for growth .. 15

4.2.1 Option 1 – ‘The Local Plan approach’ .. 16

4.2.2 Option 2 – ‘The modified Local Plan, community-led approach’ ... 16

4.3 Testing preferred options for growth ... 16

5 SUSTAINABILITY APPRAISAL OF POLICIES AND PROPOSALS .. 18

5.1 Policy S1 .. 18

5.2 Policies S2 - S4 .. 18

5.3 Housing Policies (H1 – H20)... 19

5.4 Economy and Jobs Policies (J1 – J9) ... 19

5.5 Tourism Policies (T1 – T7).. 20

Torquay Neighbourhood Plan – Sustainability Appraisal Report PAGE 3

5.6 Environment Policies (E1 – E10) .. 20

5.7 Health and Wellbeing Policies (HW1 – HW6) ... 21

5.8 Sport and Leisure Policies (SL1 – SL6) .. 21

5.9 Transport Policy (TR1 – TR3) ... 21

6 SUSTAINABILITY APPRAISAL OF HOUSING SITES ... 23

6.1 Sustainability Appraisal Summary of Sites (NP1 – N 5) .. 23

6.2 Sustainability Appraisal Summary of SitesTNPH1-TNPH50 ... 24

7 SUSTAINABILITY APPRAISAL OF Employment SITES .. 25

7.1 Torbay Hospital and Woodlands Trading State... 25

7.2 Edginswell TNPE04, Kerswell Gardens TNPE05 and Moles Lane TNPE03 25

7.3 Lummaton Quarry TNPE07 .. 26

7.4 Browns Bridge/Willows/Wren Park TNPE12 ... 26

7.5 Lymington Road TNPE06, Broomhill Industrial State TNPE09, Newton Road TNPE11, Torquay

Town Centre TNPE08 and Barton Hill Road TNPE10 ... 26

8 MONITORING FRAMEWORK .. 28

9 Next Steps .. 29

10 LIST OF APPENDICES ... 30

10.1 Appendix A: The Strategic Environmental Assessment Directive Requirements Checklist 31

10.2 Appendix B: Consultation Statement .. 35

10.3 Appendix C – Sustainability Appraisal of Torquay Neighbourhood Plan Policies 43

10.3.1 Policy S1 the Presumption in favour of Sustainable Development 43

10.3.2 Policies S2 - S4 ... 45

10.3.3 Housing policies (H1 – H20) .. 48

10.3.4 Economy and Jobs Policies (J1 – J9) .. 50

10.3.5 Tourism Policies (T1 – T7) .. 53

10.3.6 Environment Policies (E1 – E10) ... 55

10.3.7 Health and Wellbeing Policies (HW1 – HW6): ... 58

10.3.8 Sport and Leisure Policies (SL1 – SL6) ... 61

10.3.9 Transport Policies (TR1 –TR3) .. 63

10.4 Appendix D: Sustainability Appraisal of Housing Sites .. 66

10.4.1 Old Cockington School .. 66

PAGE 4 Torquay Neighbourhood Plan – Sustainability Appraisal Report

10.4.2 Dainton Storage Yard (Torre Station (additional)) .. 69

10.4.3 Dairy Crest site (Parkfield Road) ... 72

10.4.4 Bancourt Hotel .. 75

10.4.5 Kwik Fit site ... 78

10.4.6 TNPH1, TNPH2, TNPH3 and TNPH5 .. 80

10.4.7 Starpitten Lane (TNPH4) ... 83

10.4.8 Site1 Higher Cadewell Lane (TNPH7), Site2 Higher Cadewell Lane (TNPH8) and TGGS

Shiphay Manor (TNPH10) ... 86

10.4.9 Foxlands, York Road (TNPH9) and Quintaville (TNPH11) ... 89

10.4.10 TNPH12, TNPH 15, TNPH 17- TNPH 20 and 22 ... 91

10.4.11 TNPH16, TNPH 21 and TNPH 23 - TNPH 46 .. 94

10.4.12 Ingoldsby (TNPH 47), La Rosaire (TNPH 49) and Lee Hotel (TNPH 50) 96

10.5 Appendix E: Sustainability Appraisal of Selected Employment Sites 100

10.5.1 Torbay Hospital and Woodlands Trading Estate .. 100

10.5.2 Torquay Town Centre (including Fleet Walk) ... 102

10.5.3 Edginswell FGA (which includes employment sites at Kerswell Gardens, Edginswell and

Moles Lane) .. 105

10.5.4 Lummaton Quarry ... 109

Torquay Neighbourhood Plan – Sustainability Appraisal Report PAGE 5

NON-TECHNICAL SUMMARY

Background

The Sustainability Appraisal (SA) forms part of the evidence base and justification for the policies within

the Torquay Neighbourhood Plan. It has been an ongoing process which has evaluated the identification

of options and development of the policies within the Plan.

The SA Report provides information which will support evaluation of the Plan policies by consultees and

assist in the provision of feedback on the Plan. The Form also welcomes any comments on the SA

Report itself.

The aim of the SA is to ensure sustainable development is fully integrated within the Plan. The Non-

Technical Summary provides a summary of the consultation carried out at the scoping stage, explains

the key findings of the SA and provide an indication of the next steps of the process.

Consultation

Consultation forms an important part of the Sustainability Appraisal process. The views and comments of

the various bodies who responded to the consultations have been taken into account in the development

of the SA Report.

The consultation on the Scoping Report extended for a five week period from 23 December 2014 to 27

January 2015. The Scoping Report was made available to the three statutory consultees, namely

Natural England, Historic England and the Environment Agency. Comments were received from Natural

England and Historic England. No comments were received from the Environment Agency. The

comments received have resulted in a number of amendments to the Scoping Reports.

The Torquay Neighbourhood Plan Sustainability Appraisal Report was made available for public

consultation, alongside the Torquay Neighbourhood Plan Consultation Document, for six weeks period

from 22 August 2016 to 3 October 2016. A response from Natural England was received, which has

resulted in a number of changes to the SA Report.

A further consultation on the Torquay Neighbourhood Plan and the Sustainability Appraisal Report was

carried for six weeks period from 6 August 2017 to 17 September 2017. Responses from Natural

England, Paignton Neighbourhood Forum and Brixham Peninsular Neighbourhood Forum were

PAGE 6 Torquay Neighbourhood Plan – Sustainability Appraisal Report

received. A late response was also received from Historic England which has resulted in a number of

changes to the SA Report.

Appendix B of this report considers these responses in further detail and outlines how they have been

addressed.

Key Findings

 The Sustainability Appraisal has found that the Torquay Neighbourhood Plan will generally have a

positive effect on sustainability in Torquay. Its holistic approach to the further development of Torquay

will ensure wide-reaching benefits for society, economy and the environment.

Many of the policies make a positive contribution towards specific sustainable development objectives.

The key identified positive effects include:

 an increase in the availability of housing, particularly affordable housing;

 enhanced employment opportunities, including an increase in non-seasonal employment;

 enhanced quality and diversity of the local tourism industry.

Alongside the many positive effects of the Plan, potential negative sustainability effects were also

identified. These primarily relate to the small increase in growth proposed in the Plan. These are

summarised below:

 a possible impact on habitats and species, particularly development on greenfield sites;

 increase in the use of water, energy and mineral resources and increased waste;

 cumulative effect on the existing resources and environmental assets from residential and

employment development.

The SA process has identified opportunities to enhance the positive effects and mitigate the negative

effects. These opportunities have been addressed within the submitted Plan.

Torquay Neighbourhood Plan – Sustainability Appraisal Report PAGE 7

1 BACKGROUND

1.1 Introduction

The principles of ‘sustainable development’ are central to the planning system. A common

definition of sustainable development is “development that meets the needs of the present

without compromising the ability of future generations to meet their own needs”. A

presumption in favour of sustainable development is at the heart of national planning policy.

Sustainability Appraisal (SA) is a systematic process undertaken during the preparation of a

plan or strategy. Its role is to assess the extent to which the emerging policies and proposals

will help to achieve sustainable development. The process is an opportunity to consider

options in which the plan can contribute to improvements in environmental, social and

economic conditions, as well as a means of identifying and mitigating any potential adverse

effects that the plan might otherwise have. By doing so, it can help make sure that the

proposals in the plan are the most appropriate given the reasonable alternatives.

1.2 Torquay Neighbourhood Plan

The Torquay Neighbourhood Plan (TNP) is being produced by a Neighbourhood Planning

Forum that includes Council members, nine Community Partnerships, representatives from

the local community and landowners, with support provided by Torbay Council Officers.

The Torquay Neighbourhood Plan has been developed in parallel with the Torbay Local Plan

and will be a development plan document approved by Torbay Council subject to a

successful referendum. The Plan covers a number of issues relating to the development of

Torquay in the future. One of the key functions for the Plan will be to allocate land to support

the delivery of around 3,979 homes between 2012 and 2030 and employment sites to meet

the Local Plan’s requirements for 37,200 square meters of employment space.

1.3 The Structure of this Document

PAGE 8 Torquay Neighbourhood Plan – Sustainability Appraisal Report

This Report has been compiled to summarise the sustainability appraisal work that has been

carried out so far, and to show how sustainability has been accounted for as the Torquay

Neighbourhood Plan has evolved in the planning progress.

Following this introductory section, the document is sub-divided into a further seven

sections:

Section 2: outlines key stages of the sustainability appraisal process and who was

consulted, when and how as well as the linkages to other assessments;

Section 3: testes the Torquay Neighbourhood Plan aims and objectives against the

sustainability appraisal objectives;

Section 4: reviews the Reasonable Alternatives;

Section 5: sets out the sustainability appraisal of the policies and proposals;

Section 6: sets out the sustainability appraisal of the partnership area local policies and

Projects;

Section 7: sets out the sustainability appraisal of the housing sites;

Section 8: sets out the monitoring framework.

Torquay Neighbourhood Plan – Sustainability Appraisal Report PAGE 9

2 METHODOLOGY

2.1 Sustainability Appraisal Key Stages

The Sustainability Appraisal process has five main stages (A-E). Stage A sets the context,

establishes the baseline and decides on the scope. Stage B develops and refines options

and assesses effects, Stage C relates to preparing the SA report. Stage D deals with

consulting on the SA Report and finally Stage E monitors the significant effects of

implementing the Plan policies. This SA Report represents Stage C and the consultation

which follows represents Stage D.

The Strategic Environmental Assessment Directive (SEA) provides a means of ensuring that

due consideration has been given to environmental issues during the preparation and

adoption of strategic level plans. Appendix A comprises a list of the SEA Directive

requirements and an indication of how the requirements have been met within the SA

process.

The Torquay Neighbourhood Plan policies, proposals and projects were appraised against

the Sustainability Appraisal framework that was developed in the scoping stage. Policies and

proposals were appraised using the following symbols to indicate the levels of impacts.

Key to matrix scoring (in tables)

++ Clear benefits -- Clear negative impact

+ Minor benefits - Minor Negative impact

~ Neutral ? Uncertain

2.2 Consultation

The consultation on the Scoping Report extended for a five weeks period from 23 December

2014 to 27 January 2015. The Scoping Report was made available to the three statutory

consultees, namely Natural England, Historic England and the Environment Agency.

Comments were received from Natural England and Historic England. No comments

however received from the Environment Agency. The comments received have resulted in a

number of amendments to the Scoping Report.

PAGE 10 Torquay Neighbourhood Plan – Sustainability Appraisal Report

The Torquay Neighbourhood Plan Sustainability Appraisal Report was made available for

public consultation, alongside the Torquay Neighbourhood Plan Consultation Document, for

six weeks period from 22 August 2016 to 3 October 2016. A response from Natural England

was received, which has resulted in a number of changes to the SA Report.

A further consultation on the Torquay Neighbourhood Plan and the Sustainability Appraisal

Report was carried for six weeks period from July 2017 to September 2017. Responses from

Natural England, Paignton Neighbourhood Forum and Brixham Peninsular Neighbourhood

Forum were received. A late response was also received from Historic England. The

responses have resulted in a number of changes to the SA Report.

Appendix B considers these responses in further detail and outlines how they have been

addressed.

2.3 Linkages to other Assessments

The SA process provides opportunities to consider the need for other important

assessments such as Habitats Regulations Assessment (HRA), Health Impact Assessment

(HIA) and Equality Impact Assessment (EqIA). The following sections provide background

information on these assessments and where they sit in relation to the sustainability

appraisal process.

2.4 Habitats Regulations Assessment

Habitats Regulations Assessment is required by the Habitats Directive (92/43/EEC). Land

use plans may require the undertaking of a HRA of their implications for European Sites. The

purpose of HRA is to assess the impacts of a land use plan against the conservation

objectives of a European site and to ascertain whether it would adversely affect the integrity

of that site, whether alone or in combination with other plans and projects.

The assessment encompasses the two European sites present within Torbay boundaries

(South Hams SAC and Lyme and Torbay Marine SAC) and four further European sites

within the 20km buffer zone of Torbay’s boundaries.

2.5 Equality Impact Assessment

Torquay Neighbourhood Plan – Sustainability Appraisal Report PAGE 11

The need for an Equality Impact Assessment arises from the Equality Act 2010, which states

that the Council must have ‘due regard’ for equality to the way that it provides services and

make decisions. The Council is required to undertake an Equality Analysis of the Torquay

Neighbourhood Plan policies, proposals and projects in order to ensure that different groups

are not unfairly disadvantaged or discriminated against, and everyone has fair access to

information and services.

2.6 Sustainability Appraisal Framework and links to

other assessments/evidence

The SA of the Torquay Neighbourhood Plan seeks to replicate and draw upon the

Sustainability Framework which was used to assess the Torbay Local Plan. By using an

equivalent methodology of assessment, it is felt the proposals for the Torquay

Neighbourhood Plan are more likely to be developed in way which is in conformity with the

evidence and reasoning underpinning the policies and proposals within the Torbay Local

Plan.

The Sustainability Framework, including the detailed methodology, is provided in more detail

within the SA of the Torbay Local Plan

(http://www.torbay.gov.uk/media/7946/sanewlocalplan.pdf) and the SA Scoping report for the

Torquay Neighbourhood Plan. In addition, the evidence base underpinning the Torbay Local

Plan has been drawn upon where relevant, for instance the Strategic Housing Land

Availability Assessment.

http://www.torbay.gov.uk/media/7946/sanewlocalplan.pdf

PAGE 12 Torquay Neighbourhood Plan – Sustainability Appraisal Report

3 SUSTAINABILITY APPRAISAL OF THE

TORQUAY NEIGHBOURHOOD PLAN

AIMS AND OBJECTIVES

The Torquay Neighbourhood Plan aims and objectives were broadly assessed against the 6

Sustainability Appraisal main objectives listed below:

1. Improve health

2. Support communities and meet people’s needs

3. Develop the economy in ways that meet people’s needs

4. Provide access to meet people’s needs with least damage to communities the

environment

5. Maintain and improve environmental quality and assets

6. Minimise consumption of natural resources

The TNP aims and objectives were found to be compatible with the sustainability appraisal

objectives. Further growth in Torquay would inevitably put pressure on the existing

resources and environmental assets. However, if development has been conducted in a

sustainable development manner, as stated in the plan’s aims and objectives, conflict

between the environment and future development will be kept to the minimum.

TNP Aims and Objectives
Sustainability Appraisal Objectives

SAO1 SAO2 SAO3 SAO4 SAO5 SAO6

Vision and Aspiration      

Planning and Development    ~  ~

The Economy ~ ~   ~ ~

Service and Facilities   ~ ~  ~

Traffic and Movement  ~ ~  ~ ~

Environment  ~ ~ ~  ~

The Town Centre ~    ~ ~

Torquay Neighbourhood Plan – Sustainability Appraisal Report PAGE 13

The Gateway ~ ~  ~  ~

Compatible 

Incompatible 

No direct link ~

PAGE 14 Torquay Neighbourhood Plan – Sustainability Appraisal Report

4 SUSTAINABILITY APPRAISAL OF

REASONABLE ALTERNATIVES FOR

GROWTH

4.1 Growth in the context of the Torbay Local Plan

2012-2030

The Torquay Neighbourhood Plan has been developed in parallel with the Torbay Local Plan

2012-2030, which was adopted in December 2015. The development of the Torbay Local

Plan tested a range of growth scenarios and options in terms of the scale and spatial

distribution of housing and employment growth over the plan period. These range of options

have been scrutinised through the Sustainability Appraisal of the Torbay Local Plan,

consultation and public engagement as well as the Examination process. The accepted

strategy for growth across Torbay, in the adopted Local Plan, seeks to balance provision for

much-needed growth with a need to safeguard the special environmental qualities which are

present in Torbay.

This translates into the Local Plan allocating and identifying sites to deliver 8,900 homes and

5,000 jobs over the plan period across Torbay. For Torquay, this equates to a requirement to

provide around 3,979 homes over the plan period, to be brought forward via a mixture of

sites allocated in both the Local Plan (approx. 1,706 dwellings) the Torquay Neighbourhood

Plan (approx. 1,111 dwellings) and a windfall allowance for smaller sites of less than 6

dwellings (approx.. 1,040 dwellings) as illustrated in the table below:

Housing sites allocated and identified in the Torbay Local Plan Numbers of

dwellings

Commitments and other deliverable sites 1156

TNP allocated sites drawn from the Local Plan pool of identified sites 1111

Additional TNP allocated sites 122

Future growth areas 550

Windfalls 1040

TOTAL 3979

Torquay Neighbourhood Plan – Sustainability Appraisal Report PAGE 15

4.2 Developing options for growth

The Local Plan process, including through sustainability appraisal, tested a range of

approaches to providing growth in Torbay. This included five options for spatially distributing

development across Torbay and a separate assessment of options for the scale of growth

across the area. Spatial ‘option 2’ and a scale of ‘medium growth’ form the growth strategy

for the adopted Torbay Local Plan supported by a wide evidence base, including detailed

sustainability appraisal.

Spatial options for growth tested through the Local Plan process (sourced from

Torbay Local Plan Sustainability Appraisal Final Report)

Option 1 Constrained development approach

Option 2 Urban focus and limited greenfield development approach

Option 3A Mixed greenfield approach

Option 3B Single urban extension approach

Option 3C Northern Torbay approach

Scale of growth options tested through the Local Plan process (sourced from

Torbay Local Plan Sustainability Appraisal Final Report)

High growth 15,000

Medium growth 10,000

Low growth 8,000

The Torbay Local Plan provides a strategic framework for the Torquay Neighbourhood Plan.

The Local Plan empowers and expects the Torquay Neighbourhood Plan to deliver sufficient

growth to meet housing demand over the plan period.

“The Local Plan enables and expects Neighbourhood Plans to come forward and allocate

land to assist meeting housing needs after the first five years – i.e. expected requirements

from April 2017. The Local Plan identifies a pool of sites, based on a Strategic Housing land

Availability Assessment, which could provide a suitable selection of sites for development

subject to further scrutiny through the neighbourhood planning process” (para. 4.5.9, page

94, Torbay Local Plan)

The Torquay Neighbourhood Plan has been developed in the strategic context of the Local

Plan and has therefore examined options in this context.

PAGE 16 Torquay Neighbourhood Plan – Sustainability Appraisal Report

4.2.1 Option 1 – ‘The Local Plan approach’

This option entails allocating all of the identified housing sites contained within the Local

Plan. This would deliver sufficient allocations to deliver approximately 1,141 dwellings (3,954

in total when added to the Local Plan allocations).

4.2.2 Option 2 – ‘The modified Local Plan, community-led approach’

This option would deliver housing site allocations on the vast majority of identified sites

contained in the Local Plan. A small number of sites (two sites, delivering a total of 70

dwellings) would not be allocated and instead additional replacement sites (six sites

delivering a total of 122 dwellings) would be allocated. This is illustrated below:

Site name Dwellings Is the site
identified in the
Local Plan?

Does this site
form part of
Option 2?

Total number of
dwellings
delivered

Broadley Drive 50 Yes No 70

R/O Lichfield
Avenue

20 Yes No

Old Cockington
School

20 No Yes 122

Torre Station
(additional)

30 No Yes

‘Dairy Crest’ site
(Parkfield Road

40 No Yes

Bancourt Hotel 12 No Yes

‘Kwik Fit’ site 10 No Yes

Chilcote Close
Car Park

10 No Yes

4.3 Testing preferred options for growth

Option 1 and Option 2 have been tested against the SA framework objectives. Both options

fall within the strategic growth context of the Local Plan and its evidence base and are

therefore similar. Extensive SA work undertaken for the Torbay Local Plan has already been

undertaken previously, including through the detailed assessments of Strategic Delivery

Torquay Neighbourhood Plan – Sustainability Appraisal Report PAGE 17

policies and further site assessment contained in this SA report (see Section 7 and Appendix

D). Therefore, the SA testing as set out below, focuses on assessing the relative differences

between option 1 and option 2 (i.e. the overall impact of removing and adding a small

number of housing sites as well as the difference in quantum of housing growth) in terms of

how they perform against the SA framework.

High level objectives Option 1 Option 2 Comments

1. Improve health ~

~

2. Support communities

that meet people’s needs

~ + Option 2 delivers housing numbers in

excess of Option1.

3. Develop the economy

in ways that meet

people’s needs

~

~

4. Provide access to meet

people’s needs with least

damage to communities

and the environment

~

~

5. Maintain and improve

environmental quality and

assets

~

~

The sites contained with Option 2 are

considered to present greater

opportunities to enhance the townscape

than the sites contained within Option1.

6. Minimise consumption

of natural resources

~

-

Additional housing growth will lead to a

higher use of natural resources and

increase in GHG emissions. This effect is

limited in option 2 through the use of

centrally located urban sites (e.g. lesser

need to travel by car)

PAGE 18 Torquay Neighbourhood Plan – Sustainability Appraisal Report

5 SUSTAINABILITY APPRAISAL OF

POLICIES AND PROPOSALS

5.1 Policy S1

The National Planning Policy Framework (NPPF) and the TNP place strong emphasis on

securing economic growth, supporting development of healthy communities and supporting

provision of sustainable transport infrastructure. Implementation of these policies would have

positive impacts on SA objectives relating to health, community and economic growth.

Delivery of different types of development is likely to increase transport movements through

the operation of new premises and through additional transport movements generated by an

increased population. The transport policies may assist to mitigate transport issues but is

unlikely to reduce them entirely.

Should a proposal solely been assessed against the NPPF, then a number of policies in the

NPPF (in particular Section 11 and 12 - Conserving and Enhancing the Natural Environment

and Conserving and enhancing the historic environment, respectively) would positively

address the Sustainability Objectives related to environmental quality and assets.

Paragraph 97 of the NPPF promotes the use and supply of renewable and low carbon

energy. There is little reference to the need to conserve or reduce consumption of water

within the NPPF, the impact on this objective is considered to be uncertain. Waste will be

generated in the construction of all types of development, and will be produced at

operational stage, but is unlikely to reduce waste entirely.

It should be noted that ‘presumption in favour of sustainable development’ does not apply to

locations at risk of flooding, protected sites under the Bird and Habitats Directives, SSSI,

Green Belt ,Local Green Spaces, AONB, Coastal Heritage or within a National Park.

5.2 Policies S2 - S4

Policies S2, S3 and S4 have little relevance to the SA objectives. Policy S2 will have a

positive impact on protection and enhancement of habitats and species in Torquay.

Torquay Neighbourhood Plan – Sustainability Appraisal Report PAGE 19

5.3 Housing Policies (H1 – H20)

Access to decent homes is one of the key wider determinants of health and wellbeing. Policy

H6 could provide reasonable opportunities for routine daily exercise through accessibility by

sustainable means of transport.

Policies H4 & H5 would provide an opportunity to address local under provision of affordable

housing. This would have clear benefits in terms of reducing housing inequality.

Concentration of development in brownfield sites will help to create more viable schools

which are physically accessible and will provide good opportunities for sustainable transport

such as walking, cycling and public transport, and consequently reduce the vulnerability of

the economy to climate change.

The housing policies promote development of brownfield sites. This is likely to have

significant positive impact to maintain and improve the environment. However, housing

development on greenfield sites could harm biodiversity, but the revised Environment policy

E8 promotes incorporation of features to benefit biodiversity. Policies H14, H16 –H20 will

have significant positive impact on landscape, townscape and historic assets in Torquay.

New development offers opportunity to incorporate energy efficiency and micro renewable

measures, to offset the overall increase from new units. To be effective in the longer term

micro renewable measures will need to be designed in at neighbourhood scale.

Some potential substantial pressures on water resources, although potential to mitigate by

designing in water efficiency measures. Waste creation will increase overall with an increase

in households but new development should provide the opportunity to design in resource

efficiency measures.

5.4 Economy and Jobs Policies (J1 – J9)

Access to employment opportunities is one of the wider determinants of health; therefore the

Policies are likely to have positive impacts on health and wellbeing of Torquay residents.

Policies J1 and J2 encourage development that allow people to meet more needs within

local communities. They will also encourage reducing the need to travel and access to

employment sites by sustainable transport and home working.

PAGE 20 Torquay Neighbourhood Plan – Sustainability Appraisal Report

Policy J5 actively seek to reduce the need to travel, through encouraging home working and

allocating employment sites in location that are accessible by sustainable means of

transport. This is likely to have positive impact on reducing the cost of living and creating low

carbon sustainable communities.

5.5 Tourism Policies (T1 – T7)

Policies T1, T4, T5 and T6 recognise the need to convert outdated and poorly located

tourism accommodation as well as heritage assets into housing. This is likely to have a

positive impact on meeting the housing needs in Torquay.

The retention, improvement and creation of new high quality tourism, leisure attractions and

facilities will contribute to the quality and diversity of the tourism industry and are likely to

support local businesses. However, they could result in an increase in people travelling to

the area and therefore increase journeys made by car.

Policy T5 restricts tourism accommodation in Greenfield sites. This will support most of the

environmental objectives. Policies T4 support change of use of tourism accommodation in

conservation areas and listed buildings as long as the historic appeal of the buildings has

been maintained.

5.6 Environment Policies (E1 – E10)

Protection and enhancement of green space and woodland would provide greater

opportunities for activities and improved access to open space which is good for physical

and mental health. This will have positive impact on health and wellbeing of Torquay

residents.

A potential negative impact on affordable housing could arise from the implementation of

Environment Policies due to the limited land availability in Torquay and conflicting needs

over land use. On contrast, the Policies could have positive impacts on promoting vibrant

communities and increased access to cultural activities through protection and enhancement

of green space and woodland.

The new Policies E1, E8 and E9 along with policy E7 aim to protect habitats and species in

response to the previous SA recommendations. The new policies E9 and E10 also aim to

Torquay Neighbourhood Plan – Sustainability Appraisal Report PAGE 21

protect habitats and species. This will have significant positive impact on protection and

enhancement of habitats and species in Torquay.

Policy E5 is compatible with the green infrastructure objective and supports natural flood

control. Implementation of polices E2, E3, E4, E5, E6 will also increase permeable surfaces

and therefore reduces the risk of flooding.

Policy E7 could contribute to improved air quality in Torquay and Policy E4 could reduce

water pollution.

5.7 Health and Wellbeing Policies (HW1 – HW6)

The Policies aim is to improve health of the wider community through supporting sustainable

mode of transport. Policies HW2 support provision of sustainable local food production,

which is one of the wider determinants of health and wellbeing. The Policies could reduce

poverty and income inequality, through improving health and wellbeing for the local and the

wider community and reducing health inequality.

Provision of sustainable local food production will help support the local economy and

promote meeting resident’s needs locally and reducing their need to travel. The Policies are

likely to have positive impact on habitats and species and increase permeable surfaces and

therefore reduces the risk of flooding as well as minimising pollution.

5.8 Sport and Leisure Policies (SL1 – SL6)

The sports and leisure policies focus on the retention of existing facilities (with some

flexibility to take account of changing circumstances). These policies should lead to a

maintenance or increase in sports facility provision in Torquay. The population benefits of

sports participation (moreover physical activity) are well evidenced. Wider benefits from

sports development on specific sites should be maximized through detailed development

proposals, particularly in terms of green infrastructure, supporting health and wellbeing, the

economy and environmental improvements.

5.9 Transport Policy (TR1 – TR3)

PAGE 22 Torquay Neighbourhood Plan – Sustainability Appraisal Report

The transport policies will encourage walking and therefore promotes healthy lifestyles and

reduce cost of living. Implementation of TR1 and TR2 will lead to avoidance of developments

that generate further road traffic by ensuring people live closer to local services.

Appendix C provides detailed assessment of the above policies.

Torquay Neighbourhood Plan – Sustainability Appraisal Report PAGE 23

6 SUSTAINABILITY APPRAISAL OF

HOUSING SITES

The Torquay Neighbourhood Plan allocates approximately 3,979 dwellings during the plan period. This

housing figure has been made of the identified sites in the Torbay Local Plan and allocation made by the

Forum. Table 7.1 shows a scoping exercise to determine which site do or do not need further

assessment.

 The sites that were identified in the Local Plan have been assessed under SA of policies SDT1, SDT2

and SDT3 of the Local Plan. Some of the sites have been assessed in SA of Future Growth Areas and

proposed additional sites. Further assessment is considered to be unnecessary for these sites.

The Torquay Neighbourhood Plan has allocated six sites (NP1 – NP6). The Chilcote Close Car Park site

(NP6) has been assessed in the SA of proposed additional sites. The rest of the sites (NP1 – NP5) has

not been assessed in the Local plan SA and therefore have been assessed in this report in Appendix D

and a summary provided below.

6.1 Sustainability Appraisal Summary of Sites (NP1 – N 5)

Development of the five sites will involve redevelopment of brownfield land and therefore unlikely to

affect biodiversity negatively. They are also well connected by public transport and within close proximity

of other key services. This could encourage cycling and walking and reduce the need to travel by car.

NP2 and NP3 are located in a flood risk area. Flood risk assessment would be required to avoid the risk

to humans and properties. Introduction of SUDS should help to minimise the risk of flooding.

Development of NP4 would result in loss of holiday accommodation and associated employment

opportunities. Similarly redevelopment of NP5 would lead to loss of employment opportunities.

The overall energy use, water consumption and waste generation will increase through growth.

However, there are opportunities to mitigate by designing in resource efficiency measures.

PAGE 24 Torquay Neighbourhood Plan – Sustainability Appraisal Report

6.2 Sustainability Appraisal Summary of SitesTNPH1-

TNPH50

Development of most of the sites will involve redevelopment of brownfield land and therefore unlikely to

negatively affect biodiversity with exception of Torquay Holiday Park (TNPH1) and TGGS Shiphay

Manor (TNPH10) that are located on part-Greenfield land. A number of sites are located within Urban

Landscape Protection Area (ULPA). These include TNPH1, TNPH2, TNPH4, TNPH5 and TNPH10.

Development of these sites should not undermine the value of the ULPA.

A number of sites are located in a flood risk area, mainly in the Torquay Town Centre. These include

TNPH 1, TNPH 2, TNPH21, TNPH 27, TNPH 32, TNPH 41, TNPH 43, and TNPH 44. Flood risk

assessment would be required to avoid the risk to humans and properties. Introduction of SUDS should

help to minimise the risk of flooding.

Development of TNPH1 and TNPH2 would result in loss of holiday accommodation and associated

employment opportunities and could impact negatively on the tourism industry.

The overall energy use, water consumption and waste generation will increase through growth.

However, there are opportunities to mitigate by designing in resource efficiency measures.

Torquay Neighbourhood Plan – Sustainability Appraisal Report PAGE 25

7 SUSTAINABILITY APPRAISAL OF

EMPLOYMENT SITES

7.1 Torbay Hospital and Woodlands Trading State

Development of the two sites would contribute to providing additional jobs in Torbay. It is likely to reduce

poverty through reducing the need to travel. It could also support vibrancy of existing local centres and is

likely to have positive impact on health and wellbeing in Torbay.

Although the two sites are well connected by public transport and close to other key services,

employment-based developments have the potential to increase car usage. There are some concerns

regarding conflict with ambulances and other hospital traffic.

Development of the two sites will involve redevelopment of brownfield land within the urban area and

therefore would not negatively affect biodiversity.

The two sites are located between Aller Brook watercourse (classified as Main River) and River Fleet

(Ordinary River). Development of the sites would increase the amount of hard surface and places

additional pressure on surface water drainage system. SUDS should be incorporated into all new

developments to mitigate effects.

The overall energy, water and waste will increase through growth. However, new development should

provide opportunities to design in resource efficiency measures. Development of the two sites could

have an impact on the existing AQMA in the Hele Road. There are small areas of contaminated land

within the site. However, risk of contamination is likely to be low.

7.2 Edginswell TNPE04, Kerswell Gardens TNPE05 and

Moles Lane TNPE03

These areas are on the edge of an urban area and within a Future Growth Area (FGA); they are

therefore accessible and are within close proximity to key services with positive scoring for reducing the

need to travel. Employment objectives receive a significantly positive score. There are negative impacts

concerning biodiversity and agricultural land.

Moles Lane site is mainly greenfield land while Edginswell and Kerswell Gardens are already partially

developed. There is a GHB flyway at the Edginswell/Kerswell area and there is the potential for Cirl

Buntings on the Moles Lane site while other protected and rare species are likely to be present on all the

PAGE 26 Torquay Neighbourhood Plan – Sustainability Appraisal Report

sites. A comprehensive ecological survey should be carried out and the necessary mitigations must be

provided as set out in the accompanying HRA Screening Report. These measures have been

incorporated into Policy E9 of the Torquay Neighbourhood Plan. High quality agricultural land should be

excluded from the developed area.

Overall energy use will increase through growth; however new development offers opportunity to

incorporate extensive energy efficiency and micro renewable measures. Some potential pressures on

water resources, although potential to mitigate by designing in water efficiency measures. Waste

creation will increase overall with an increase in employment space but new development should provide

the opportunity to design in resource efficiency measures. Development of the sites would increase the

amount of hard surface and places additional pressure on surface water drainage system. SUDS should

be incorporated into all new developments to mitigate effects.

Note that the Edginswell FGA is already allocated for development through the Torbay Local Plan. The

Torquay Gateway (Edginswell) Masterplan SPD further sets guidance for the development of the site.

The Torquay Neighbourhood Plan allocations seek to further reflect the direction for development

contained within these documents and the evidence base which they are based upon.

7.3 Lummaton Quarry TNPE07

Lummaton Quarry forms part of an existing and wider industrial estate part of an ‘open storage’ industrial

site. Although the site is already is in employment use it is designated as a geological SSSI. There may

be Environment Agency licensing issues relating to land stability and contamination. There are also

accessibility restrictions associated with the site.

7.4 Browns Bridge/Willows/Wren Park TNPE12

The site is allocated for employment use and would re-use previously developed land in the Torbay

Local Plan. However, the employment site forms part of an important economic drive to deliver 375pa in

Torquay and is currently being promoted for employment/commercial use. The site has potential to

provide opportunities for district heating and is well located to road network the potential rail network

access.

7.5 Lymington Road TNPE06, Broomhill Industrial State

TNPE09, Newton Road TNPE11, Torquay Town Centre

TNPE08 and Barton Hill Road TNPE10

Torquay Neighbourhood Plan – Sustainability Appraisal Report PAGE 27

These sites have been assessed as part of the wider strategic delivery areas SDT1 contained within the

Sustainability Appraisal of the Torbay Local Plan.

PAGE 28 Torquay Neighbourhood Plan – Sustainability Appraisal Report

8 MONITORING FRAMEWORK

The Strategic Environmental Assessment Directive requires the significant effects of plans to be

monitored. This will be achieved through using some of the indicators set out in Table 6.1 of the Scoping

Report to monitor the impacts of the Torquay Neighbourhood Plan on the environment, economy and

social aspects of Torquay.

In particular monitoring will help to address the following questions:

 Were the assessment’s predictions of sustainability effects accurate?

 Is the Plan contributing to the achievement of desired SA objectives and targets?

 Are mitigation measures performing as well as expected?

 Are there any adverse effects? Are these within acceptable limits, or is remedial action

desirable?

Torquay Neighbourhood Plan – Sustainability Appraisal Report PAGE 29

9 NEXT STEPS

The Torquay Neighbourhood Plan will be submitted to the Council in October 2017. The Plan, SA Report and

other related documents will be published for six weeks and will be subject to an independent examination.

Following receipt of the examination report, the plan will be adopted subject to any recommended

modifications.

PAGE 30 Torquay Neighbourhood Plan – Sustainability Appraisal Report

10 LIST OF APPENDICES

Appendix A: The Strategic Environmental Assessment Directive Requirements Checklist

Appendix B: Consultation Statement

Appendix C: Sustainability Appraisal of Torquay Neighbourhood Plan Policies

Appendix D: Sustainability Appraisal of Housing Sites

Appendix E: Sustainability Appraisal of Employment Sites

Torquay Neighbourhood Plan – Sustainability Appraisal Report PAGE 31

10.1 Appendix A: The Strategic Environmental Assessment

Directive Requirements Checklist

The SEA Directive provides a means of ensuring that due consideration has been given to

environmental issues during the preparation and adoption of strategic level plans. Appendix A comprises

a list of the SEA Directive requirements and an indication of how the requirements have been met within

the SA process.

SEA Requirement Where the requirement have been

met

Preparation of an environmental report in which the likely

significant effects on the environment of implementing the

plan or programme, and reasonable alternatives taking into

account the objectives and geographical scope of the plan or

programme, are identified, described and evaluated (Art.

5(1)). The information to be given (subject to Art. 5(2) and

5(3)) is in Annex 1 of the Strategic Environmental

Assessment Directive

This Report

a) An outline of the contents, main objectives of the plan or

programme, and relationship with other relevant plans and

programmes;

The Scoping Report

b) The relevant aspects of the current state of the

environment and the likely evolution thereof without

implementation of the plan or programme;

The Scoping Report

c) The environment characteristics of areas likely to be

significantly affected

The Scoping Report

d) Any existing environmental problems which are relevant to

the plan or programme including, in particular, those relating

to any areas of a particular environmental importance, such

as areas designated pursuant to Directives 79/409/EEC and

92/43/EEC;

The Scoping Report

e) The environmental protection objectives, established at The Scoping Report

PAGE 32 Torquay Neighbourhood Plan – Sustainability Appraisal Report

international, Community or national level, which are relevant

to the plan or programme and the way those objectives and

any environmental considerations have been taken into

account during its preparation;

f) The likely significant effects on the environment, including

on issues such as biodiversity, population, human health,

fauna, flora, soil, water, air, climatic factors, material assets,

cultural heritage including architectural and archaeological

heritage, landscapes and the interrelationship between the

above factors. (Footnote: These effects should include

secondary, cumulative, synergistic, short, medium and long-

term permanent and temporary, positive and negative

effects);

This Report

g)The measures envisaged to prevent, reduce and as fully as

possible offset any significant adverse effects on the

environment of implementing the plan or programme;

This Report

h) An outline of the reasons for selecting the alternatives

dealt with, and a description of how the assessment was

undertaken including any difficulties (such as technical

deficiencies or lack of know-how) encountered in compiling

the required information;

This Report

i) a description of measures envisaged concerning

monitoring in accordance with Article 10;

The Scoping Report

j) a non-technical summary of the information provided under

the above headings.

This Report

The report shall include the information that may reasonably

be required taking into account current knowledge and

methods of assessment, the contents and level of detail in

the plan or programme, its stage in the decision-making

process and the extent to which certain matters are more

appropriately assessed at different levels in the process to

avoid duplication of the assessment (Art. 5(2)). Art. 5(3) of

the Strategic Environmental Assessment Directive sets out

This Report

Torquay Neighbourhood Plan – Sustainability Appraisal Report PAGE 33

that relevant information available on environmental effects

of the plans and programmes obtained at other levels of

decision-making or through other Community legislation may

be useful for providing the information referred to in Annex 1

of that Directive.

Consultation:

• authorities with environmental responsibility, when deciding

on the scope and level of detail of information to be included

in environmental report (Art. 5(4)).

The SA Report will be consulted on

alongside the Torquay Neighbourhood

Plan.

• authorities with environmental responsibility and the public

shall be given an early and effective opportunity within

appropriate time frames to express their opinion on the draft

plan or programme and accompanying environmental report

before the adoption of the plan or programme (Art. 6 (1), 6

(2)).

All iterations of the SA.

•other EU Member States, where the implementation of the

plan or programme is likely to have significant effects on the

environment of that country (Art. (7)).

N/A

Taking the environmental report and the results of the

consultations into account in decision-making (Art. (8)).

This Report

Provision of information on the decision: When the plan or

programme is adopted, the public and any countries

consulted shall be informed and the following made available

to those so informed:

•the plan or programme adopted;

•a statement summarising how environmental considerations

have been integrated into the plan or programme and how

the environmental report pursuant to Article 5, the opinions

expressed pursuant to Article 6 and the results of

consultations entered into pursuant to Article 7 have been

taken into account in accordance with Article 8, and the

reasons for choosing the plan or programme as adopted, in

the light of the other reasonable alternatives dealt with; and

•the measures decided concerning monitoring (Art. 9 and

A sustainability statement will be

published containing this information

when the Neighbourhood Plan is

adopted.

PAGE 34 Torquay Neighbourhood Plan – Sustainability Appraisal Report

10).

Monitoring of significant environmental effects of the plan’s or

programme’s implementation (Art. 10).

Subsequent stages of the SA

Quality assurance: environmental reports should be of a

sufficient standard to meet the requirements of the Strategic

Environmental Assessment Directive (Art. 12).

Completion of this self-assessment.

Torquay Neighbourhood Plan – Sustainability Appraisal Report PAGE 35

10.2 Appendix B: Consultation Statement

Responses to the Sustainability Appraisal Scoping Report

Consultee Section /

page

Comment Nature of

response

Actions and

additional notes

 Natural

England

Section 1 We support the integration of the

requirements of the Environmental

Assessment of Plan and Programmes

Regulations 2004 into the SA process.

The text on page 1 discusses

Strategic Environmental Assessment

(SEA) but it does not state that this

SA includes SEA. This should be

clarified in the text.

Clarification Amend as stated

Section 2 The general SA process is

comprehensively set out in chapter 2.

It would however more clearly explain

the SA process if it also stated that

each part of the vision and every

policy will be appraised separately,

and that all these will also be

assessed in combination.

Clarification Amend as stated

Section 4 We welcome the recognition in the

Sustainability Context of the area’s

biodiversity, green infrastructure and

landscape assets. A few minor

amendments are required to update

the text:

Page 19 makes reference to the

marine cSAC. This is now a SAC.

Factual

correction

Amend as stated

The Biodiversity section should

include reference to the South Hams

SAC, and that parts of the periphery

of Torquay coincide with greater

horseshoe bat ‘strategic flyways’

associated with this SAC

Addition Include a reference

to South Hams

SAC in the

biodiversity

section.

PAGE 36 Torquay Neighbourhood Plan – Sustainability Appraisal Report

The Torbay Marine Conservation

Zone (MCZ) should be referenced in

the Sustainability Context. The Torbay

MCZ was designated in 2013 and new

features were added to this

designation as part of the most recent

round of MCZ allocations earlier this

month. The recent updates can be

found via this link:

https://www.gov.uk/government/uploa

ds/system/uploads/attachment_data/fil

e/492784/mcz-update-jan-2016.pdf

Addition Include a reference

to the MCZ

The geological interest associated

with a number of the SSSIs should be

emphasised, and a link should be

made with the English Riviera

Geopark, as mentioned on page 23.

Addition Include a reference

to geological SSSI

in relation to the

Geopark.

Section 4 The Sustainability Context only

obliquely refers to climate change and

sea level rise and the impacts they

have on the sustainability of the plan.

We would like to see greater

consideration of these issues included

in the sustainability context.

Clarification expand on climate

change and sea

level rise.

Section 5 We welcome the clear thread from

sustainability context to issues and

problems, and the input from

Community Partnerships in identifying

these issues. There are however a

number of implications arising from

the Review of Relevant Plans and

Programmes which should

additionally be reflected in the

sustainability issues and problems.

For instance implications arising from

the Shoreline Management Plan and

the Climate Change Strategy.

Addition Include a reference

to the implications

of the Shoreline

Management Plan

and the Climate

Change Strategy.

Historic We note from the (SWOT?) reports on Include historic

https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/492784/mcz-update-jan-2016.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/492784/mcz-update-jan-2016.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/492784/mcz-update-jan-2016.pdf

Torquay Neighbourhood Plan – Sustainability Appraisal Report PAGE 37

England the neighbourhood forum website on

each of the community partnership

areas and district wards which make

up the plan area that there is an

extensive list of environmental issues

which has been identified, many of

which relate to the historic

environment and its protection and

enhancement. Concern over traffic,

insensitive development and

preserving the character of these

individually distinct parts of Torquay

feature for example as recurring

themes which are set out in some

detail.

However, these issues are only lightly

touched upon in the SA Scoping

Report (p24) and not at all in the

schedule of key environmental issues

(p27). Neither is there reference to

the existence of heritage assets such

as St Mary Magdalene Church and

Princess Gardens on the national

Register of Heritage Assets At Risk

although this is an (the only!) indicator

against the objectives for the historic

environment in the Sustainability

Appraisal Framework (table 6.1, p29).

environmental

issues identified in

the SWOT.

St Mary Magdalene

Church and

Princess Gardens

have been listed in

Table 4.7 (page

25).

 We are pleased to see reference to

the importance of the 16 conservation

areas which make up the plan area

(p24) but would recommend that their

Appraisals and Management Plans

are also cited in Section 3 and the

issues which they might identify then

included in Sections 4 & 5.

Addition It is not practical to

include all 16

Conservation Area

Appraisals and

Management Plans

in the PPP list.

However, any

identified issues

will be included in

section 4&5.

PAGE 38 Torquay Neighbourhood Plan – Sustainability Appraisal Report

Guidance on SEAs and SAs can be

found on our website

https://historicengland.org.uk/imagesb

ooks/publications/strategic-environ-

assessment-sustainability-appraisal-

historic environment/

General

observation

Noted

 Responses to the Sustainability Appraisal Report (2016)

Consultee Section /

Page

Comment Nature of

response

Actions and

additional notes

Natural

England

Page 23

and

Appendix

D

It is important that the SEA/SA for this

Plan assesses each site allocation against

the sustainability appraisal objectives

selected. In particular the assessment

should address any likely impacts on

European Sites (e.g. South Hams SAC

and Lyme & Marine Bay SAC) and explain

how any adverse impact on integrity are to

be addressed. If no adverse impacts are

considered likely the SEA should say this.

Objection Amend as stated

Page 7 Para 1.2 states that one of the key

functions of the Plan will be to allocate

land to support the delivery of around

3960 homes and 37,200 square meters of

employment space. This does not seem to

equate with Plan proposals which appear

to allocate land to accommodate 1233

homes. The Plan makes no specific

reference to the area allocated for

employment. Clarification on this matter is

sought as referred to above.

Clarification Noted

Page 19 Policies E1 – E7: We concur with the

observation that the policies make no

reference to designated habitats, however

the SEA/SA should also consider and

Addition Amend as stated

https://historicengland.org.uk/imagesbooks/publications/strategic-environ-assessment-sustainability-appraisal-historic%20environment/
https://historicengland.org.uk/imagesbooks/publications/strategic-environ-assessment-sustainability-appraisal-historic%20environment/
https://historicengland.org.uk/imagesbooks/publications/strategic-environ-assessment-sustainability-appraisal-historic%20environment/
https://historicengland.org.uk/imagesbooks/publications/strategic-environ-assessment-sustainability-appraisal-historic%20environment/

Torquay Neighbourhood Plan – Sustainability Appraisal Report PAGE 39

describe ways of mitigating any adverse

impacts.

Appendix

C

Policies E1 – E7: It would be more

transparent if each policy was assessed

individually as well as in combination with

other policies. The danger of assessing

policies together it that that negative

impacts of one may be cancelled out by

positive effects of another. This however

could be avoided if sufficient explanation

is given in the comments section.

Addition Amend as stated

Appendix

C

We concur with conclusion drawn in

assessing these policies against objective

5. (i.e. that policies make no reference to

protection of designated habitats and

species). However the appraisal needs to

set out measures for mitigation (e.g. that

reference to protection of designated

habitats and species is made in the Plan).

Addition Amend as stated

Responses to the Sustainability Appraisal Report (2017)

Consultee Section

/ Page

Comment TNF response Actions and

additional notes

Natural

England

Policy

J1(4)

Para 7.3 in the Sustainability Appraisal

does mention this allocation but an

assessment in line with SEA requirements

does not appear to have been undertaken.

It is presumed that Policy J1(4) relates to

site TNPE 04 but this is not totally clear. It

is important that that same name/number

is used for allocations in Plan policy and

on the proposals map to avoid any

confusion.

The FGA have

been assessed

in the TNP,

unfortunately

the detailed

assessment

was accidently

omitted from

Appendix E in

the SA posted

online.

Amend as stated

Policy

J1(8)

Allocates land at Lummaton Quarry. This

site is designated as a Site of Special

Scientific Interest (SSSI) and therefore the

 Agree, the

detailed SA of

Lummaton

Add detailed SA

of the site in

Appendix E.

PAGE 40 Torquay Neighbourhood Plan – Sustainability Appraisal Report

proposed allocation needs to be subject to

Strategic Environmental Assessment.

Para 7.4 in the Sustainability Appraisal

does mention this site but an assessment

of site in line with SEA requirements does

not appear to have been undertaken.

When this has been completed any

mitigation measures required to mitigate

impacts on the SSSI and revealed as part

of the SEA process will need to be set out

as policy criteria for this specific site. It is

noted that Lummaton Quarry already has

an employment use on the site. It would

be useful therefore if clarification could be

provided on Neighbourhood Plan

proposals at this site.

Quarry is

missing,

although the

summary is

included in

section 7.4.

PNF SA The Forum fully supports the approach

taken of including the non-technical

summary as an integral part of the overall

report.

Support No action

required

Historic

England

SA The evidence for how allocations have

been made and the evidence

underpinning whether the allocations will

be compatible with protecting heritage

assets should be made clearer.

Support but

with some

clarification

comments.

The TNP

allocates sites for

development

which have

already been

assessed through

the Torbay Local

Plan and its

evidence base.

The impact on

heritage assets

arising from

housing sites has

been considered

through a detailed

SHLAA

assessment

process and a

Torquay Neighbourhood Plan – Sustainability Appraisal Report PAGE 41

detailed

Sustainability

Appraisal

process.

Additional SA has

been carried out

as part of the

preparation of the

Torquay

Neighbourhood

Plan, including

allocations which

were not

considered during

Local Plan

preparation.

Impact on the

historic

environment and

the consideration

of heritage assets

forms a key part

of the appraisal

methodology for

the assessment

of all policies and

proposals. Text to

be added to the

SA to make the

link to the SA

Scoping Report

and the Torbay

Local Plan SA

which both set

out the

methodology for

the sustainability

framework.

PAGE 42 Torquay Neighbourhood Plan – Sustainability Appraisal Report

Torquay Neighbourhood Plan – Sustainability Appraisal Report PAGE 43

10.3 Appendix C – Sustainability Appraisal of Torquay Neighbourhood Plan Policies

10.3.1 Policy S1 the Presumption in favour of Sustainable Development

High level

objectives

Sub-objective Score Comments

1. Improve health 1.1 Improve health of all communities in

Torquay

++ The Policy should ensure that local social conditions are improved,

which would include improving health and reducing inequalities

1.2 Reduce health inequality ++

1.3 Promote healthy lifestyles ++

2. Support

communities that

meet people’s

needs

2.1 Help make suitable and affordable

housing available to everyone

++ The NPPF and the TNP place strong emphasis on securing

economic growth, supporting development of healthy communities

and supporting provision of sustainable transport infrastructure.

Implementation of these policy would have a positive impact on

these SA objectives.

2.2 Provide everyone with opportunities for

education and training

++

2.3 Reduce crime and fear of crime

++

2.4 Promote stronger and more vibrant

communities

++

2.5 Increase access to and participation in

cultural activities

++

3. Develop the

economy in ways

that meet

people’s needs

3.1 Give everyone in Torquay access to

work opportunities

++ See the above comment

3.2 Reduce poverty and income inequality ++

3.3 Meet local needs locally ++

PAGE 44 Torquay Neighbourhood Plan – Sustainability Appraisal Report

High level

objectives

Sub-objective Score Comments

3.4 Reduce the vulnerability of the economy

to climate change

++

3.5 Contribute to the regeneration and

quality and diversity of the tourism industry

++

4. Provide

access to meet

people’s needs

with least

damage to

communities and

the environment

4.1 Reduce the need /desire to travel by car - Delivery of different types of development is likely to increase

transport movements through the operation of new premises and

through additional transport movements generated by an increased

population. The transport policies may assist to mitigate transport

issues but are unlikely to reduce them entirely.

4.2 Help everyone access basic services

easily, safely and affordably

++

4.3 Make public transport, cycling and

walking easier and more attractive

+

5. Maintain and

improve

environmental

quality and

assets

5.1 Protect and enhance habitats and

species

++ Should a proposal solely been assessed against the NPPF, then a

number of policies in the NPPF (in particular Section 11 and 12 -

Conserving and Enhancing the Natural Environment and

Conserving and enhancing the historic environment, respectively)

would positively address these Sustainability Objectives.

5.2 Promote conservation and wise use of

land

++

5.3 Protect and enhance landscape and

townscape

++

5.4 Value and protect diversity and local

distinctiveness including rural ways of life

++

5.5 Promote the essential need for green

infrastructure

++

5.6 Maintain and enhance the historic

environment

++

Torquay Neighbourhood Plan – Sustainability Appraisal Report PAGE 45

High level

objectives

Sub-objective Score Comments

5.7 Reduce vulnerability to flooding and sea

level rise

++

6. Minimise

consumption of

natural resources

6.1 Reduce non renewable energy

consumption and greenhouse gas

emissions

++ Paragraph 97 of the NPPF promotes the use and supply of

renewable and low carbon energy. There is little reference to the

need to conserve or reduce consumption of water within the NPPF,

the impact on this objective is considered to be uncertain.

Waste will be generated in the construction of all types of

development, and will be produced at operational stage, but is

unlikely to reduce waste entirely.

6.2 Keep water consumption within local

carrying capacity limits

?

6.3 Reduce waste generation and increase

materials efficiency

-

6.4 Minimise land, water, air, light and noise

pollution

++

10.3.2 Policies S2 - S4

High level

objectives

Sub-objective Score Comments

1. Improve health 1.1 Improve health of all communities in

Torquay

~ No significant effect

1.2 Reduce health inequality ~

1.3 Promote healthy lifestyles ~

2. Support

communities that

2.1 Help make suitable and affordable

housing available to everyone

~ No significant effect

PAGE 46 Torquay Neighbourhood Plan – Sustainability Appraisal Report

High level

objectives

Sub-objective Score Comments

meet people’s

needs

2.2 Provide everyone with opportunities for

education and training

~

2.3 Reduce crime and fear of crime

~

2.4 Promote stronger and more vibrant

communities

~

2.5 Increase access to and participation in

cultural activities

~

3. Develop the

economy in ways

that meet

people’s needs

3.1 Give everyone in Torquay access to

work opportunities

~ No significant effect

3.2 Reduce poverty and income inequality ~

3.3 Meet local needs locally ~

3.4 Reduce the vulnerability of the economy

to climate change

~

3.5 Contribute to the regeneration and

quality and diversity of the tourism industry

~

4. Provide

access to meet

people’s needs

with least

damage to

communities and

4.1 Reduce the need /desire to travel by car ~ No significant effect

4.2 Help everyone access basic services

easily, safely and affordably

~

4.3 Make public transport, cycling and

walking easier and more attractive

~

Torquay Neighbourhood Plan – Sustainability Appraisal Report PAGE 47

High level

objectives

Sub-objective Score Comments

the environment

5. Maintain and

improve

environmental

quality and

assets

5.1 Protect and enhance habitats and

species

+ Policy S2 will have a positive impact on protection and

enhancement of habitats and species in Torquay.

5.2 Promote conservation and wise use of

land

+

5.3 Protect and enhance landscape and

townscape

+

5.4 Value and protect diversity and local

distinctiveness including rural ways of life

+

5.5 Promote the essential need for green

infrastructure

~

5.6 Maintain and enhance the historic

environment

~

5.7 Reduce vulnerability to flooding and sea

level rise

+

6. Minimise

consumption of

natural resources

6.1 Reduce non renewable energy

consumption and greenhouse gas

emissions

~ No significant effect

6.2 Keep water consumption within local

carrying capacity limits

~

6.3 Reduce waste generation and increase

materials efficiency

~

PAGE 48 Torquay Neighbourhood Plan – Sustainability Appraisal Report

High level

objectives

Sub-objective Score Comments

6.4 Minimise land, water, air, light and noise

pollution

~

10.3.3 Housing policies (H1 – H20)

High level

objectives

Sub-objective Score Comments

1. Improve health 1.1 Improve health of all communities in

Torquay

++ Access to decent houses is one of the wider determinant of health.

Policy H6 could provide reasonable opportunities for routine daily

exercise through accessibility by sustainable means of transport. 1.2 Reduce health inequality ~

1.3 Promote healthy lifestyles +

2. Support

communities that

meet people’s

needs

2.1 Help make suitable and affordable

housing available to everyone

++ Policies H 4 & H5 would provide an opportunity to address local

under provision of affordable housing.

Concentration of development in brownfield sites will help to create

more viable schools which are physically accessible.

Policy H2 supports SA objective 2.3.

2.2 Provide everyone with opportunities for

education and training

~

2.3 Reduce crime and fear of crime ++

2.4 Promote stronger and more vibrant

communities

+

2.5 Increase access to and participation in

cultural activities

~

3. Develop the

economy in ways

3.1 Give everyone in Torquay access to

work opportunities

+ Affordable housing, promoted by this Policy, would have clear

benefits in terms of reducing housing inequality.

Torquay Neighbourhood Plan – Sustainability Appraisal Report PAGE 49

High level

objectives

Sub-objective Score Comments

that meet

people’s needs

3.2 Reduce poverty and income inequality + Meeting housing needs locally is likely to reduce commuting and

consequently reduce the vulnerability of the economy to climate

change.

3.3 Meet local needs locally ++

3.4 Reduce the vulnerability of the economy

to climate change

++

3.5 Contribute to the regeneration and

quality and diversity of the tourism industry

+

4. Provide

access to meet

people’s needs

with least

damage to

communities and

the environment

4.1 Reduce the need /desire to travel by car ++ Concentration of development in brownfield land will provide good

opportunities for sustainable transport such as walking, cycling and

public transport.

4.2 Help everyone access basic services

easily, safely and affordably

++

4.3 Make public transport, cycling and

walking easier and more attractive

+

5. Maintain and

improve

environmental

quality and

assets

5.1 Protect and enhance habitats and

species

++ -- The housing Policies promote development of brownfield sites. This

is likely to have significant positive impact to maintain and improve

the environment. However, housing development on greenfield

sites could harm biodiversity.

Policies H14, H16 –H20 have significant positive impact on

landscape, townscape and historic assets in Torquay.

All housing, whether on previously developed land or greenfield

land should incorporate features to benefit biodiversity.

Non-designated assets such as locally valued features and

landmarks should also be protected (H16).

5.2 Promote conservation and wise use of

land

++

5.3 Protect and enhance landscape and

townscape

++

5.4 Value and protect diversity and local

distinctiveness including rural ways of life

++

5.5 Promote the essential need for green

infrastructure

~

PAGE 50 Torquay Neighbourhood Plan – Sustainability Appraisal Report

High level

objectives

Sub-objective Score Comments

5.6 Maintain and enhance the historic

environment

++

5.7 Reduce vulnerability to flooding and sea

level rise

~

6. Minimise

consumption of

natural resources

6.1 Reduce non renewable energy

consumption and greenhouse gas

emissions

+ - New development offers opportunity to incorporate energy

efficiency and micro renewable measures, to offset the overall

increase from new units. To be effective in the longer term micro

renewable measures will need to be designed in at neighbourhood

scale.

Some potential substantial pressures on water resources, although

potential to mitigate by designing in water efficiency measures.

Waste creation will increase overall with an increase in households

but new development should provide the opportunity to design in

resource efficiency measures.

6.2 Keep water consumption within local

carrying capacity limits

-

6.3 Reduce waste generation and increase

materials efficiency

-

6.4 Minimise land, water, air, light and noise

pollution

+

10.3.4 Economy and Jobs Policies (J1 – J9)

High level

objectives

Sub-objective Score Comments

1. Improve health 1.1 Improve health of all communities in

Torquay

++ Access to employment opportunities is one of the wider

determinants of health; therefore the Policies are likely to have

positive impacts on this aspect of objective 1.1. 1.2 Reduce health inequality ~

Torquay Neighbourhood Plan – Sustainability Appraisal Report PAGE 51

High level

objectives

Sub-objective Score Comments

1.3 Promote healthy lifestyles ~

2. Support

communities that

meet people’s

needs

2.1 Help make suitable and affordable

housing available to everyone

~ J1 and J2 encourage development that allow people to meet more

needs within local communities. Policy J9 supports objective 2.3.

2.2 Provide everyone with opportunities for

education and training

+

2.3 Reduce crime and fear of crime ++

2.4 Promote stronger and more vibrant

communities

++

2.5 Increase access to and participation in

cultural activities

~

3. Develop the

economy in ways

that meet

people’s needs

3.1 Give everyone in Torquay access to

work opportunities

++ Policy J5 actively seeks to reduce the need to travel, through

encouraging home working. The policies promote allocating

employment sites in location that are accessible by sustainable

means of transport. This is likely to have positive impact on

reducing the cost of living.

3.2 Reduce poverty and income inequality ++

3.3 Meet local needs locally ++

3.4 Reduce the vulnerability of the economy

to climate change

++

3.5 Contribute to the regeneration and

quality and diversity of the tourism industry

++

4. Provide

access to meet

people’s needs

with least

4.1 Reduce the need /desire to travel by car ++ Policies J1,J2 and J5 encourages reducing the need to travel,

access to employment sites by sustainable transport and home

working.
4.2 Help everyone access basic services

easily, safely and affordably

++

4.3 Make public transport, cycling and +

PAGE 52 Torquay Neighbourhood Plan – Sustainability Appraisal Report

High level

objectives

Sub-objective Score Comments

damage to

communities and

the environment

walking easier and more attractive

5. Maintain and

improve

environmental

quality and

assets

5.1 Protect and enhance habitats and

species

~ No significant effect

5.2 Promote conservation and wise use of

land

~

5.3 Protect and enhance landscape and

townscape

~

5.4 Value and protect diversity and local

distinctiveness including rural ways of life

~

5.5 Promote the essential need for green

infrastructure

~

5.6 Maintain and enhance the historic

environment

~

5.7 Reduce vulnerability to flooding and sea

level rise

~

6. Minimise

consumption of

natural resources

6.1 Reduce non-renewable energy

consumption and greenhouse gas

emissions

++ T5 supports the development of low carbon sustainable

communities and home-based enterprises.

6.2 Keep water consumption within local

carrying capacity limits

~

Torquay Neighbourhood Plan – Sustainability Appraisal Report PAGE 53

High level

objectives

Sub-objective Score Comments

6.3 Reduce waste generation and increase

materials efficiency

~

6.4 Minimise land, water, air, light and noise

pollution

?

10.3.5 Tourism Policies (T1 – T7)

High level

objectives

Sub-objective Score Comments

1. Improve health 1.1 Improve health of all communities in

Torquay

~ No significant effect.

1.2 Reduce health inequality ~

1.3 Promote healthy lifestyles ~

2. Support

communities that

meet people’s

needs

2.1 Help make suitable and affordable

housing available to everyone

+ Policies T1, T4, T5, and T6 recognise the need to convert outdated

and poorly located tourism accommodation as well as heritage

assets into housing. This is likely to have a positive impact on

meeting the housing needs in Torquay.

2.2 Provide everyone with opportunities for

education and training

~

2.3 Reduce crime and fear of crime ~

2.4 Promote stronger and more vibrant

communities

+

PAGE 54 Torquay Neighbourhood Plan – Sustainability Appraisal Report

High level

objectives

Sub-objective Score Comments

2.5 Increase access to and participation in

cultural activities

~

3. Develop the

economy in ways

that meet

people’s needs

3.1 Give everyone in Torquay access to

work opportunities

++ The retention, improvement and creation of new high quality

tourism, leisure attractions and facilities will contribute to the quality

and diversity of the tourism industry and are likely to support local

businesses.

3.2 Reduce poverty and income inequality +

3.3 Meet local needs locally ++

3.4 Reduce the vulnerability of the economy

to climate change

~

3.5 Contribute to the regeneration and

quality and diversity of the tourism industry

++

4. Provide

access to meet

people’s needs

with least

damage to

communities and

the environment

4.1 Reduce the need /desire to travel by car -- An improved high quality tourism and leisure attractions could

result in an increase in people travelling to the area and therefore

increase journeys made by car.
4.2 Help everyone access basic services

easily, safely and affordably

~

4.3 Make public transport, cycling and

walking easier and more attractive

~

5. Maintain and

improve

environmental

quality and

assets

5.1 Protect and enhance habitats and

species

+ Policy T5 restricts tourism accommodation in greenfield sites. This

will support most of the environmental objectives.

Policies T4 support change of use of tourism accommodation in

conservation areas and listed buildings as long as the historic

5.2 Promote conservation and wise use of

land

~

5.3 Protect and enhance landscape and +

Torquay Neighbourhood Plan – Sustainability Appraisal Report PAGE 55

High level

objectives

Sub-objective Score Comments

townscape appeal of the buildings has been maintained.

5.4 Value and protect diversity and local

distinctiveness including rural ways of life

+

5.5 Promote the essential need for green

infrastructure

~

5.6 Maintain and enhance the historic

environment

+

5.7 Reduce vulnerability to flooding and sea

level rise

~

6. Minimise

consumption of

natural resources

6.1 Reduce non renewable energy

consumption and greenhouse gas

emissions

~ No significant effect.

6.2 Keep water consumption within local

carrying capacity limits

~

6.3 Reduce waste generation and increase

materials efficiency

~

6.4 Minimise land, water, air, light and noise

pollution

~

10.3.6 Environment Policies (E1 – E10)

PAGE 56 Torquay Neighbourhood Plan – Sustainability Appraisal Report

High level

objectives

Sub-objective Score Comments

1. Improve health 1.1 Improve health of all communities in

Torquay

++ The policies are likely to have positive impact on health and

wellbeing. Protection and enhancement of green space and

woodland would provide greater opportunities for activities and

improved access to open space which is good for physical and

mental health.

1.2 Reduce health inequality ++

1.3 Promote healthy lifestyles ++

2. Support

communities that

meet people’s

needs

2.1 Help make suitable and affordable

housing available to everyone

- A potential negative impact on affordable housing could arise from

the implementation of the Policies due to the limited land availability

in Torquay and conflicting needs over land use. On contrast, the

Policies could have positive impacts on promoting vibrant

communities and increased access to cultural activities through

protection and enhancement of green space and woodland.

2.2 Provide everyone with opportunities for

education and training

~

2.3 Reduce crime and fear of crime

~

2.4 Promote stronger and more vibrant

communities

+

2.5 Increase access to and participation in

cultural activities

+

3. Develop the

economy in ways

that meet

people’s needs

3.1 Give everyone in Torquay access to

work opportunities

~ No significant effect

3.2 Reduce poverty and income inequality ~

3.3 Meet local needs locally ~

3.4 Reduce the vulnerability of the economy

to climate change

~

Torquay Neighbourhood Plan – Sustainability Appraisal Report PAGE 57

High level

objectives

Sub-objective Score Comments

3.5 Contribute to the regeneration and

quality and diversity of the tourism industry

~

4. Provide

access to meet

people’s needs

with least

damage to

communities and

the environment

4.1 Reduce the need /desire to travel by car ~ No significant effect

4.2 Help everyone access basic services

easily, safely and affordably

~

4.3 Make public transport, cycling and

walking easier and more attractive

~

5. Maintain and

improve

environmental

quality and

assets

5.1 Protect and enhance habitats and

species

++ The new policies E1, E8 and E9 along with policy E7 aim to protect

habitats and species in response to the previous SA

recommendations. The new policies E9 and E10 also aim to protect

habitats and species. This will have significant positive impact on

protection and enhancement of habitats and species in Torquay.

Policy E5 is compatible with the green infrastructure objective and

supports natural flood control.

 Implementation of polices E2, E3, E4, E5, E6 will increase

permeable surfaces and therefore reduces the risk of flooding.

5.2 Promote conservation and wise use of

land

+

5.3 Protect and enhance landscape and

townscape

-

5.4 Value and protect diversity and local

distinctiveness including rural ways of life

+

5.5 Promote the essential need for green

infrastructure

++

5.6 Maintain and enhance the historic

environment

--

5.7 Reduce vulnerability to flooding and sea

level rise

++

PAGE 58 Torquay Neighbourhood Plan – Sustainability Appraisal Report

High level

objectives

Sub-objective Score Comments

6. Minimise

consumption of

natural resources

6.1 Reduce non renewable energy

consumption and greenhouse gas

emissions

~ The policies could contribute to improved air quality and reduce

water pollution in Torquay.

6.2 Keep water consumption within local

carrying capacity limits

~

6.3 Reduce waste generation and increase

materials efficiency

~

6.4 Minimise land, water, air, light and noise

pollution

+

10.3.7 Health and Wellbeing Policies (HW1 – HW6):

High level

objectives

Sub-objective Score Comments

1. Improve health 1.1 Improve health of all communities in

Torquay

++ The policies aim to improve health of the wider community through

supporting sustainable mode of transport.

Policies HW2 supports provision of sustainable local food

production, which is one of the wider determinants of health and

wellbeing.

1.2 Reduce health inequality ++

1.3 Promote healthy lifestyles ++

2. Support

communities that

2.1 Help make suitable and affordable

housing available to everyone

~ No significant effect

Torquay Neighbourhood Plan – Sustainability Appraisal Report PAGE 59

High level

objectives

Sub-objective Score Comments

meet people’s

needs

2.2 Provide everyone with opportunities for

education and training

~

2.3 Reduce crime and fear of crime ~

2.4 Promote stronger and more vibrant

communities

~

2.5 Increase access to and participation in

cultural activities

~

3. Develop the

economy in ways

that meet

people’s needs

3.1 Give everyone in Torquay access to

work opportunities

~ The Policies could have a positive impact on objective 3.2, through

improving health and wellbeing for the local and the wider

community and reducing health inequality.

Improved access to community hub facilities would indirectly

encourage meeting local needs locally.

Provision of sustainable local food production will help support the

local economy and promote meeting resident’s needs locally and

reducing their need to travel.

3.2 Reduce poverty and income inequality +

3.3 Meet local needs locally +

3.4 Reduce the vulnerability of the economy

to climate change

+

3.5 Contribute to the regeneration and

quality and diversity of the tourism industry

~

4. Provide

access to meet

people’s needs

with least

damage to

communities and

4.1 Reduce the need /desire to travel by car ++ The policies aim to improve access to community hub facilities and

therefore would have significant positive impact on these

objectives.

4.2 Help everyone access basic services

easily, safely and affordably

+

4.3 Make public transport, cycling and

walking easier and more attractive

++

PAGE 60 Torquay Neighbourhood Plan – Sustainability Appraisal Report

High level

objectives

Sub-objective Score Comments

the environment

5. Maintain and

improve

environmental

quality and

assets

5.1 Protect and enhance habitats and

species

+ The Policies encourage sustainable local food production. This is

likely to have positive impact on habitats and species.

Protection of allotments and orchards would increase permeable

surfaces and therefore reduces the risk of flooding.

5.2 Promote conservation and wise use of

land

~

5.3 Protect and enhance landscape and

townscape

~

5.4 Value and protect diversity and local

distinctiveness including rural ways of life

~

5.5 Promote the essential need for green

infrastructure

~

5.6 Maintain and enhance the historic

environment

~

5.7 Reduce vulnerability to flooding and sea

level rise

+

6. Minimise

consumption of

natural resources

6.1 Reduce non renewable energy

consumption and greenhouse gas

emissions

~ The policies will have a significant positive impact on minimising

pollution through supporting sustainable mode of transport.

6.2 Keep water consumption within local

carrying capacity limits

~

6.3 Reduce waste generation and increase

materials efficiency

~

Torquay Neighbourhood Plan – Sustainability Appraisal Report PAGE 61

High level

objectives

Sub-objective Score Comments

6.4 Minimise land, water, air, light and noise

pollution

+

10.3.8 Sport and Leisure Policies (SL1 – SL6)

High level

objectives

Sub-objective Score Comments

1. Improve health 1.1 Improve health of all communities in

Torquay

++ Significant opportunities to promote improved health and wellbeing

through sport (inc. physical activity and mental health). Includes

specific mention of provision across multiple sites in the area, many

of which are in the more deprived communities of Torquay who

tend to experience relatively worse health and therefore stand to

benefit from improved access to sports and recreation

opportunities.

1.2 Reduce health inequality ++

1.3 Promote healthy lifestyles ++

2. Support

communities that

meet people’s

needs

2.1 Help make suitable and affordable

housing available to everyone

~ Opportunities to strengthen community cohesion, cultural activities

and education/training can be a part of sports facility provision.

2.2 Provide everyone with opportunities for

education and training

+

2.3 Reduce crime and fear of crime ~

2.4 Promote stronger and more vibrant

communities

++

2.5 Increase access to and participation in +

PAGE 62 Torquay Neighbourhood Plan – Sustainability Appraisal Report

High level

objectives

Sub-objective Score Comments

cultural activities

3. Develop the

economy in ways

that meet

people’s needs

3.1 Give everyone in Torquay access to

work opportunities

+ Sports and leisure recreation uses can play a significant part in

developing and supporting the local economy both directly and

indirectly. 3.2 Reduce poverty and income inequality ~

3.3 Meet local needs locally ++

3.4 Reduce the vulnerability of the economy

to climate change

++

3.5 Contribute to the regeneration and

quality and diversity of the tourism industry

++

4. Provide

access to meet

people’s needs

with least

damage to

communities and

the environment

4.1 Reduce the need /desire to travel by car ++ These policies seek to safeguard facilities and increase provision

relating to sport and leisure. This may help to create an increase in

sports participation. People who take part in sports activity are

more likely to undertake active travel.

4.2 Help everyone access basic services

easily, safely and affordably

++

4.3 Make public transport, cycling and

walking easier and more attractive

++

5. Maintain and

improve

environmental

quality and

assets

5.1 Protect and enhance habitats and

species

~ Sports and leisure uses tend (particularly playing pitches) can form

important green infrastructure with multi-functional benefits for the

environment. 5.2 Promote conservation and wise use of

land

+

5.3 Protect and enhance landscape and

townscape

++

Torquay Neighbourhood Plan – Sustainability Appraisal Report PAGE 63

High level

objectives

Sub-objective Score Comments

5.4 Value and protect diversity and local

distinctiveness including rural ways of life

~

5.5 Promote the essential need for green

infrastructure

++

5.6 Maintain and enhance the historic

environment

~

5.7 Reduce vulnerability to flooding and sea

level rise

~

6. Minimise

consumption of

natural resources

6.1 Reduce non-renewable energy

consumption and greenhouse gas

emissions

- The overall energy use, water consumption and waste generation

will increase through growth.

6.2 Keep water consumption within local

carrying capacity limits

-

6.3 Reduce waste generation and increase

materials efficiency

-

6.4 Minimise land, water, air, light and noise

pollution

-

10.3.9 Transport Policies (TR1 –TR3)

High level

objectives

Sub-objective Score Comments

PAGE 64 Torquay Neighbourhood Plan – Sustainability Appraisal Report

High level

objectives

Sub-objective Score Comments

1. Improve health 1.1 Improve health of all communities in

Torquay

~ The transport policies will encourage walking and therefore

promotes healthy lifestyles

1.2 Reduce health inequality ~

1.3 Promote healthy lifestyles ++

2. Support

communities that

meet people’s

needs

2.1 Help make suitable and affordable

housing available to everyone

~ TR1 would contribute to education and skills.

2.2 Provide everyone with opportunities for

education and training

++

2.3 Reduce crime and fear of crime ~

2.4 Promote stronger and more vibrant

communities

~

2.5 Increase access to and participation in

cultural activities

~

3. Develop the

economy in ways

that meet

people’s needs

3.1 Give everyone in Torquay access to

work opportunities

~ The transport policies will lead to avoiding unnecessary

dependence on long distance travel. And consequently reduce the

cost of living.

3.2 Reduce poverty and income inequality +

3.3 Meet local needs locally ~

3.4 Reduce the vulnerability of the economy

to climate change

++

3.5 Contribute to the regeneration and

quality and diversity of the tourism industry

~

Torquay Neighbourhood Plan – Sustainability Appraisal Report PAGE 65

High level

objectives

Sub-objective Score Comments

4. Provide

access to meet

people’s needs

with least

damage to

communities and

the environment

4.1 Reduce the need /desire to travel by car ++ The transport policies will have significant positive impact on this

SA objective.

Implementation of TR1 and TR2 would avoid developments that

generate further road traffic by ensuring people live closer to local

services.

4.2 Help everyone access basic services

easily, safely and affordably

++

4.3 Make public transport, cycling and

walking easier and more attractive

++

5. Maintain and

improve

environmental

quality and

assets

5.1 Protect and enhance habitats and

species

~ No significant effect

5.2 Promote conservation and wise use of

land

~

5.3 Protect and enhance landscape and

townscape

~

5.4 Value and protect diversity and local

distinctiveness including rural ways of life

~

5.5 Promote the essential need for green

infrastructure

~

5.6 Maintain and enhance the historic

environment

~

5.7 Reduce vulnerability to flooding and sea

level rise

~

PAGE 66 Torquay Neighbourhood Plan – Sustainability Appraisal Report

High level

objectives

Sub-objective Score Comments

6. Minimise

consumption of

natural resources

6.1 Reduce non-renewable energy

consumption and greenhouse gas

emissions

~ No significant effect

6.2 Keep water consumption within local

carrying capacity limits

~

6.3 Reduce waste generation and increase

materials efficiency

~

6.4 Minimise land, water, air, light and noise

pollution

+

10.4 Appendix D: Sustainability Appraisal of Housing Sites

10.4.1 Old Cockington School

High level

objectives

Sub-objective Score Comments Mitigations

1. Improve

health

1.1 Improve health of all communities in

Torbay

? The site could encourage healthier

lifestyles through well designed urban

environments that encourage cycling and

walking.

1.2 Reduce health inequality ?

1.3 Promote healthy lifestyles +

2. Support 2.1 Help make suitable and affordable + The site could provide approximately 20

Torquay Neighbourhood Plan – Sustainability Appraisal Report PAGE 67

High level

objectives

Sub-objective Score Comments Mitigations

communities

that meet

people’s needs

housing available to everyone new homes. It should meet the

requirement for affordable housing

provision.

2.2 Provide everyone with opportunities for

education and training

+

2.3 Reduce crime and fear of crime +

2.4 Promote stronger and more vibrant

communities

+

2.5 Increase access to and participation in

cultural activities

+

3. Develop the

economy in

ways that meet

people’s needs

3.1 Give everyone in Torbay access to work

opportunities

+ Development of the site will create job

opportunities and is likely to reduce

poverty through provision of affordable

housing and reducing the need to travel.

3.2 Reduce poverty and income inequality +

3.3 Meet local needs locally +

3.4 Reduce the vulnerability of the economy

to climate change and harness opportunities

arising

-

3.5 Contribute to the regeneration and quality

and diversity of the tourism industry

~

4. Provide

access to meet

people’s needs

with least

damage to

communities

4.1 Reduce the need /desire to travel by car ++ The site is within close proximity of key

services and therefore could reduce the

need to travel by car.

4.2 Help everyone access basic services

easily, safely and affordably

++

4.3 Make public transport, cycling and

walking easier and more attractive

+

PAGE 68 Torquay Neighbourhood Plan – Sustainability Appraisal Report

High level

objectives

Sub-objective Score Comments Mitigations

and the

environment

5. Maintain and

improve

environmental

quality and

assets

5.1 Protect and enhance habitats and

species

++ Development of the site will involve

redevelopment of brownfield land.

Therefore unlikely to affect biodiversity

negatively.

5.2 Promote conservation and wise use of

land

++

5.3 Protect and enhance landscape and

townscape

++

5.4 Value and protect diversity and local

distinctiveness including rural ways of life

++

5.5 Promote the essential need for green

infrastructure

+

5.6 Maintain and enhance the historic

environment

+

5.7 Reduce vulnerability to flooding and sea

level rise

++

6. Minimise

consumption of

natural

resources

6.1 Reduce non renewable energy

consumption and greenhouse gas emissions

- The overall energy use, water

consumption and waste generation will

increase through growth.

6.2 Keep water consumption within local

carrying capacity limits

-

6.3 Reduce waste generation and increase

materials efficiency

-

Torquay Neighbourhood Plan – Sustainability Appraisal Report PAGE 69

High level

objectives

Sub-objective Score Comments Mitigations

6.4 Minimise land, water, air, light and noise ?

10.4.2 Dainton Storage Yard (Torre Station (additional))

High level

objectives

Sub-objective Score Comments Mitigations

1. Improve

health

1.1 Improve health of all communities in

Torbay

+ Development of the site could

encourage healthier lifestyles

through well designed urban

environments that encourage

cycling and walking. However the

proximity of the site to Torre

Station could have negative

impact on human health due to

exposure to high levels of noise.

Health Impact Assessment

is required to assess the

impact of the development

on human health

1.2 Reduce health inequality -

1.3 Promote healthy lifestyles +

2. Support

communities

that meet

people’s needs

2.1 Help make suitable and affordable

housing available to everyone

+ The site could achieve up to 30

dwellings. It should be capable of

meeting requirements for

affordable housing provision.

2.2 Provide everyone with opportunities

for education and training

+

2.3 Reduce crime and fear of crime +

2.4 Promote stronger and more vibrant

communities

+

PAGE 70 Torquay Neighbourhood Plan – Sustainability Appraisal Report

High level

objectives

Sub-objective Score Comments Mitigations

2.5 Increase access to and participation

in cultural activities

-

3. Develop the

economy in

ways that meet

people’s needs

3.1 Give everyone in Torbay access to

work opportunities

+ Development of the site could

provide short-term construction

jobs.

3.2 Reduce poverty and income

inequality

+

3.3 Meet local needs locally +

3.4 Reduce the vulnerability of the

economy to climate change and harness

opportunities arising

-

3.5 Contribute to the regeneration and

quality and diversity of the tourism

industry

~

4. Provide

access to meet

people’s needs

with least

damage to

communities

and the

environment

4.1 Reduce the need /desire to travel by

car

++ The site is well connected by

public transport and other key

services , and therefore could

reduce the need to travel by car

4.2 Help everyone access basic services

easily, safely and affordably

++

4.3 Make public transport, cycling and

walking easier and more attractive

+

5. Maintain and

improve

5.1 Protect and enhance habitats and

species

++ Development of the site will

involve redevelopment of

 Introduction of SUDS in

new development should

Torquay Neighbourhood Plan – Sustainability Appraisal Report PAGE 71

High level

objectives

Sub-objective Score Comments Mitigations

environmental

quality and

assets

5.2 Promote conservation and wise use

of land

++ brownfield land. Therefore

unlikely to affect biodiversity

negatively.

The site is located in a flood risk

area.

help to minimise the risk of

flooding.

5.3 Protect and enhance landscape and

townscape

++

5.4 Value and protect diversity and local

distinctiveness including rural ways of life

++

5.5 Promote the essential need for green

infrastructure

+

5.6 Maintain and enhance the historic

environment

+

5.7 Reduce vulnerability to flooding and

sea level rise

--

6. Minimise

consumption of

natural

resources

6.1 Reduce non renewable energy

consumption and greenhouse gas

emissions

- The overall energy use will

increase through growth.

Some potential pressure on water

resources, although potential to

mitigate by designing in water

efficiency measures.

Waste creation will increase

overall with an increase in

households but new development

should provide the opportunity to

6.2 Keep water consumption within local

carrying capacity limits

-

6.3 Reduce waste generation and

increase materials efficiency

-

6.4 Minimise land, water, air, light and

noise

-

PAGE 72 Torquay Neighbourhood Plan – Sustainability Appraisal Report

High level

objectives

Sub-objective Score Comments Mitigations

design in resource efficiency

measures.

10.4.3 Dairy Crest site (Parkfield Road)

High level

objectives

Sub-objective Score Comments Mitigations

1. Improve

health

1.1 Improve health of all communities in

Torbay

+ Development of the site could

encourage healthier lifestyles

through well designed urban

environments that encourage

cycling and walking.

1.2 Reduce health inequality +

1.3 Promote healthy lifestyles +

2. Support

communities

that meet

people’s needs

2.1 Help make suitable and affordable

housing available to everyone

+ The site could achieve up to 40

dwellings. It should be capable of

meeting requirements for

affordable housing provision.

2.2 Provide everyone with opportunities

for education and training

+

2.3 Reduce crime and fear of crime +

2.4 Promote stronger and more vibrant

communities

+

2.5 Increase access to and participation

in cultural activities

~

3. Develop the 3.1 Give everyone in Torbay access to -- Development of the site could

Torquay Neighbourhood Plan – Sustainability Appraisal Report PAGE 73

High level

objectives

Sub-objective Score Comments Mitigations

economy in

ways that meet

people’s needs

work opportunities lead to loss of employment sit.

3.2 Reduce poverty and income

inequality

+

3.3 Meet local needs locally +

3.4 Reduce the vulnerability of the

economy to climate change and harness

opportunities arising

-

3.5 Contribute to the regeneration and

quality and diversity of the tourism

industry

~

4. Provide

access to meet

people’s needs

with least

damage to

communities

and the

environment

4.1 Reduce the need /desire to travel by

car

++ The site is within close proximity

of key services and therefore

could reduce the need to travel by

car.

4.2 Help everyone access basic services

easily, safely and affordably

++

4.3 Make public transport, cycling and

walking easier and more attractive

+

5. Maintain and

improve

environmental

quality and

assets

5.1 Protect and enhance habitats and

species

++ Development of the site will

involve redevelopment of

brownfield land within the urban

area and therefore would not

negatively affect biodiversity.

 Introduction of SUDS in

new development should

help to minimise the risk of

flooding.

5.2 Promote conservation and wise use

of land

++

5.3 Protect and enhance landscape and ++

PAGE 74 Torquay Neighbourhood Plan – Sustainability Appraisal Report

High level

objectives

Sub-objective Score Comments Mitigations

townscape

Most of the site lies within a flood

risk area.

5.4 Value and protect diversity and local

distinctiveness including rural ways of life

++

5.5 Promote the essential need for green

infrastructure

+

5.6 Maintain and enhance the historic

environment

+

5.7 Reduce vulnerability to flooding and

sea level rise

--

6. Minimise

consumption of

natural

resources

6.1 Reduce non renewable energy

consumption and greenhouse gas

emissions

- The overall energy use will

increase through growth.

Some potential pressure on water

resources, although potential to

mitigate by designing in water

efficiency measures.

Waste creation will increase

overall with an increase in

households but new development

should provide the opportunity to

design in resource efficiency

measures.

6.2 Keep water consumption within local

carrying capacity limits

-

6.3 Reduce waste generation and

increase materials efficiency

-

6.5 Minimise land, water, air, light and

noise

?

Torquay Neighbourhood Plan – Sustainability Appraisal Report PAGE 75

10.4.4 Bancourt Hotel

High level

objectives

Sub-objective Score Comments Mitigations

1. Improve

health

1.1 Improve health of all communities in

Torbay

+ Development of the site could

encourage healthier lifestyles

through well designed urban

environments that encourage

cycling and walking.

1.2 Reduce health inequality +

1.3 Promote healthy lifestyles +

2. Support

communities

that meet

people’s needs

2.1 Help make suitable and affordable

housing available to everyone

+ The site could achieve more than

12 dwellings. It should be capable

of meeting requirements for

affordable housing provision.

2.2 Provide everyone with opportunities

for education and training

+

2.3 Reduce crime and fear of crime +

2.4 Promote stronger and more vibrant

communities

+

2.5 Increase access to and participation

in cultural activities

~

3. Develop the

economy in

ways that meet

people’s needs

3.1 Give everyone in Torbay access to

work opportunities

+ Development of the site would

result in a small loss of holiday

accommodation and associated

employment opportunities. In

order for development to not have

adverse impacts, there should be

confidence that development of

3.2 Reduce poverty and income

inequality

+

3.3 Meet local needs locally +

3.4 Reduce the vulnerability of the

economy to climate change and harness

-

PAGE 76 Torquay Neighbourhood Plan – Sustainability Appraisal Report

High level

objectives

Sub-objective Score Comments Mitigations

opportunities arising this site for non-tourism uses will

not harm the wider tourism

economy nor a sufficient supply

of holiday accommodation.

There may be potential for the
development to contribute to the
regeneration and quality of the
tourism industry by reducing the
oversupply of lower quality
accommodation outside the CTIA,
which may have the effect of
limiting wider profitability and
investment.

3.5 Contribute to the regeneration and

quality and diversity of the tourism

industry

- ?

4. Provide

access to meet

people’s needs

with least

damage to

communities

and the

environment

4.1 Reduce the need /desire to travel by

car

++ The site is within close proximity

of key services and therefore

could reduce the need to travel by

car.

4.2 Help everyone access basic services

easily, safely and affordably

++

4.3 Make public transport, cycling and

walking easier and more attractive

+

5. Maintain and

improve

environmental

quality and

5.1 Protect and enhance habitats and

species

++ Development of the site will

involve redevelopment of

brownfield land within the urban

area and therefore would not

5.2 Promote conservation and wise use

of land

++

Torquay Neighbourhood Plan – Sustainability Appraisal Report PAGE 77

High level

objectives

Sub-objective Score Comments Mitigations

assets 5.3 Protect and enhance landscape and

townscape

++ negatively affect biodiversity.

5.4 Value and protect diversity and local

distinctiveness including rural ways of life

++

5.5 Promote the essential need for green

infrastructure

+

5.6 Maintain and enhance the historic

environment

+

5.7 Reduce vulnerability to flooding and

sea level rise

+

6. Minimise

consumption of

natural

resources

6.1 Reduce non renewable energy

consumption and greenhouse gas

emissions

- The overall energy use will

increase through growth.

Some potential pressure on water

resources, although potential to

mitigate by designing in water

efficiency measures.

Waste creation will increase

overall with an increase in

households but new development

should provide the opportunity to

design in resource efficiency

measures.

6.2 Keep water consumption within local

carrying capacity limits

-

6.3 Reduce waste generation and

increase materials efficiency

-

6.4 Minimise land, water, air, light and

noise

?

PAGE 78 Torquay Neighbourhood Plan – Sustainability Appraisal Report

10.4.5 Kwik Fit site

High level

objectives

Sub-objective Score Comments Mitigations

1. Improve

health

1.1 Improve health of all communities in

Torbay

+ New development could

encourage healthier lifestyles

through well designed urban

environments that encourage

cycling and walking.

1.2 Reduce health inequality +

1.3 Promote healthy lifestyles +

2. Support

communities

that meet

people’s needs

2.1 Help make suitable and affordable

housing available to everyone

+ The site will provide

approximately 10 new homes. It

would meet the requirement for

affordable housing provision.

2.2 Provide everyone with opportunities

for education and training

+

2.3 Reduce crime and fear of crime +

2.4 Promote stronger and more vibrant

communities

+

2.5 Increase access to and participation

in cultural activities

~

3. Develop the

economy in

ways that meet

people’s needs

3.1 Give everyone in Torbay access to

work opportunities

-- Development of the site would

result in loss of employment

opportunities.

3.2 Reduce poverty and income

inequality

+

3.3 Meet local needs locally +

3.4 Reduce the vulnerability of the

economy to climate change and harness

-

Torquay Neighbourhood Plan – Sustainability Appraisal Report PAGE 79

High level

objectives

Sub-objective Score Comments Mitigations

opportunities arising

3.5 Contribute to the regeneration and

quality and diversity of the tourism

industry

~

4. Provide

access to meet

people’s needs

with least

damage to

communities

and the

environment

4.1 Reduce the need /desire to travel by

car

++ The site is within close proximity

to key services and therefore

could reduce the need to travel by

car.

4.2 Help everyone access basic services

easily, safely and affordably

++

4.3 Make public transport, cycling and

walking easier and more attractive

+

5. Maintain and

improve

environmental

quality and

assets

5.1 Protect and enhance habitats and

species

++ Development of the site will

involve redevelopment of

brownfield land within the urban

area and therefore would not

negatively affect biodiversity.

5.2 Promote conservation and wise use

of land

++

5.3 Protect and enhance landscape and

townscape

++

5.4 Value and protect diversity and local

distinctiveness including rural ways of life

++

5.5 Promote the essential need for green

infrastructure

+

5.6 Maintain and enhance the historic +

PAGE 80 Torquay Neighbourhood Plan – Sustainability Appraisal Report

High level

objectives

Sub-objective Score Comments Mitigations

environment

5.7 Reduce vulnerability to flooding and

sea level rise

++

6. Minimise

consumption of

natural

resources

6.1 Reduce non renewable energy

consumption and greenhouse gas

emissions

- The overall energy use will

increase through growth.

Some potential pressure on water

resources, although potential to

mitigate by designing in water

efficiency measures.

Waste creation will increase

overall with an increase in

households but new development

should provide the opportunity to

design in resource efficiency

measures.

6.2 Keep water consumption within local

carrying capacity limits

-

6.3 Reduce waste generation and

increase materials efficiency

-

6.4 Minimise land, water, air, light and

noise

?

10.4.6 TNPH1, TNPH2, TNPH3 and TNPH5

High level

objectives

Sub-objective Score Comments Mitigations

1. Improve 1.1 Improve health of all communities in + Development of the sites could

Torquay Neighbourhood Plan – Sustainability Appraisal Report PAGE 81

High level

objectives

Sub-objective Score Comments Mitigations

health Torbay encourage healthier lifestyles

through well designed urban

environments that encourage

cycling and walking.

1.2 Reduce health inequality +

1.3 Promote healthy lifestyles +

2. Support

communities

that meet

people’s needs

2.1 Help make suitable and affordable

housing available to everyone

++ With exception of site TNPH5,

each of the three remaining sites

would achieve more than 15

dwelling and consequently secure

afford affordable homes.

Development of the sites could

provide a range of local facilities.

2.2 Provide everyone with opportunities

for education and training

+

2.3 Reduce crime and fear of crime +

2.4 Promote stronger and more vibrant

communities

+

2.5 Increase access to and participation

in cultural activities

+

3. Develop the

economy in

ways that meet

people’s needs

3.1 Give everyone in Torbay access to

work opportunities

+ Development of the sites could

provide short-term construction

jobs. However development of

sites TNPH1 and TNPH2 would

result in loss of holiday

accommodation and associated

employment opportunities.

3.2 Reduce poverty and income

inequality

+

3.3 Meet local needs locally +

3.4 Reduce the vulnerability of the

economy to climate change and harness

opportunities arising

-

3.5 Contribute to the regeneration and

quality and diversity of the tourism

--

PAGE 82 Torquay Neighbourhood Plan – Sustainability Appraisal Report

High level

objectives

Sub-objective Score Comments Mitigations

industry

4. Provide

access to meet

people’s needs

with least

damage to

communities

and the

environment

4.1 Reduce the need /desire to travel by

car

++ The four sites are well connected

by public transport and other key

services, and therefore could

reduce the need to travel by car.

4.2 Help everyone access basic services

easily, safely and affordably

++

4.3 Make public transport, cycling and

walking easier and more attractive

+

5. Maintain and

improve

environmental

quality and

assets

5.1 Protect and enhance habitats and

species

+ Site TNPH1 and parts of TNPH2

and TNPH5 are located within

Scott Bridge/Barton ULPA.

Development of these sites

should not undermine the value of

the ULPA.

 The sites are located close to

Aller Brook watercourse

(classified as main river).

Development of 300 dwellings will

increase the hard surface and risk

of flooding.

Development and

associated infrastructure

should not increase runoff to

the watercourse.

Introduction of SUDS in new

development should help to

minimise the risk of flooding.

5.2 Promote conservation and wise use

of land

+

5.3 Protect and enhance landscape and

townscape

-

5.4 Value and protect diversity and local

distinctiveness including rural ways of life

+

5.5 Promote the essential need for green

infrastructure

+

5.6 Maintain and enhance the historic

environment

+

5.7 Reduce vulnerability to flooding and

sea level rise

--

Torquay Neighbourhood Plan – Sustainability Appraisal Report PAGE 83

High level

objectives

Sub-objective Score Comments Mitigations

6. Minimise

consumption of

natural

resources

6.1 Reduce non renewable energy

consumption and greenhouse gas

emissions

- The overall energy use will

increase through growth.

Some potential pressure on water

resources, although potential to

mitigate by designing in water

efficiency measures.

Waste creation will increase

overall with an increase in

households but new development

should provide the opportunity to

design in resource efficiency

measures.

6.2 Keep water consumption within local

carrying capacity limits

-

6.3 Reduce waste generation and

increase materials efficiency

-

6.4 Minimise land, water, air, light and

noise

-

10.4.7 Starpitten Lane (TNPH4)

High level

objectives

Sub-objective Score Comments Mitigations

1. Improve

health

1.1 Improve health of all communities in

Torbay

+ Development of the sites could

encourage healthier lifestyles

through well designed urban

environments that encourage

cycling and walking.

1.2 Reduce health inequality +

1.3 Promote healthy lifestyles +

2. Support 2.1 Help make suitable and affordable + The site would achieve up to 15

PAGE 84 Torquay Neighbourhood Plan – Sustainability Appraisal Report

High level

objectives

Sub-objective Score Comments Mitigations

communities

that meet

people’s needs

housing available to everyone dwellings and consequently

secure afford affordable homes.

2.2 Provide everyone with opportunities

for education and training

+

2.3 Reduce crime and fear of crime +

2.4 Promote stronger and more vibrant

communities

+

2.5 Increase access to and participation

in cultural activities

+

3. Develop the

economy in

ways that meet

people’s needs

3.1 Give everyone in Torbay access to

work opportunities

+ Development of the sites could

provide short-term construction

jobs.

3.2 Reduce poverty and income

inequality

+

3.3 Meet local needs locally +

3.4 Reduce the vulnerability of the

economy to climate change and harness

opportunities arising

-

3.5 Contribute to the regeneration and

quality and diversity of the tourism

industry

~

4. Provide

access to meet

people’s needs

4.1 Reduce the need /desire to travel by

car

++ The site is well connected by

public transport and other key

services, and therefore could

4.2 Help everyone access basic services ++

Torquay Neighbourhood Plan – Sustainability Appraisal Report PAGE 85

High level

objectives

Sub-objective Score Comments Mitigations

with least

damage to

communities

and the

environment

easily, safely and affordably reduce the need to travel by car.

4.3 Make public transport, cycling and

walking easier and more attractive

+

5. Maintain and

improve

environmental

quality and

assets

5.1 Protect and enhance habitats and

species

+ The site is located within Mincent

Hill ULPA. Development of site

should not undermine the value of

the ULPA.

 The site is located close River

Fleet (ordinary watercourse)

 Development of the site,

cumulatively, will increase the

hard surface and risk of flooding.

Development and

associated infrastructure

should not increase runoff to

the watercourse.

Introduction of SUDS in new

development should help to

minimise the risk of flooding.

5.2 Promote conservation and wise use

of land

+

5.3 Protect and enhance landscape and

townscape

-

5.4 Value and protect diversity and local

distinctiveness including rural ways of life

+

5.5 Promote the essential need for green

infrastructure

+

5.6 Maintain and enhance the historic

environment

+

5.7 Reduce vulnerability to flooding and

sea level rise

-

6. Minimise

consumption of

natural

resources

6.1 Reduce non renewable energy

consumption and greenhouse gas

emissions

- The overall energy use will

increase through growth.

Some potential pressure on water

resources, although potential to

6.2 Keep water consumption within local -

PAGE 86 Torquay Neighbourhood Plan – Sustainability Appraisal Report

High level

objectives

Sub-objective Score Comments Mitigations

carrying capacity limits mitigate by designing in water

efficiency measures.

Waste creation will increase

overall with an increase in

households but new development

should provide the opportunity to

design in resource efficiency

measures.

6.3 Reduce waste generation and

increase materials efficiency

-

6.4 Minimise land, water, air, light and

noise

-

10.4.8 Site1 Higher Cadewell Lane (TNPH7), Site2 Higher Cadewell Lane (TNPH8) and TGGS Shiphay Manor (TNPH10)

High level

objectives

Sub-objective Score Comments Mitigations

1. Improve

health

1.1 Improve health of all communities in

Torbay

+ Development of the sites could encourage

healthier lifestyles through well designed

urban environments that encourage

cycling and walking.

1.2 Reduce health inequality +

1.3 Promote healthy lifestyles +

2. Support

communities

that meet

people’s needs

2.1 Help make suitable and affordable

housing available to everyone

++ With exception to site TNPH7, each of the

tow site would achieve more than 15

dwellings and consequently secure afford

affordable homes.

2.2 Provide everyone with opportunities

for education and training

+

Torquay Neighbourhood Plan – Sustainability Appraisal Report PAGE 87

High level

objectives

Sub-objective Score Comments Mitigations

 2.3 Reduce crime and fear of crime + Development of the sites could help

support existing community facilities. 2.4 Promote stronger and more vibrant

communities

+

2.5 Increase access to and participation

in cultural activities

+

3. Develop the

economy in

ways that meet

people’s needs

3.1 Give everyone in Torbay access to

work opportunities

++ Development of the sites could provide

short-term construction jobs.

3.2 Reduce poverty and income

inequality

++

3.3 Meet local needs locally +

3.4 Reduce the vulnerability of the

economy to climate change and harness

opportunities arising

-

3.5 Contribute to the regeneration and

quality and diversity of the tourism

industry

~

4. Provide

access to meet

people’s needs

with least

damage to

communities

and the

4.1 Reduce the need /desire to travel by

car

++ The three sites are well connected by

public transport and other key services,

and therefore could reduce the need to

travel by car.

4.2 Help everyone access basic services

easily, safely and affordably

++

4.3 Make public transport, cycling and

walking easier and more attractive

++

PAGE 88 Torquay Neighbourhood Plan – Sustainability Appraisal Report

High level

objectives

Sub-objective Score Comments Mitigations

environment

5. Maintain and

improve

environmental

quality and

assets

5.1 Protect and enhance habitats and

species

++ Development of sites TNPH7 and TNPH8

will involve redevelopment of brownfield

land within the urban area and therefore

would not negatively affect biodiversity.

The two sites are located within 1km from

Aller Brook watercourse (classified as

main river)

Site TNPH10 is located within Shiphay

Manor ULPA. Development of site should

be in accordance with the Local Plan

Policy C5.

 SUDS should be

incorporated into all

new developments 5.2 Promote conservation and wise use

of land

++

5.3 Protect and enhance landscape and

townscape

++

5.4 Value and protect diversity and local

distinctiveness including rural ways of life

++

5.5 Promote the essential need for green

infrastructure

+

5.6 Maintain and enhance the historic

environment

+

5.7 Reduce vulnerability to flooding and

sea level rise

-

6. Minimise

consumption of

natural

resources

6.1 Reduce non renewable energy

consumption and greenhouse gas

emissions

- The overall energy, water and waste will

increase through growth. However, new

development should provide opportunities

to design in resource efficiency measures.

6.2 Keep water consumption within local

carrying capacity limits

-

6.3 Reduce waste generation and

increase materials efficiency

-

Torquay Neighbourhood Plan – Sustainability Appraisal Report PAGE 89

High level

objectives

Sub-objective Score Comments Mitigations

6.4 Minimise land, water, air, light and

noise

?

10.4.9 Foxlands, York Road (TNPH9) and Quintaville (TNPH11)

High level

objectives

Sub-objective Score Comments Mitigations

1. Improve

health

1.1 Improve health of all communities in

Torbay

+ Development of the sites could encourage

healthier lifestyles through well designed

urban environments that encourage

cycling and walking.

1.2 Reduce health inequality +

1.3 Promote healthy lifestyles +

2. Support

communities

that meet

people’s needs

2.1 Help make suitable and affordable

housing available to everyone

- The two sites are located in brownfield

land provide less than 15 dwellings. They

are unlikely to provide affordable housing

in accordance with Local Plan Policy H2.

2.2 Provide everyone with opportunities

for education and training

+

2.3 Reduce crime and fear of crime +

2.4 Promote stronger and more vibrant

communities

+

2.5 Increase access to and participation

in cultural activities

+

3. Develop the 3.1 Give everyone in Torbay access to ++ Development of the sites could provide

PAGE 90 Torquay Neighbourhood Plan – Sustainability Appraisal Report

High level

objectives

Sub-objective Score Comments Mitigations

economy in

ways that meet

people’s needs

work opportunities short-term construction jobs.

3.2 Reduce poverty and income

inequality

++

3.3 Meet local needs locally +

3.4 Reduce the vulnerability of the

economy to climate change and harness

opportunities arising

-

3.5 Contribute to the regeneration and

quality and diversity of the tourism

industry

~

4. Provide

access to meet

people’s needs

with least

damage to

communities

and the

environment

4.1 Reduce the need /desire to travel by

car

++ The two sites are well connected by public

transport and other key services, and

therefore could reduce the need to travel

by car.

4.2 Help everyone access basic services

easily, safely and affordably

++

4.3 Make public transport, cycling and

walking easier and more attractive

++

5. Maintain and

improve

environmental

quality and

assets

5.1 Protect and enhance habitats and

species

++ Development of sites TNPH9 and TNPH11

will involve redevelopment of brownfield

land within the urban area and therefore

would not negatively affect biodiversity.

5.2 Promote conservation and wise use

of land

++

5.3 Protect and enhance landscape and ++

Torquay Neighbourhood Plan – Sustainability Appraisal Report PAGE 91

High level

objectives

Sub-objective Score Comments Mitigations

townscape

5.4 Value and protect diversity and local

distinctiveness including rural ways of life

++

5.5 Promote the essential need for green

infrastructure

+

5.6 Maintain and enhance the historic

environment

+

5.7 Reduce vulnerability to flooding and

sea level rise

-

6. Minimise

consumption of

natural

resources

6.1 Reduce non renewable energy

consumption and greenhouse gas

emissions

- The overall energy, water and waste will

increase through growth. However, new

development should provide opportunities

to design in resource efficiency measures.

6.2 Keep water consumption within local

carrying capacity limits

-

6.3 Reduce waste generation and

increase materials efficiency

-

6.4 Minimise land, water, air, light and

noise

?

10.4.10 TNPH12, TNPH 15, TNPH 17- TNPH 20 and 22

PAGE 92 Torquay Neighbourhood Plan – Sustainability Appraisal Report

High level

objectives

Sub-objective Score Comments Mitigations

1. Improve

health

1.1 Improve health of all communities in

Torbay

+ Development of the sites could

encourage healthier lifestyles through

well designed urban environments that

encourage cycling and walking.

1.2 Reduce health inequality +

1.3 Promote healthy lifestyles +

2. Support

communities

that meet

people’s needs

2.1 Help make suitable and affordable

housing available to everyone

+ Development of sites TNPH18 and

TNPH19 should meet the requirement for

affordable housing provision. The rest of

the site would provide housing number

below the affordable housing threshold.

2.2 Provide everyone with opportunities for

education and training

+

2.3 Reduce crime and fear of crime +

2.4 Promote stronger and more vibrant

communities

+

2.5 Increase access to and participation in

cultural activities

+

3. Develop the

economy in

ways that meet

people’s needs

3.1 Give everyone in Torbay access to work

opportunities

+ Development of the sites will create job

opportunities and is likely to reduce

poverty through provision of affordable

housing and reducing the need to travel.

3.2 Reduce poverty and income inequality +

3.3 Meet local needs locally +

3.4 Reduce the vulnerability of the economy

to climate change and harness opportunities

arising

-

3.5 Contribute to the regeneration and quality

and diversity of the tourism industry

~

Torquay Neighbourhood Plan – Sustainability Appraisal Report PAGE 93

High level

objectives

Sub-objective Score Comments Mitigations

4. Provide

access to meet

people’s needs

with least

damage to

communities

and the

environment

4.1 Reduce the need /desire to travel by car ++ The sites are within close proximity of

key services and therefore could reduce

the need to travel by car.

4.2 Help everyone access basic services

easily, safely and affordably

++

4.3 Make public transport, cycling and

walking easier and more attractive

+

5. Maintain and

improve

environmental

quality and

assets

5.1 Protect and enhance habitats and

species

++ Development of the sites will involve

redevelopment of brownfield land.

Therefore unlikely to affect biodiversity

negatively.

5.2 Promote conservation and wise use of

land

++

5.3 Protect and enhance landscape and

townscape

++

5.4 Value and protect diversity and local

distinctiveness including rural ways of life

++

5.5 Promote the essential need for green

infrastructure

+

5.6 Maintain and enhance the historic

environment

+

5.7 Reduce vulnerability to flooding and sea

level rise

++

6. Minimise 6.1 Reduce non-renewable energy - The overall energy use, water

PAGE 94 Torquay Neighbourhood Plan – Sustainability Appraisal Report

High level

objectives

Sub-objective Score Comments Mitigations

consumption of

natural

resources

consumption and greenhouse gas emissions consumption and waste generation will

increase through growth. 6.2 Keep water consumption within local

carrying capacity limits

-

6.3 Reduce waste generation and increase

materials efficiency

-

6.4 Minimise land, water, air, light and noise ?

10.4.11 TNPH16, TNPH 21 and TNPH 23 - TNPH 46

High level

objectives

Sub-objective Score Comments Mitigations

1. Improve

health

1.1 Improve health of all communities in

Torbay

+ Development of the sites could

encourage healthier lifestyles through

well designed urban environments that

encourage cycling and walking.

1.2 Reduce health inequality +

1.3 Promote healthy lifestyles +

2. Support

communities

that meet

people’s needs

2.1 Help make suitable and affordable

housing available to everyone

+ Development of large sites should meet

the requirement for affordable housing

provision.

2.2 Provide everyone with opportunities for

education and training

+

2.3 Reduce crime and fear of crime +

2.4 Promote stronger and more vibrant

communities

+

Torquay Neighbourhood Plan – Sustainability Appraisal Report PAGE 95

High level

objectives

Sub-objective Score Comments Mitigations

2.5 Increase access to and participation in

cultural activities

+

3. Develop the

economy in

ways that meet

people’s needs

3.1 Give everyone in Torbay access to work

opportunities

+ Development of the sites will create job

opportunities and is likely to reduce

poverty through provision of affordable

housing and reducing the need to travel.

3.2 Reduce poverty and income inequality +

3.3 Meet local needs locally +

3.4 Reduce the vulnerability of the economy

to climate change and harness opportunities

arising

-

3.5 Contribute to the regeneration and quality

and diversity of the tourism industry

~

4. Provide

access to meet

people’s needs

with least

damage to

communities

and the

environment

4.1 Reduce the need /desire to travel by car ++ The sites are within close proximity of

key services and therefore could reduce

the need to travel by car.

4.2 Help everyone access basic services

easily, safely and affordably

++

4.3 Make public transport, cycling and

walking easier and more attractive

+

5. Maintain and

improve

environmental

quality and

5.1 Protect and enhance habitats and

species

++ Development of the sites will involve

redevelopment of brownfield land.

Therefore unlikely to affect biodiversity

negatively.

 SUDS should

be incorporated

into all new

developments

5.2 Promote conservation and wise use of

land

++

PAGE 96 Torquay Neighbourhood Plan – Sustainability Appraisal Report

High level

objectives

Sub-objective Score Comments Mitigations

assets 5.3 Protect and enhance landscape and

townscape

++ Six sites are located with flood risk area.

5.4 Value and protect diversity and local

distinctiveness including rural ways of life

++

5.5 Promote the essential need for green

infrastructure

+

5.6 Maintain and enhance the historic

environment

+

5.7 Reduce vulnerability to flooding and sea

level rise

--

6. Minimise

consumption of

natural

resources

6.1 Reduce non renewable energy

consumption and greenhouse gas emissions

- The overall energy use, water

consumption and waste generation will

increase through growth.

6.2 Keep water consumption within local

carrying capacity limits

-

6.3 Reduce waste generation and increase

materials efficiency

-

6.4 Minimise land, water, air, light and noise ?

10.4.12 Ingoldsby (TNPH 47), La Rosaire (TNPH 49) and Lee Hotel (TNPH 50)

High level

objectives

Sub-objective Score Comments Mitigations

Torquay Neighbourhood Plan – Sustainability Appraisal Report PAGE 97

High level

objectives

Sub-objective Score Comments Mitigations

1. Improve

health

1.1 Improve health of all communities in

Torbay

+ Development of the sites could

encourage healthier lifestyles through

well designed urban environments that

encourage cycling and walking.

1.2 Reduce health inequality +

1.3 Promote healthy lifestyles +

2. Support

communities

that meet

people’s needs

2.1 Help make suitable and affordable

housing available to everyone

- The three sites are located in brownfield

land provide less than 15 dwellings. They

are unlikely to provide affordable housing

in accordance with Local Plan Policy H2.

2.2 Provide everyone with opportunities for

education and training

+

2.3 Reduce crime and fear of crime +

2.4 Promote stronger and more vibrant

communities

+

2.5 Increase access to and participation in

cultural activities

+

3. Develop the

economy in

ways that meet

people’s needs

3.1 Give everyone in Torbay access to work

opportunities

+ Development of the sites will create job

opportunities and is likely to reduce

poverty through provision of affordable

housing and reducing the need to travel.

3.2 Reduce poverty and income inequality +

3.3 Meet local needs locally +

3.4 Reduce the vulnerability of the economy

to climate change and harness opportunities

arising

-

3.5 Contribute to the regeneration and quality

and diversity of the tourism industry

~

PAGE 98 Torquay Neighbourhood Plan – Sustainability Appraisal Report

High level

objectives

Sub-objective Score Comments Mitigations

4. Provide

access to meet

people’s needs

with least

damage to

communities

and the

environment

4.1 Reduce the need /desire to travel by car ++ The sites are within close proximity of

key services and therefore could reduce

the need to travel by car.

4.2 Help everyone access basic services

easily, safely and affordably

++

4.3 Make public transport, cycling and

walking easier and more attractive

+

5. Maintain and

improve

environmental

quality and

assets

5.1 Protect and enhance habitats and

species

++ Development of the sites will involve

redevelopment of brownfield land.

Therefore unlikely to negatively affect

biodiversity.

5.2 Promote conservation and wise use of

land

++

5.3 Protect and enhance landscape and

townscape

++

5.4 Value and protect diversity and local

distinctiveness including rural ways of life

++

5.5 Promote the essential need for green

infrastructure

+

5.6 Maintain and enhance the historic

environment

+

5.7 Reduce vulnerability to flooding and sea

level rise

++

6. Minimise 6.1 Reduce non-renewable energy - The overall energy use, water

Torquay Neighbourhood Plan – Sustainability Appraisal Report PAGE 99

High level

objectives

Sub-objective Score Comments Mitigations

consumption of

natural

resources

consumption and greenhouse gas emissions consumption and waste generation will

increase through growth. 6.2 Keep water consumption within local

carrying capacity limits

-

6.3 Reduce waste generation and increase

materials efficiency

-

6.4 Minimise land, water, air, light and noise ?

PAGE 100 Torquay Neighbourhood Plan – Sustainability Appraisal Report

10.5 Appendix E: Sustainability Appraisal of Selected Employment Sites

10.5.1 Torbay Hospital and Woodlands Trading Estate

High level

objectives

Sub-objective Score Comments Mitigations

1. Improve

health

1.1 Improve health of all communities in

Torbay

+ Access to employment opportunities is

one of the wider determinants of health;

therefore the development of the sites is

likely to have positive impact on health

and wellbeing in Torbay.

1.2 Reduce health inequality +

1.3 Promote healthy lifestyles +

2. Support

communities

that meet

people’s needs

2.1 Help make suitable and affordable

housing available to everyone

~ New development offers opportunity to

design out crime within employment

layouts.

Development of the sites could help

support existing community facilities.

2.2 Provide everyone with opportunities

for education and training

~

2.3 Reduce crime and fear of crime +

2.4 Promote stronger and more vibrant

communities

+

2.5 Increase access to and participation

in cultural activities

~

3. Develop the

economy in

ways that meet

people’s needs

3.1 Give everyone in Torbay access to

work opportunities

++ Development of the sites would contribute

to providing additional jobs in Torbay. It is

likely to reduce poverty through reducing

the need to travel. It could also support

vibrancy of existing local centres.

3.2 Reduce poverty and income

inequality

++

3.3 Meet local needs locally +

Torquay Neighbourhood Plan – Sustainability Appraisal Report PAGE 101

High level

objectives

Sub-objective Score Comments Mitigations

 3.4 Reduce the vulnerability of the

economy to climate change and harness

opportunities arising

-

3.5 Contribute to the regeneration and

quality and diversity of the tourism

industry

~

4. Provide

access to meet

people’s needs

with least

damage to

communities

and the

environment

4.1 Reduce the need /desire to travel by

car

+ - Although the two sites are well connected

by public transport and close to other key

services, employment-based

developments have the potential to

increase car usage. There are some

concerns regarding conflict with

ambulances and other hospital traffic.

4.2 Help everyone access basic services

easily, safely and affordably

+

4.3 Make public transport, cycling and

walking easier and more attractive

+

5. Maintain and

improve

environmental

quality and

assets

5.1 Protect and enhance habitats and

species

++ Development of the two sites will involve

redevelopment of brownfield land within

the urban area and therefore would not

negatively affect biodiversity.

The two sites are located between Aller

Brook watercourse (classified as main

river) and River Fleet (ordinary river).

Development of the sites would increase

 SUDS should be

incorporated into all

new developments 5.2 Promote conservation and wise use

of land

++

5.3 Protect and enhance landscape and

townscape

++

5.4 Value and protect diversity and local

distinctiveness including rural ways of life

++

5.5 Promote the essential need for green +

PAGE 102 Torquay Neighbourhood Plan – Sustainability Appraisal Report

High level

objectives

Sub-objective Score Comments Mitigations

infrastructure the amount of hard surface and places

additional pressure on surface water

drainage system.

5.6 Maintain and enhance the historic

environment

+

5.7 Reduce vulnerability to flooding and

sea level rise

--

6. Minimise

consumption of

natural

resources

6.1 Reduce non-renewable energy

consumption and greenhouse gas

emissions

- The overall energy, water and waste will

increase through growth. However, new

development should provide opportunities

to design in resource efficiency measures.

 There are small areas of contaminated

land within the site. However, risk of

contamination is likely to be low.

Development of the two sites could have

an impact on the existing AQMA in the

Hele Road.

6.2 Keep water consumption within local

carrying capacity limits

-

6.3 Reduce waste generation and

increase materials efficiency

-

6.4 Minimise land, water, air, light and

noise

-

10.5.2 Torquay Town Centre (including Fleet Walk)

High level

objectives

Sub-objective Score Comments Mitigations

1. Improve

health

1.1 Improve health of all communities in

Torbay

+ Access to employment

opportunities is one of the wider

Torquay Neighbourhood Plan – Sustainability Appraisal Report PAGE 103

High level

objectives

Sub-objective Score Comments Mitigations

1.2 Reduce health inequality + determinants of health; therefore

the development of the site is

likely to have positive impact on

health and wellbeing in Torbay.

1.3 Promote healthy lifestyles +

2. Support

communities

that meet

people’s needs

2.1 Help make suitable and affordable

housing available to everyone

~ New development offers

opportunity to design out crime

within employment layouts.

Development of the sites could

help support existing community

facilities.

2.2 Provide everyone with opportunities

for education and training

~

2.3 Reduce crime and fear of crime +

2.4 Promote stronger and more vibrant

communities

+

2.5 Increase access to and participation

in cultural activities

~

3. Develop the

economy in

ways that meet

people’s needs

3.1 Give everyone in Torbay access to

work opportunities

++ Development of the sites would

contribute to providing additional

jobs in Torbay. It is likely to

reduce poverty through reducing

the need to travel.

Development of the site could

contribute to town centre

regeneration and possibly

enhancement of the tourism

industry

3.2 Reduce poverty and income

inequality

++

3.3 Meet local needs locally +

3.4 Reduce the vulnerability of the

economy to climate change and harness

opportunities arising

-

3.5 Contribute to the regeneration and

quality and diversity of the tourism

+

PAGE 104 Torquay Neighbourhood Plan – Sustainability Appraisal Report

High level

objectives

Sub-objective Score Comments Mitigations

industry

4. Provide

access to meet

people’s needs

with least

damage to

communities

and the

environment

4.1 Reduce the need /desire to travel by

car

+ - Although the site is well

connected by public transport and

close to other key services,

employment-based developments

have the potential to increase car

usage.

4.2 Help everyone access basic services

easily, safely and affordably

++

4.3 Make public transport, cycling and

walking easier and more attractive

+

5. Maintain and

improve

environmental

quality and

assets

5.1 Protect and enhance habitats and

species

++ Development of the area

wouldinvolve redevelopment of

brownfield land within the urban

area and therefore would not

negatively affect biodiversity.

5.2 Promote conservation and wise use

of land

++

5.3 Protect and enhance landscape and

townscape

++

5.4 Value and protect diversity and local

distinctiveness including rural ways of life

++

5.5 Promote the essential need for green

infrastructure

+

5.6 Maintain and enhance the historic

environment

+

5.7 Reduce vulnerability to flooding and

sea level rise

+

Torquay Neighbourhood Plan – Sustainability Appraisal Report PAGE 105

High level

objectives

Sub-objective Score Comments Mitigations

6. Minimise

consumption of

natural

resources

6.1 Reduce non renewable energy

consumption and greenhouse gas

emissions

- The overall energy use will

increase through growth.

Some potential pressure on water

resources, although potential to

mitigate by designing in water

efficiency measures.

Waste creation will increase

overall with an increase in

households but new development

should provide the opportunity to

design in resource efficiency

measures.

6.2 Keep water consumption within local

carrying capacity limits

-

6.3 Reduce waste generation and

increase materials efficiency

-

6.4 Minimise land, water, air, light and

noise

~

10.5.3 Edginswell FGA (which includes employment sites at Kerswell Gardens, Edginswell and Moles Lane)

High level

objectives

Sub-objective Score Comments Mitigations

1. Improve

health

1.1 Improve health of all communities in

Torbay

+ New development could

encourage healthier lifestyles

through well designed urban

environments that encourage

cycling and walking.

1.2 Reduce health inequality +

1.3 Promote healthy lifestyles +

PAGE 106 Torquay Neighbourhood Plan – Sustainability Appraisal Report

High level

objectives

Sub-objective Score Comments Mitigations

2. Support

communities

that meet

people’s needs

2.1 Help make suitable and affordable

housing available to everyone

++ The FGA will provide

approximately 550 homes (as

outlined in the Local Plan). The

provision of employment space is

part of a mixed and sustainable

approach to development of the

FGA. The Torquay

Neighbourhood Plan allocations

of employment sites support the

quantum of employment space

outlined in the Local Plan.

2.2 Provide everyone with opportunities

for education and training

+

2.3 Reduce crime and fear of crime +

2.4 Promote stronger and more vibrant

communities

+

2.5 Increase access to and participation

in cultural activities

~

3. Develop the

economy in

ways that meet

people’s needs

3.1 Give everyone in Torbay access to

work opportunities

++ Employment land provided,

should contribute to providing

additional jobs in Torbay. The

location of the site is well placed

to be attractive to businesses.

Development of the site could

support the vibrancy of existing

local centres.

Without a major shift from private

motorised transport and extensive

GHGs can be reduced

through sustainable design

3.2 Reduce poverty and income

inequality

+

3.3 Meet local needs locally +

3.4 Reduce the vulnerability of the

economy to climate change and harness

opportunities arising

-

3.5 Contribute to the regeneration and

quality and diversity of the tourism

industry

~

Torquay Neighbourhood Plan – Sustainability Appraisal Report PAGE 107

High level

objectives

Sub-objective Score Comments Mitigations

use of low carbon technology,

GHGs are likely to increase.

and travel planning.

4. Provide

access to meet

people’s needs

with least

damage to

communities

and the

environment

4.1 Reduce the need /desire to travel by

car

++ The site is within close proximity

to key services and therefore

could reduce the need to travel by

car. The new railway halt

proposed at Edginswell could

reduce the need to travel by car

and it well connected by other

public transport services.

4.2 Help everyone access basic services

easily, safely and affordably

++

4.3 Make public transport, cycling and

walking easier and more attractive

+

5. Maintain and

improve

environmental

quality and

assets

5.1 Protect and enhance habitats and

species

- Most of the site is greenfield land.

There is GHB flyway at the

northern edge of the site. There

are a number of LWS along the

western edge of the area (Torbay

Ring Road and Marldon Road)

and at the NE edge of the area.

The southern part is a great

crested newts (GCN) buffer zone

at the central part of the site.

Three locations of other protected

and rare species are also

Comprehensive and further

detailed ecological surveys

should be carried out to

support detailed project

level mitigation

requirements as part of the

detailed design of

development proposals.

Providing the FGA site is

developed holistically, there

is sufficient capacity to

provide necessary mitigation

5.2 Promote conservation and wise use

of land

-

5.3 Protect and enhance landscape and

townscape

-

5.4 Value and protect diversity and local

distinctiveness including rural ways of life

-

5.5 Promote the essential need for green

infrastructure

++

5.6 Maintain and enhance the historic

environment

-

PAGE 108 Torquay Neighbourhood Plan – Sustainability Appraisal Report

High level

objectives

Sub-objective Score Comments Mitigations

5.7 Reduce vulnerability to flooding and

sea level rise

- recorded within the site. The NE

of the site contains trees with

TPOs.

of impacts on ecology and

also flooding (i.e. SUDS) (as

set out in the accompanying

HRA Screening Report).

The site has been allocated

for development by and

supported through the

Torbay Local Plan.

6. Minimise

consumption of

natural

resources

6.1 Reduce non-renewable energy

consumption and greenhouse gas

emissions

- New development offers

opportunity to incorporate

extensive energy efficiency and

micro renewable measures, to

offset the overall increase from

new units. Higher densities of

new development should increase

efficiency. To be effective in the

longer term micro renewable

measures will need to be

designed in at neighbourhood

scale.

Overall energy use will increase,

water consumption will increase,

waste generation will increase

6.2 Keep water consumption within local

carrying capacity limits

-

6.3 Reduce waste generation and

increase materials efficiency

-

6.4 Minimise land, water, air, light and

noise

?

Torquay Neighbourhood Plan – Sustainability Appraisal Report PAGE 109

High level

objectives

Sub-objective Score Comments Mitigations

through growth but the impacts

can be mitigated. Indeed the

scale of the site presents an

opportunity for innovative design

in this regards.

10.5.4 Lummaton Quarry

High level

objectives

Sub-objective Score Comments Mitigations

1. Improve

health

1.1 Improve health of all communities in

Torbay

+ Access to employment opportunities is

one of the wider determinants of health;

therefore retaining the site in employment

use is likely to have positive impact on

health and wellbeing in Torquay.

1.2 Reduce health inequality +

1.3 Promote healthy lifestyles +

2. Support

communities

that meet

people’s needs

2.1 Help make suitable and affordable

housing available to everyone

~ No significant effect

2.2 Provide everyone with opportunities

for education and training

~

2.3 Reduce crime and fear of crime ~

2.4 Promote stronger and more vibrant

communities

~

PAGE 110 Torquay Neighbourhood Plan – Sustainability Appraisal Report

High level

objectives

Sub-objective Score Comments Mitigations

2.5 Increase access to and participation

in cultural activities

~

3. Develop the

economy in

ways that meet

people’s needs

3.1 Give everyone in Torbay access to

work opportunities

+ Retaining the site in employment use is

likely to reduce poverty through reducing

the need to travel.

3.2 Reduce poverty and income

inequality

+

3.3 Meet local needs locally +

3.4 Reduce the vulnerability of the

economy to climate change and harness

opportunities arising

~

3.5 Contribute to the regeneration and

quality and diversity of the tourism

industry

~

4. Provide

access to meet

people’s needs

with least

damage to

communities

and the

environment

4.1 Reduce the need /desire to travel by

car

- Employment-based developments have

the potential to increase car usage.

4.2 Help everyone access basic services

easily, safely and affordably

+

4.3 Make public transport, cycling and

walking easier and more attractive

+

5. Maintain and

improve

5.1 Protect and enhance habitats and

species

- The whole site is designated as a
geological SSSI and therefore a waste
facility would compromise its value.

The NPPF (118)

states that planning

Torquay Neighbourhood Plan – Sustainability Appraisal Report PAGE 111

High level

objectives

Sub-objective Score Comments Mitigations

environmental

quality and

assets

5.2 Promote conservation and wise use

of land

+

permission should

be refused for

development

resulting in the loss

or degradation of

SSSI

5.3 Protect and enhance landscape and

townscape

+

5.4 Value and protect diversity and local

distinctiveness including rural ways of life

~

5.5 Promote the essential need for green

infrastructure

~

5.6 Maintain and enhance the historic

environment

~

5.7 Reduce vulnerability to flooding and

sea level rise

~

6. Minimise

consumption of

natural

resources

6.1 Reduce non-renewable energy

consumption and greenhouse gas

emissions

~ No significant effect

6.2 Keep water consumption within local

carrying capacity limits

~

6.3 Reduce waste generation and

increase materials efficiency

~

6.4 Minimise land, water, air, light and

noise

~

PAGE 112 Torquay Neighbourhood Plan – Sustainability Appraisal Report

