

No.	Title
Appendix A	New Southwark Plan Proposed Submission Version
Appendix B	New Southwark Plan Proposed Submission Version: Consultation Plan
Appendix C	New Southwark Plan Proposed Submission Version: Consultation Report
Appendix D	New Southwark Plan Proposed Submission Version Integrated Impact Assessment
Appendix E	New Southwark Plan Proposed Submission Version Habitats Regulations Assessment

New Southwark Plan Proposed Submission Version Habitats Regulations Assessment

October 2017

CONTENTS

1	Introduction	3
2	The Need for Appropriate Assessment	4
3	Identifying Likely Significant Effects	5
4	Methodology	6
5	Identification of Relevant Sites	6
6	Appraisal Framework	14
7	Screening analysis of the New Southwark Plan Area: Proposed Submission Version	16
8	Conclusion	23
	References	23

1. Introduction

This report presents the findings of a screening exercise undertaken to determine whether stages 2 and 3 of the Habitats Regulations Assessment (HRA) process are needed for the New Southwark Plan: Proposed Submission Version. The council has also undertaken a separate Integrated Impact Assessment incorporating a Strategic Environmental Assessment for the document which makes a judgement on the social, economic and environmental sustainability and health impacts of the document.

The New Southwark Plan will form part of Southwark's development plan along with the London Plan and area action plans. It is a regeneration strategy for Southwark and will be used to make decisions on planning applications. While the New Southwark Plan must be in general conformity with the London Plan and the National Planning Policy Framework, it can adapt some of these policies to reflect specific issues in Southwark. It will replace the Core Strategy (2011) and saved Southwark Plan (2010) policies.

The Preferred Option Version of the policies of the New Southwark Plan was consulted on between October 2015 and February 2016. The Area Visions and Site Allocations consultation formed the second part of the Preferred Option stage which was consulted on from February 2017 to July 2017. The council further consulted on a set of New and Amended policies in an 'interim' consultation held from June 2017 to September 2017 after which the proposed final draft, incorporating the policies, visions and sites, has been prepared and will be consulted on from October 2017 to January 2018.

Area Visions provide the strategic vision for the future of Southwark's distinct places. They set out key infrastructure enhancements, opportunities for public realm and transport improvements and growth opportunities. Area Visions also identify the prevailing character of different places to be renewed, retained or enhanced through new development.

Site Allocations are planning policies which apply to potential development sites of strategic importance. Site Allocations are needed to ensure that when strategic sites come forward for redevelopment they integrate into their surroundings and contribute towards meeting the local area's spatial needs. Site Allocations are also needed to demonstrate the New Southwark Plan has been developed in conformity with the London Plan, which requires boroughs to identify strategic development sites which can meet housing targets and future infrastructure and land use needs.

Development Management policies are detailed planning policies against which planning applications are assessed. Strategic policies are borough-wide policies which set out the council's strategy to work with local people to improve neighbourhoods and create new opportunities for the future. Development proposals would have to comply to these proposed policies once the plan has been adopted and will guide future development across the borough. Some of these policies are specific to particular land and buildings in Southwark.

2. The need for Habitats Regulations Assessment

In October 2005, the European Court of Justice ruled that HRA must be carried out on all planning policy documents in the UK. The purpose of HRA of planning policies is to ensure that the protection and integrity of European sites¹ (also known as the Natura 2000 network) is part of the planning process at the regional and local level. It is the responsibility of the Local Planning Authority (LPA) to ensure that the HRA process is carried out in accordance with the Habitat Directive (Directive 92/43/EEC on the conservation of natural habitats and of wild fauna and flora and Directive 2009/147/EC on the conservation of wild birds) and Regulation 102 of the Conservation of Habitats and Species Regulations 2010 (as amended) (the 'Habitats Regulations').

The Habitats Regulations requires that authorities assess the effects of land use plans on European sites to determine whether there will be any 'likely significant effects' (LSEs) on any Natura 2000 sites as a result of the plan's implementation (either on its own or in combination with other plans or projects). If there are LSEs there will be a need for the authority to undertake an Appropriate Assessment to determine whether or not there will be any adverse effects on the sites' integrity.

Guidance from the Department of Communities and Local Government (DCLG) on Appropriate Assessment² states that: 'The purpose of Appropriate Assessment (AA) of land use plans is to ensure that protection of the integrity of 'European sites' is a part of the planning process at a regional and local level.

The DCLG guidance summarises the AA process prescribed in Article 6(3) and (4) of the Habitats Directive into three main stages:

1. likely significant effects (AA task 1);
2. appropriate assessment and ascertaining the effect on site integrity (AA task 2);
3. mitigation and alternative solutions (AA task 3); and
**imperative reasons of overriding public interest.*

The test to identify whether a plan option is 'likely to have a significant effect' on a European site is also referred to as 'screening'. This determines whether stages 2 and 3 of the HRA are required.

¹ Strictly, 'European sites' are any Special Area of Conservation (SAC) from the point at which the European Commission and the UK Government agree the site as a 'Site of Community Importance' (SCI); any classified Special Protection Area (SPA); any candidate SAC (cSAC); and (exceptionally) any other site or area that the Commission believes should be considered as an SAC but which has not been identified by the government. However the terms is also commonly used when referring to potential SPAs (pSPAs), to which the provisions of Article 4 (4) of Directive 2009/147/EC (the new wild birds directive) are applied; and to possible SACs (pSACs) and listed RAMSAR Sites, to which the provisions of the Habitats Regulations are applied a matter of government policy (NPPF para 118) when considering development proposals that may affect them. The Natura 2000 network is therefore used in this report in its broadest sense, as an umbrella term for all of the above designated sites.

² Planning for the Protection of European Sites: Appropriate Assessment Guidance For Regional Spatial Strategies and Local Development Documents, DCLG, August 2006

3 Identifying likely significant effects (LSEs)

The first stage, screening for HRA, will determine if planning policy and guidance documents are likely to have a significant effect on the conservation objectives of the Natura 2000 sites. This will determine whether stages 2 and 3 of the HRA are required. In considering whether the plan policy, guidance or site is likely to have a significant effect on a Natura 2000 site, it should be noted that a site may be located either within or outside the area covered by the plan as significant effects may be incurred in cases where the area of the plan is some distance away.

When considering the LSEs of a policy, it is recognised that some policy 'types' cannot affect any European sites. Different guidance documents suggest various classification and referencing systems to help identify those policies that can be safely screened out to ensure the HRA focuses on the policies with any potential to result in LSEs. Table 2.1 summarises the characteristics of policies that can usually be screened out.

Table 2.1 Policy ‘types’ that can usually be screened out

Broad Policy Type	Notes
General statements of policy	The European Commission recognises* that plans or plan components that are general statements of policy or political aspirations cannot have significant effects
General design / guidance criteria	A general ‘criteria based’ policy expresses the tests or expectations of the plan-making body when it comes to consider particular proposals, or relate to design or other qualitative criteria which do not themselves lead to development (e.g. controls on building design).
External plans / projects	Plans or projects that are proposed by other plans and are referred to in the plan being assessed for completeness
Environmental protection policies	Policies designed to protect the natural or built environment will not usually have significant or adverse effects

* EC, 2000, Managing Natura 2000 sites: the provisions of Article 6 of the ‘Habitats’ Directive 92/43/EEC April 2000 at 4.3.2

4. Methodology

The legal requirement to undertake HRAs is set out in the Habitats Directive. However, there is no standardised method for undertaking an HRA. The council has followed the screening method used on the HRA of the London Plan iterations (2009 and 2013) and also the methodology used to prepare the HRA for the Core Strategy (2011) and subsequent planning documents.

The methodology used is based primarily on the guidance by Tydesley and Associates prepared for Natural England - ‘The Assessment of Regional Spatial Strategies and Sub Regional Strategies under the Provisions of the Habitats Regulations’ (2006).

5. Identification of relevant sites

Using the Joint Nature Conservation Committee (JNCC) website³, and in line with the methodology employed in the HRA of Further Alterations to the London Plan, the council identified those Natura 2000 sites within a 10km zone extending from the boundary of the borough. SACs, SPAs, RAMSARS and OMSs were included. European sites were scoped into the study if they occurred either wholly or partially within this geographical area. The council identified that there are no Natura 2000 sites in Southwark. Four sites are partially within 10km of Southwark and are set out below:

³ www.jncc.gov.uk

Identified conservation sites of EC importance

Sites at least partially in Southwark

None

Sites at least partially within 10km of Southwark

Wimbledon Common (SAC)

Richmond Park (SAC)

Epping Forest (SAC)

Lee Valley (SPA)

The information for these sites concerning the rationale for EU conservation has been taken from the HRA Screening report on the Consultation replacement London Plan (October 2009) which also includes supplementary information in order to assist in considering the vulnerability of sites to potential adverse impacts. This is presented in the table on the following pages.

Site Description table

This information has been sourced from the HRA Screening report on the Consultation replacement London Plan (October 2009). The contents of the table were compiled with reference to the sources listed below, and also informed by consultation with Natural England.

- Site name and location
Obtained from Natural England 'Natura 2000 Forms' and RAMSAR forms from the JNCC website.
- Qualifying Interest (habitats and species)
Denotes the habitats and species for which the sites have been awarded EU conservation status. It is these qualifying features which the HRA must safeguard. This information is obtained from 'Natura 2000' and RAMSAR forms. The qualifying features form the basis of Natural England's 'conservation objectives for the European interest on SSSIs', which were drawn upon for pertinent additional information.
- Conservation objectives
Conservation objectives are set by Natural England (NE) to ensure that the obligations of the Habitats Regulations are met, particularly to ensure that there should be no deterioration or significant disturbance of the qualifying features from their condition at the time the status of the site was formally identified.

The conservation objectives are also essential in determining whether the effects of a plan or project are likely to have a significant effect on the qualifying interests of the site.

- Site sensitivities
The key site sensitivities / vulnerabilities for each habitat type were established by reviewing information provided within the conservation objectives for each site and also from site condition monitoring (typically of the underlying Site of Special Scientific Interest (SSSI) designation) and from discussions with Natural England
- Current condition (July 2006 survey)
- Threats
Information pertaining to the potential threats. From Natura 2000, RAMSAR, and Conservation Objectives forms.

Natura 2000 Site	Location	Qualifying Interest (Habitats and Species)	Conservation Objectives	Site Sensitivities	Current Condition (July 2006 condition survey)	Threats
<p>Wimbledon Common SAC</p> <p>(348.31 ha)</p>	<p>Within GLA boundary</p> <p>The following boroughs are within or adjacent to the European sites:</p> <ul style="list-style-type: none"> • Merton • Wandsworth • Richmond upon Thames • Kingston upon Thames	<p><i>Lucanus cervus</i> (stag beetle)</p> <p>Annex I habitats present as a qualifying feature, but not a primary reason for selection of this site:</p> <ul style="list-style-type: none"> • Northern Atlantic wet heaths with <i>Erica tetralix</i> • European dry heaths	<p>The conservation objectives for the European interest on the SSSI are to maintain*, in favourable condition, the:</p> <ul style="list-style-type: none"> • European dry heath • Northern Atlantic wet heath with <i>Erica tetralix</i> <p>to maintain*, in favourable condition, the habitats for the population of:</p> <ul style="list-style-type: none"> • Stag beetle (<i>Lucanus cervus</i>) <p>* Maintenance implies restoration if the feature is not currently in favourable condition.</p>	<p>Water quality – e.g. pollution through groundwater and surface run-off sources</p> <p>Water level – maintenance of water table</p> <p>Heavy recreational pressure</p> <p>Spread of non-native / invasive species</p> <p>Scrub encroachment</p> <p>Atmospheric pollution (nutrient deposition and acidification)</p>	<p>Area favourable 40%</p> <p>Area unfavourable but recovering 59%</p>	<p>Site is located in an urban area and experiences intensive recreational pressure which can result in damage, particularly to the sensitive areas of heathland.</p> <p>Air pollution is also thought to be having an impact on the quality of heathland habitat.</p>

<p>Richmond Park SAC (846.68 ha)</p>	<p>Within GLA boundary</p> <p>The following boroughs are within or adjacent to the European sites:</p> <ul style="list-style-type: none"> • Richmond upon Thames • Kingston upon Thames • Wandsworth • Merton	<ul style="list-style-type: none"> • <i>Lucanus cervus</i> (stag beetle)	<p>The conservation objectives for the European interest on the SSSI are: to maintain, in favourable condition, the habitats for the population of:</p> <ul style="list-style-type: none"> • Stag beetle (<i>Lucanus cervus</i>) <p>The conservation objectives for the Richmond Park proposed Special Area of Conservation are, in accordance with para C 10 of PPG 9, the reasons for which the cSAC was proposed.</p>	<p>Water level</p> <p>Water quality – nutrient enrichment from fertiliser run-off etc</p> <p>Scrub encroachment (often due to undergrazing)</p> <p>Development pressure</p> <p>Spread of introduced non-native species</p> <p>Human disturbance (off-road vehicles, burning (vandalism))</p> <p>Atmospheric pollution e.g. nitrous oxides from vehicle exhausts</p>	<p>Area favourable 6%</p> <p>Area unfavourable recovering 8%</p> <p>Area unfavourable no change 86%</p>	<p>Site is surrounded by urban areas and experiences high levels of recreational pressure. This does not directly affect the European interest feature however.</p>
--------------------------------------	---	---	---	---	---	---

<p>Epping Forest SAC</p>	<p>Partially within GLA boundary</p> <p>The following boroughs are within or adjacent to the European sites:</p> <ul style="list-style-type: none"> • Waltham Forest • Redbridge • Enfield	<p>Annex I habitats that are a primary reason for selection of this site:</p> <ul style="list-style-type: none"> • Atlantic acidophilous beech forests with <i>Ilex</i> and sometimes also <i>Taxus</i> in the shrub layer (<i>Quercion robori-petraeae</i> or <i>Illici-Fagenion</i>) <p>Annex I habitats present as a qualifying feature, but not a primary reason for selection of this site:</p> <ul style="list-style-type: none"> • Northern Atlantic wet heaths with <i>Erica tetralix</i> • European dry heaths <p>Annex II species that are a primary reason for selection of this site:</p> <p><i>Lucanus cervus</i> (stag beetle)</p>	<p>The Conservation Objectives for this site are, subject to natural change, to maintain the following habitats and geological features in favourable condition, with particular reference to any dependent component special interest features (habitats, vegetation types, species, species assemblages etc.) for which the land is designated (SSSI, SAC, SPA, Ramsar) as individually listed in Table 1.</p> <p>Habitat Types represented (Biodiversity Action Plan categories)</p> <ul style="list-style-type: none"> • Lowland wood pastures and parkland • Broadleaved, mixed and yew woodland • Dwarf shrub heath • Acid grassland • Neutral grassland • Standing open water and canals • Fen, marsh and swamp	<p>Water quality – e.g. pollution through groundwater and surface run-off sources</p> <p>Water level – maintenance of water table essential e.g. restrict new drainage ditches around wet woodlands</p> <p>Heavy recreational pressure</p> <p>Spread of non-native / invasive species</p> <p>Scrub encroachment</p> <p>Atmospheric pollution (nutrient deposition and acidification)</p> <p>Development pressure</p>	<p>Area favourable 30%</p> <p>Area unfavourable recovering 34% % area</p> <p>unfavourable no change 26% % area</p> <p>unfavourable declining 10%</p> <p>Reintroduction of pollarding and wood pasture management is helping to reverse the decline of the epiphytic bryophyte population.</p>	<p>Existing air pollution, particularly arising from traffic is thought to contribute to poor condition of parts of the site.</p> <p>Increasing recreational pressure could have an impact on heathland areas.</p>
--------------------------	---	---	---	--	---	--

<p>Lee Valley SPA / Ramsar</p> <p>(447.87 ha)</p>	<p>Partially within GLA boundary</p> <p>The following boroughs are within or adjacent to the European sites:</p> <ul style="list-style-type: none"> • Enfield • Waltham Forest • Haringey • Hackney	<p>SPA:</p> <p>Over winter:</p> <ul style="list-style-type: none"> • <i>Botaurus stellaris</i> (bittern) <p>Over winter:</p> <ul style="list-style-type: none"> • <i>Anas strepera</i> (gadwall) • <i>Anas clypeata</i> (shoveler) <p>Ramsar:</p> <p>The site also qualifies as a Ramsar Wetland of assemblage qualification: A wetland of international importance.</p>	<p>The conservation objectives for the European interest on the SSSI are to maintain, in favourable condition, the habitats for the populations of migratory bird species + of European importance, with particular reference to:</p> <ul style="list-style-type: none"> • open water and surrounding marginal habitats • Gadwall, Shoveler <p>*maintenance implies restoration if the feature is not currently in favourable condition.</p> <p>The Conservation Objectives for the Lee Valley SPA are, in accordance with para C 10 of PPG9 9, the reasons for which the SPA was classified.</p> <p>The SPA includes land within: Amwell Quarry SSSI, Rye Meads SSSI, Turnford and Cheshunt Pits SSSI and Walthamstow Reservoirs SSSI</p>	<p>Water quality - eutrophication is a threat, particularly from point source pollution (e.g. sewage outfalls) but also from surface run-off or groundwater pollution and atmospheric deposition</p> <p>Water levels – a high and stable water table is fundamental.</p> <p>Disturbance to bird feeding and roosting habitat (noise / visual)</p> <p>Siltation (e.g. excessive poaching of lake margins by stock, suspended sediments leading to transport of nutrients)</p> <p>Scrub or tree encroachment (leading to shading, nutrient and hydrological effects)</p> <p>Spread of introduced non-native species</p> <p>Recreational pressure</p>	<p>There are a number of SSSIs contained within the Lee Valley Ramsar site of which Walthamstow Reservoirs, Waltham Abbey and Turnford and Cheshunt Pits are 100% favourable. Walthamstow Marshes are 36% favourable and 63% unfavourable but recovering.</p>	<p>Most of the site is in favourable condition, though an increase in recreational use could affect wintering wildfowl numbers.</p> <p>There are currently no factors having a significant adverse effect on the site's character.</p>
---	---	---	--	--	---	--

				<p>/ disturbance (particularly on-water activities with potential to disturb sediment and increase turbidity in lakes)</p> <p>Development pressure</p> <p>Diffuse air pollution from traffic and agriculture.</p>		
--	--	--	--	---	--	--

6. Appraisal Framework

The policies within the New Southwark Plan: Proposed Submission Version has been analysed to assess whether it would be likely to result in significant adverse impacts on European sites. The Natural England guidance⁴ defines 'likely' as meaning 'probably', not merely a fanciful possibility'. The potentially adverse impacts were screened according to the approach set out in Appendix A and Figure 3 of the guidance. However criteria 2 and 3 were not considered because these are applicable to the assessment of Regional Spatial Strategies (now abolished), not Development Plan Documents.

A precautionary approach was adopted so that the assessment also considered cumulative impacts therefore all potentially significant adverse impacts were assessed.

Coding used for recording effects / impacts on European Sites (from Tydesley and Associates, 2006, Annex 2).

Coding used for recording effects/impacts on European Sites
Reason why policy will have no effect on a European Site
1. The policy will not itself lead to development (e.g. it relates to design or other qualitative criteria for development, or it is not a land use planning policy)
4. Concentration of development in urban areas will not affect European Site and will help to steer development and land use change away from a European Site and associated sensitive areas.
5. The policy will help to steer development away from a European Site and associated sensitive areas, e.g. not developing in areas of flood risk or areas otherwise likely to be affected by climate change.
6. The policy is intended to protect the natural environment, including biodiversity.
7. The policy is intended to conserve or enhance the natural, built or historic environment, and enhancement measures will not be likely to have any effect on a European Site.
Reason why policy could have a potential effect
8. The DPD steers a quantum or type of development towards, or encourages development in, an area that includes a European Site or an area where development may indirectly affect a European Site.
Reason why policy would be likely to have a significant effect
9. The policy makes provision for a quantum, or kind of development that in the location(s) proposed would be likely to have a significant effect on a European Site. The proposal must be subject to appropriate assessment to establish, in light of the site's conservation objectives, whether it can be ascertained that the proposal would not adversely affect the integrity of the site.

⁴ The Assessment of Regional Spatial Strategies and Sub Regional Strategies under the Provisions of the Habitats Regulations' (2006).

A Habitat Regulations Assessment (HRA) screening (stage 1) has been undertaken to assess the impact of the guidance in the New Southwark Plan: Proposed Submission Version. This is set out below. The preparation of the plan is considered likely to have no significant adverse effect on the European sites therefore it is deemed to require no further HRA (stages 2 and 3) to be undertaken.

7. Screening Analysis of the New Southwark Plan: Proposed Submission Version

This section screens the New Southwark Plan: Proposed Submission Version policy guidance for impacts on Natura 2000 sites. Each area vision and the related sites within the plan has been assessed against the criteria provided in section 6 which itself is based on guidance prepared by Tydesley and Associates for Natural England titled, 'The Assessment of Regional Spatial Strategies and Sub Regional Strategies under the Provisions of the Habitats Regulations 2006.'

Analysis

New Southwark Plan Policy	Related policy reference	Why policy will have no impact on Natura 2000 sites	Likely to have an impact	Essential recommendations to avoid potential negative effects on European sites
Implementation policies	IP1	4, 7	No	None
	IP2	4, 7	No	None
	IP3	4, 7	No	None
	IP4	4, 7	No	None
	IP5	4, 7	No	None
	IP6	1, 4	No	None
	IP7	4, 7	No	None
Strategic policies	SP1	4, 7	No	None
	SP2	4, 7	No	None
	SP3	4, 7	No	None
	SP4	4, 7	No	None
	SP5	4,7	No	None
	SP6	1,4,6,7	No	None

Quality affordable homes	P1	4, 7	No	None
	P2	4, 7	No	None
	P3	4, 7	No	None
	P4	4, 7	No	None
	P5	4, 7	No	None
	P6	4, 7	No	None
	P7	4, 7	No	None
	P8	4, 7	No	None
	P9	4, 7	No	None
	P10	4, 7	No	None
Social regeneration to revitalise neighbourhoods	P11	4, 7	None	None
	P12	4, 7	None	None
	P13	4, 7	None	None
	P14	4, 7	None	None
	P15	4, 7	None	None
	P16	1,4, 7	None	None
	P17	1,4, 7	None	None
	P18	1, 4, 7	None	None
	P19	1,4, 7	None	None
	P20	1, 4, 7	None	None
	P21	1,4, 7	None	None
	P22	4,6, 7	None	None
Best start in life	P23	4, 7	None	None
	P24	4, 7	None	None
Strong, local economy	P25	4, 7	None	None
	P26	4, 7	None	None
	P27	4, 7	None	None
	P28	4, 7	None	None

	P29	4, 7	None	None
	P30	4, 7	None	None
	P31	4, 7	None	None
	P32	4, 7	None	None
	P33	4, 7	None	None
	P34	1,4, 7	None	None
	P35	1, 4, 7	None	None
	P36	4, 7	None	None
	P37	4, 7	None	None
	P38	4, 7	None	None
	P39	4, 7	None	None
	P40	1, 4, 7	None	None
	P41	4, 7	None	None
Healthy, active lifestyles	P42	4, 7	None	None
	P43	4, 7	None	None
	P44	4, 7	None	None
	P45	4, 7	None	None
	P46	4, 7	None	None
	P47	4, 7	None	None
	P48	4, 7	None	None
	P49	4, 7	None	None
	P50	4, 7	None	None
	P51	4, 7	None	None
	P52	4,7	None	None
	P53	4,7	None	None
	Cleaner, Greener, Safer	P54	4,7	None
P55		4,7	None	None
P56		1,4,6,7	None	None

	P57	1,4,6,7	None	None
	P58	4,6,7	None	None
	P59	1,4,6,7	None	None
	P60	4,6,7	None	None
	P61	4,6,7	None	None
	P62	4,6,7	None	None
	P63	1,4,7	None	None
	P64	4,7	None	None
	P65	1,4,6,7	None	None
	P66	1,4,7	None	None
	P67	1,4,7	None	None
	P68	4,7	None	None
	P69	4,5,6,7	None	None

New Southwark Plan Area	Related Site Allocation reference	Why policy will have no impact on Natura 2000 sites	Likely to have an impact	Essential recommendations to avoid potential negative effects on European sites
Bankside and The Borough	NSP01 NSP02 NSP03 NSP04 NSP05 NSP06 NSP07 NSP08 NSP09	4,7	No	None

Bermondsey	NSP10 NSP11 NSP12 NSP13	4, 7	No	None
Blackfriars Road	NSP14 NSP15 NSP16 NSP17 NSP19 NSP20 NSP21	4, 7	No	None
Camberwell	NSP22 NSP23 NSP24 NSP25 NSP26 NSP27 NSP28 NSP29 NSP30 NSP31 NSP32 NSP33 NSP34	4, 7	No	None
Crystal Palace and Gipsy Hill	NSP35	4, 7	No	None
Dulwich	NSP36	4, 7	No	None
East Dulwich	NSP37 NSP38 NSP39 NSP40 NSP41	4, 7	No	None

Elephant and Castle	NSP43 NSP44 NSP45 NSP46 NSP47 NSP48 NSP49	4, 7	No	None
Herne Hill	NSP50	4, 7	No	None
London Bridge	NSP51 NSP52 NSP53 NSP54	4, 7	No	None
Nunhead	N/A	4, 7	No	None
Old Kent Road	NSP55 NSP56 NSP57 NSP58 NSP59 NSP60 NSP61 NSP62 NSP63 NSP64 NSP65 NSP66 NSP67 NSP68 NSP69 NSP70 NSP71 NSP72 NSP73 NSP74	4, 7	No	None

Peckham	NSP75 NSP76 NSP77 NSP78	4, 7	No	None
Rotherhithe	NSP79 NSP80 NSP81 NSP82	4, 7	No	None
Walworth	NSP83 NSP84 NSP85	4, 7	No	None

8 Conclusion

None of the strategic policies, development management policies, area visions or site allocations within the New Southwark Plan: Proposed Submission Version are likely to have any significant discernible adverse impact on European sites therefore stage 2 (appropriate assessment and ascertaining the effect on site integrity) and stage 3 (mitigation and alternative solutions) of the HRA process are not considered necessary.

References

Habitats Regulations Assessment Screening Report – Consultation replacement London Plan (Spatial Development Strategy for Greater London), October 2009

Habitats Regulations Assessment Screening Report – Further Alterations to the London Plan (Spatial Development Strategy for Greater London), December 2013.

Planning for the Protection of European Sites: Appropriate Assessment Guidance for Regional Spatial Strategies and Local Development Documents, DCLG, August 2006.

The Conservation of Habitats and Species Regulations (England and Wales) Regulations DEFRA 2010.

Tyldesley and Associates - prepared for Natural England Guidance - The Assessment of Regional Spatial Strategies and Sub Regional Strategies under the Provisions of the Habitats Regulations 2006.