

ARUP Epping Forest District Council

Scale: 1:15,000 @A3

Source: Esri, DigitalGlobe, GeoEye, Earthstar Geographics, CNES/Airbus DS, USDA, USGS, AEX, Getmapping, Aerogrid, IGN, IGP, swisstopo and the GIS User Community.

Parish Boundary

Site Reference: SR-0025

Parish: Stapleford Abbotts

Settlement:

Size (ha): 1.66

Address: Brook Farm, Stapleford Road, Stapleford Abbotts, Essex

Primary use: Housing

Dwelling and adjacent grazing land/paddock SLAA notes:

SLAA yield: 51 dwellings

SLAA source for baseline yield:

Indicated in Call for Sites (using 30 dph)

SLAA site contraints:

None

Site selection None adjustment:

Community

Dwellings: <u>51</u>

The Council did not consult on a growth location which covers or is near to this site. feedback:

Epping Forest District Council

Epping Forest District Local Plan

Drawing Status

Issue

Drawing No SR-0025

P1

Criteria		Score	Qualitative Assessment
1.1 Impact on Internationally Protected Sites	0	Effects of allocating the site for the proposed use do not undermine conservation objectives (alone or in combination with other sites).	
1.2 Impact on Nationally Protected sites	0	Based on the Impact Risk Zones there is no requirement to consult Natural England because the proposed development is unlikely to pose a risk to SSSI's.	
1.3a Impact on Ancient Woodland	0	Site is not located within or adjacent to Ancient Woodland.	
1.3b Impact on Ancient/Veteran Trees outside of Ancient Woodland	0	No Ancient or Veteran trees are located within the site.	
1.4 Impact on Epping Forest Buffer Land	0	Site is unlikely to impact on Epping Forest Buffer Land.	
1.5 Impact on BAP Priority Species or Habitats	0	No effect as features and species could be retained or due to distance of BAP priority habitats from site.	The site is within the buffer zone for Deciduous Woodland. The site may indirectly affect the habitat, but mitigation can be implemented to address this.
1.6 Impact on Local Wildlife Sites	0	Site has no effect as features and species could be retained or due to distance of local wildlife sites from site.	
1.7 Flood risk	(++)	Site within Flood Zone 1.	
1.8a Impact on heritage assets	(+)	No effect likely on historic assets due to distance from site.	
1.8b Impact on archaeology	0	There is a medium likelihood that further archaeological assets may be discovered on the site, but potential is unknown as a result of previous lack of investigation.	
1.9 Impact of air quality	0	Site lies outside of areas identified as being at risk of poor air quality.	
2.1 Level of harm to Green Belt	()	Site is within Green Belt, where the level of harm caused by release of the land for development would be high or very high.	
3.1 Distance to the nearest rail/tube station	(-)	Site is more than 4000m from the nearest rail or tube station.	
3.2 Distance to nearest bus stop	(+)	Site is within 400m of a bus stop.	
3.3 Distance to employment locations	(-)	Site is more than 2400m from an employment site/location.	
3.4 Distance to local amenities	(-)	Site is more than 4000m from the nearest town, large village or small village.	
3.5 Distance to nearest infant/primary school	(+)	Site is less than 1000m from the nearest infant/primary school.	
3.4 Distance to local amenities	(-)	Site is more than 4000m from the nearest secondary school.	
3.7 Distance to nearest GP surgery	(-)	Site is more than 4000m from the nearest GP surgery.	
3.8 Access to Strategic Road Network		Not applicable.	
4.1 Brownfield and Greenfield Land	()	Majority of the site is greenfield land that is neither within nor adjacent to a settlement.	100% greenfield site not within or adjacent to an existing settlement.
4.2 Impact on agricultural land	()	Development would involve the loss of the best and most versatile agricultural land (grades 1-3).	
4.3 Capacity to improve access to open space	0	Development unlikely to involve the loss of public open space.	
5.1 Landscape sensitivity	0	The site falls within an area of low landscape sensitivity - characteristics of the landscape are able to accommodate development without significant character change.	
5.2 Settlement character sensitivity	(-)	Development could detract from the existing settlement character.	Site is on the edge of the existing settlement and the proposals are for higher density development than the neighbouring developments. Therefore, development is likely to affect the predominantly rural character of the area.
6.1 Topography constraints	(-)	Topographical constraints exist in the site but potential for mitigation.	
6.2a Distance to gas and oil pipelines	0	Gas or oil pipelines do not pose any constraint to the site.	
6.2b Distance to power lines	0	Power lines do not pose a constraint to the site.	
6.3 Impact on Tree Preservation Order (TPO)	0	The intensity of site development would not be constrained by the presence of protected trees either on or adjacent to the site.	
6.4 Access to site	(+)	Suitable access to site already exists.	Existing access off Stapleford Road.
6.5 Contamination constraints	0	No contamination issues identified on site to date.	No potential contamination identified.
6.6 Traffic impact	0	Area around the site expected to be uncongested at peak time, or site below the site size threshold where it would be expected to affect congestion.	
	•	·	© Arup

Site Reference: SR-0047 Parish: Stapleford Abbotts

Settlement:

Size (ha): 2.09

Land to East of Oak Hill Road, Stapleford Abbotts, Romford, Essex, RM4 1JH Address:

64 dwellings

Primary use: Housing Part of agricultural field SLAA notes:

SLAA yield: SLAA source for baseline

yield: SLAA site contraints: Assumption based on 30 dph

Site selection None adjustment:

Community

None

feedback:

The Council did not consult on a growth location which covers or is near to this site.

<u>Dwellings:</u>

Epping Forest District Council

Epping Forest District Local Plan

Drawing Status

Issue

Drawing No SR-0047

Criteria		Score	Qualitative Assessment
1.1 Impact on Internationally Protected Sites	0	Effects of allocating the site for the proposed use do not undermine conservation objectives (alone or in combination with other sites).	
1.2 Impact on Nationally Protected sites	0	Based on the Impact Risk Zones there is no requirement to consult Natural England because the proposed development is unlikely to pose a risk to SSSI's.	
1.3a Impact on Ancient Woodland	0	Site is not located within or adjacent to Ancient Woodland.	
1.3b Impact on Ancient/Veteran Trees outside of Ancient Woodland	0	No Ancient or Veteran trees are located within the site.	
1.4 Impact on Epping Forest Buffer Land	0	Site is unlikely to impact on Epping Forest Buffer Land.	
1.5 Impact on BAP Priority Species or Habitats	(-)	Features and species in the site may not be retained in their entirety but effects can be mitigated.	The site is partially within a small area of BAP priority habitat with no main features, and adjacent to an area of Deciduous Woodland. The site is likely to directly impact the habitat, but mitigation can be implemented to address this.
1.6 Impact on Local Wildlife Sites	0	Site has no effect as features and species could be retained or due to distance of local wildlife sites from site.	
1.7 Flood risk	(++)	Site within Flood Zone 1.	
1.8a Impact on heritage assets	(+)	No effect likely on historic assets due to distance from site.	
1.8b Impact on archaeology	0	There is a medium likelihood that further archaeological assets may be discovered on the site, but potential is unknown as a result of previous lack of investigation.	
1.9 Impact of air quality	0	Site lies outside of areas identified as being at risk of poor air quality.	
2.1 Level of harm to Green Belt	()	Site is within Green Belt, where the level of harm caused by release of the land for development would be high or very high.	
3.1 Distance to the nearest rail/tube station	(-)	Site is more than 4000m from the nearest rail or tube station.	
3.2 Distance to nearest bus stop	(+)	Site is within 400m of a bus stop.	
3.3 Distance to employment locations	(-)	Site is more than 2400m from an employment site/location.	
3.4 Distance to local amenities	(-)	Site is more than 4000m from the nearest town, large village or small village.	
3.5 Distance to nearest infant/primary school	0	Site is between 1000m and 4000m from the nearest infant/primary school.	
3.4 Distance to local amenities	(-)	Site is more than 4000m from the nearest secondary school.	
3.7 Distance to nearest GP surgery	0	Site is between 1000m and 4000m from the nearest GP surgery.	
3.8 Access to Strategic Road Network		Not applicable.	
4.1 Brownfield and Greenfield Land	()	Majority of the site is greenfield land that is neither within nor adjacent to a settlement.	100% greenfield site not within or adjacent to an existing settlement.
4.2 Impact on agricultural land	()	Development would involve the loss of the best and most versatile agricultural land (grades 1-3).	
4.3 Capacity to improve access to open space	0	Development unlikely to involve the loss of public open space.	
5.1 Landscape sensitivity	0	The site falls within an area of low landscape sensitivity - characteristics of the landscape are able to accommodate development without significant character change.	Development is unlikely to adversely affect the wider landscape character.
5.2 Settlement character sensitivity	(-)	Development could detract from the existing settlement character.	Site is on the edge of the existing settlement and the proposals are for higher density development than the neighbouring developments. Therefore, development is likely to affect the predominantly rural character of the area.
6.1 Topography constraints	()	Topographical constraints in the site may preclude development.	
6.2a Distance to gas and oil pipelines	0	Gas or oil pipelines do not pose any constraint to the site.	
6.2b Distance to power lines	0	Power lines do not pose a constraint to the site.	
6.3 Impact on Tree Preservation Order (TPO)	0	The intensity of site development would not be constrained by the presence of protected trees either on or adjacent to the site.	
6.4 Access to site	(+)	Suitable access to site already exists.	Existing access off North Road.
6.5 Contamination constraints	0	No contamination issues identified on site to date.	No potential contamination identified.
6.6 Traffic impact	0	Area around the site expected to be uncongested at peak time, or site below the site size threshold where it would be expected to affect congestion.	
			© Arup

Site Reference: SR-0223

Parish: Stapleford Abbotts

Settlement:

Size (ha): 8.0

Stapleford Farm, Oak Hill Road, Stapleford Abbotts, Essex, RM4 Address:

Primary use: Housing SLAA notes: None

25 dwellings SLAA yield:

SLAA source for baseline yield:

SLAA site contraints: Assumption based on 30 dph

100% of the site is covered by SR-0488 (52 dwellings) and as such the yield is zero to ensure no double counting.

Site selection Full capacity reinstated for site selection assessment (overlapping adjustment: adjustment:

Community

The Council did not consult on a growth location which covers or is near to this site.

feedback: <u>Dwellings:</u>

Epping Forest District Council

Epping Forest District Local Plan

Issue

Drawing No SR-0223

P1

Criteria		Score	Qualitative Assessment
1.1 Impact on Internationally Protected Sites	0	Effects of allocating the site for the proposed use do not undermine conservation objectives (alone or in combination with other sites).	
1.2 Impact on Nationally Protected sites	0	Based on the Impact Risk Zones there is no requirement to consult Natural England because the proposed development is unlikely to pose a risk to SSSI's.	
1.3a Impact on Ancient Woodland	0	Site is not located within or adjacent to Ancient Woodland.	
1.3b Impact on Ancient/Veteran Trees outside of Ancient Woodland	0	No Ancient or Veteran trees are located within the site.	
1.4 Impact on Epping Forest Buffer Land	0	Site is unlikely to impact on Epping Forest Buffer Land.	
1.5 Impact on BAP Priority Species or Habitats	0	No effect as features and species could be retained or due to distance of BAP priority habitats from site.	
1.6 Impact on Local Wildlife Sites	0	Site has no effect as features and species could be retained or due to distance of local wildlife sites from site.	
1.7 Flood risk	(++)	Site within Flood Zone 1.	
1.8a Impact on heritage assets	(+)	No effect likely on historic assets due to distance from site.	
1.8b Impact on archaeology	0	There is a medium likelihood that further archaeological assets may be discovered on the site, but potential is unknown as a result of previous lack of investigation.	
1.9 Impact of air quality	0	Site lies outside of areas identified as being at risk of poor air quality.	
2.1 Level of harm to Green Belt	()	Site is within Green Belt, where the level of harm caused by release of the land for development would be high or very high.	
3.1 Distance to the nearest rail/tube station	(-)	Site is more than 4000m from the nearest rail or tube station.	
3.2 Distance to nearest bus stop	(+)	Site is within 400m of a bus stop.	
3.3 Distance to employment locations	(-)	Site is more than 2400m from an employment site/location.	
3.4 Distance to local amenities	(-)	Site is more than 4000m from the nearest town, large village or small village.	
3.5 Distance to nearest infant/primary school	(+)	Site is less than 1000m from the nearest infant/primary school.	
3.4 Distance to local amenities	(-)	Site is more than 4000m from the nearest secondary school.	
3.7 Distance to nearest GP surgery	(-)	Site is more than 4000m from the nearest GP surgery.	
3.8 Access to Strategic Road Network		Not applicable.	
4.1 Brownfield and Greenfield Land	(-)	Majority of the site is greenfield land adjacent to a settlement.	100% greenfield site, adjacent to an existing settlement (Stapleford Abbots).
4.2 Impact on agricultural land	()	Development would involve the loss of the best and most versatile agricultural land (grades 1-3).	
4.3 Capacity to improve access to open space	0	Development unlikely to involve the loss of public open space.	
5.1 Landscape sensitivity	0	The site falls within an area of low landscape sensitivity - characteristics of the landscape are able to accommodate development without significant character change.	
5.2 Settlement character sensitivity	(-)	Development could detract from the existing settlement character.	Site is on the edge of the existing settlement and the proposals are for higher density development than the neighbouring developments. Therefore, development is likely to affect the predominantly rural character of the area.
6.1 Topography constraints	0	No topography constraints are identified in the site.	
6.2a Distance to gas and oil pipelines	0	Gas or oil pipelines do not pose any constraint to the site.	
6.2b Distance to power lines	0	Power lines do not pose a constraint to the site.	
6.3 Impact on Tree Preservation Order (TPO)	0	The intensity of site development would not be constrained by the presence of protected trees either on or adjacent to the site.	
6.4 Access to site	0	Access to the site can be created within landholding adjacent to the highway.	Access can be achieved off Stapleford Road.
6.5 Contamination constraints	(-)	Potential contamination on site, which could be mitigated.	Potential contamination (Farmyard / Car breakers and Car Repair Yard). Potential adverse impact that could be mitigated.
6.6 Traffic impact	0	Area around the site expected to be uncongested at peak time, or site below the site size threshold where it would be expected to affect congestion.	
			© Arup

Site Reference: SR-0242

Parish: Stapleford Abbotts

Settlement:

Size (ha): 2.18

Land situated at Oak Hill Road, Stapleford Abbotts and Havering-Address:

atte-Bower, Essex

Primary use: Housing SLAA notes: None

SLAA yield: 65 dwellings

SLAA source for baseline yield:

Assumption based on 30 dph

None

SLAA site contraints:

Site selection None adjustment:

Community feedback:

The Council did not consult on a growth location which covers or is near to this site.

<u>Dwellings:</u>

Epping Forest District Council

Epping Forest District Local Plan

Drawing Status

Issue Drawing No

SR-0242

Criteria		Score	Qualitative Assessment
1.1 Impact on Internationally Protected Sites	0	Effects of allocating the site for the proposed use do not undermine conservation objectives (alone or in combination with other sites).	
1.2 Impact on Nationally Protected sites	0	Based on the Impact Risk Zones there is no requirement to consult Natural England because the proposed development is unlikely to pose a risk to SSSI's.	
1.3a Impact on Ancient Woodland	0	Site is not located within or adjacent to Ancient Woodland.	
1.3b Impact on Ancient/Veteran Trees outside of Ancient Woodland	(-)	Site contains Ancient and/or Veteran trees but at a sufficiently low density across the site that removal could be largely avoided or possible impacts could be mitigated.	There is 1 Ancient tree directly affected by the site. The tree is located in the south of the site and may be affected by development. Impacts may be mitigated by considered masterplanning or transposition.
1.4 Impact on Epping Forest Buffer Land	0	Site is unlikely to impact on Epping Forest Buffer Land.	
1.5 Impact on BAP Priority Species or Habitats	0	No effect as features and species could be retained or due to distance of BAP priority habitats from site.	The site is wholly within Deciduous Woodland and BAP priority habitat with no main features buffer zones. The site may indirectly affect the habitats, but mitigation can be implemented to address this.
1.6 Impact on Local Wildlife Sites	0	Site has no effect as features and species could be retained or due to distance of local wildlife sites from site.	
1.7 Flood risk	(++)	Site within Flood Zone 1.	
1.8a Impact on heritage assets	(+)	No effect likely on historic assets due to distance from site.	
1.8b Impact on archaeology	0	There is a medium likelihood that further archaeological assets may be discovered on the site, but potential is unknown as a result of previous lack of investigation.	
1.9 Impact of air quality	0	Site lies outside of areas identified as being at risk of poor air quality.	
2.1 Level of harm to Green Belt	()	Site is within Green Belt, where the level of harm caused by release of the land for development would be high or very high.	
3.1 Distance to the nearest rail/tube station	(-)	Site is more than 4000m from the nearest rail or tube station.	
3.2 Distance to nearest bus stop	(+)	Site is within 400m of a bus stop.	
3.3 Distance to employment locations	(-)	Site is more than 2400m from an employment site/location.	
3.4 Distance to local amenities	(-)	Site is more than 4000m from the nearest town, large village or small village.	
3.5 Distance to nearest infant/primary school	0	Site is between 1000m and 4000m from the nearest infant/primary school.	
3.4 Distance to local amenities	(-)	Site is more than 4000m from the nearest secondary school.	
3.7 Distance to nearest GP surgery	0	Site is between 1000m and 4000m from the nearest GP surgery.	
3.8 Access to Strategic Road Network		Not applicable.	
4.1 Brownfield and Greenfield Land	(-)	Majority of the site is greenfield land adjacent to a settlement.	100% greenfield site, adjacent to an existing settlement (Stapleford Abbots).
4.2 Impact on agricultural land	()	Development would involve the loss of the best and most versatile agricultural land (grades 1-3).	
4.3 Capacity to improve access to open space	0	Development unlikely to involve the loss of public open space.	
5.1 Landscape sensitivity	(-)	The site falls within an area of medium landscape sensitivity - characteristics of the landscape are resilient to change and able to absorb development without significant character change.	
5.2 Settlement character sensitivity	(-)	Development could detract from the existing settlement character.	Site is on the edge of the existing settlement and the proposals are for higher density development than the neighbouring developments. Therefore, development is likely to affect the predominantly rural character of the area.
6.1 Topography constraints	(-)	Topographical constraints exist in the site but potential for mitigation.	
6.2a Distance to gas and oil pipelines	0	Gas or oil pipelines do not pose any constraint to the site.	
6.2b Distance to power lines	0	Power lines do not pose a constraint to the site.	
6.3 Impact on Tree Preservation Order (TPO)	0	The intensity of site development would not be constrained by the presence of protected trees either on or adjacent to the site.	
6.4 Access to site	0	Access to the site can be created within landholding adjacent to the highway.	Access can be achieved off Oak Hill Road.
6.5 Contamination constraints	0	No contamination issues identified on site to date.	No potential contamination identified.
6.6 Traffic impact	0	Area around the site expected to be uncongested at peak time, or site below the site size threshold where it would be expected to affect congestion.	
			© Arup

Site Reference: SR-0243

Parish: Stapleford Abbotts

Settlement:

Size (ha): 0.71

Two Acres, Tysea Hill, Stapleford Abbotts, Romford, Essex, RM4 Address:

Primary use: SLAA notes: None

SLAA yield: 9 dwellings

SLAA source for baseline yield:

Indicated in Call for Sites

SLAA site contraints:

None

Site selection None adjustment:

Community feedback:

The Council did not consult on a growth location which covers or is near to this site.

<u>Dwellings:</u>

Epping Forest District Council

Epping Forest District Local Plan

Drawing Status Issue

Drawing No SR-0243

P1

Criteria		Score	Qualitative Assessment
1.1 Impact on Internationally Protected Sites	0	Effects of allocating the site for the proposed use do not undermine conservation objectives (alone or in combination with other sites).	
1.2 Impact on Nationally Protected sites	0	Based on the Impact Risk Zones there is no requirement to consult Natural England because the proposed development is unlikely to pose a risk to SSSI's.	
1.3a Impact on Ancient Woodland	0	Site is not located within or adjacent to Ancient Woodland.	
1.3b Impact on Ancient/Veteran Trees outside of Ancient Woodland	0	No Ancient or Veteran trees are located within the site.	
1.4 Impact on Epping Forest Buffer Land	0	Site is unlikely to impact on Epping Forest Buffer Land.	
1.5 Impact on BAP Priority Species or Habitats	()	Features and species in the site unlikely to be retained and effects cannot be mitigated.	The site encompasses the whole of a Traditional Orchard habitat. The site is likely to directly impact the habitat, and effects may not be mitigable.
1.6 Impact on Local Wildlife Sites	0	Site has no effect as features and species could be retained or due to distance of local wildlife sites from site.	
1.7 Flood risk	(++)	Site within Flood Zone 1.	
1.8a Impact on heritage assets	(+)	No effect likely on historic assets due to distance from site.	
1.8b Impact on archaeology	0	There is a medium likelihood that further archaeological assets may be discovered on the site, but potential is unknown as a result of previous lack of investigation.	
1.9 Impact of air quality	0	Site lies outside of areas identified as being at risk of poor air quality.	
2.1 Level of harm to Green Belt	()	Site is within Green Belt, where the level of harm caused by release of the land for development would be high or very high.	
3.1 Distance to the nearest rail/tube station	(-)	Site is more than 4000m from the nearest rail or tube station.	
3.2 Distance to nearest bus stop	0	Site between 400m and 1000m of a bus stop.	
3.3 Distance to employment locations	(-)	Site is more than 2400m from an employment site/location.	
3.4 Distance to local amenities	(-)	Site is more than 4000m from the nearest town, large village or small village.	
3.5 Distance to nearest infant/primary school	0	Site is between 1000m and 4000m from the nearest infant/primary school.	
3.4 Distance to local amenities	(-)	Site is more than 4000m from the nearest secondary school.	
3.7 Distance to nearest GP surgery	(-)	Site is more than 4000m from the nearest GP surgery.	
3.8 Access to Strategic Road Network		Not applicable.	
4.1 Brownfield and Greenfield Land	(-)	Majority of the site is greenfield land adjacent to a settlement.	100% greenfield site, adjacent to an existing settlement (Stapleford Abbots).
4.2 Impact on agricultural land	()	Development would involve the loss of the best and most versatile agricultural land (grades 1-3).	
4.3 Capacity to improve access to open space	0	Development unlikely to involve the loss of public open space.	
5.1 Landscape sensitivity	0	The site falls within an area of low landscape sensitivity - characteristics of the landscape are able to accommodate development without significant character change.	Development is unlikely to adversely affect the wider landscape character.
5.2 Settlement character sensitivity	0	Development is unlikely to have an effect on settlement character.	Low density development is proposed which reflects the character of the area. Therefore, development is not likely to have an impact on the character of the area.
6.1 Topography constraints	(-)	Topographical constraints exist in the site but potential for mitigation.	
6.2a Distance to gas and oil pipelines	0	Gas or oil pipelines do not pose any constraint to the site.	
6.2b Distance to power lines	0	Power lines do not pose a constraint to the site.	
6.3 Impact on Tree Preservation Order (TPO)	0	The intensity of site development would not be constrained by the presence of protected trees either on or adjacent to the site.	
6.4 Access to site	(+)	Suitable access to site already exists.	Existing access off Tysea Hill.
6.5 Contamination constraints	0	No contamination issues identified on site to date.	No potential contamination identified.
6.6 Traffic impact		Site below the size threshold where it would be expected to affect congestion (e.g. employment site or housing site with capacity of <25 dwellings).	
			© Arup

Site Reference: SR-0256

Parish: Stapleford Abbotts

Settlement:

Size (ha): 4.69

Land at Mitchells Farm, Stapleford Abbotts, Romford, RM4 1EJ Address:

Primary use: Housing SLAA notes:

SLAA yield: 112 dwellings and 3,700 sqm commercial

SLAA source for baseline yield:

Assumption based on 80:20 housing to employment 30 dph and 0.4 plot ratio for commercial $\,$

SLAA site contraints:

Site selection None adjustment:

Community

The Council did not consult on a growth location which covers or is near to this site.

feedback:

None

<u>Dwellings:</u> <u>112</u>

Epping Forest District Council

Epping Forest District Local Plan

Drawing Status

Issue

Drawing No SR-0256

Criteria		Score	Qualitative Assessment
1.1 Impact on Internationally Protected Sites	0	Effects of allocating the site for the proposed use do not undermine conservation objectives (alone or in combination with other sites).	
1.2 Impact on Nationally Protected sites	0	Based on the Impact Risk Zones there is no requirement to consult Natural England because the proposed development is unlikely to pose a risk to SSSI's.	
1.3a Impact on Ancient Woodland	0	Site is not located within or adjacent to Ancient Woodland.	
1.3b Impact on Ancient/Veteran Trees outside of Ancient Woodland	(-)	Site contains Ancient and/or Veteran trees but at a sufficiently low density across the site that removal could be largely avoided or possible impacts could be mitigated.	There is 1 Ancient tree directly affected by the site. The tree is located in the south of the site and may be affected by development. Impacts may be mitigated by considered masterplanning or transposition.
1.4 Impact on Epping Forest Buffer Land	0	Site is unlikely to impact on Epping Forest Buffer Land.	
1.5 Impact on BAP Priority Species or Habitats	0	No effect as features and species could be retained or due to distance of BAP priority habitats from site.	The site is within the buffer zones for Deciduous Woodland and Traditional Orchard habitats. The site may indirectly affect the habitats, but mitigation can be implemented to address this.
1.6 Impact on Local Wildlife Sites	0	Site has no effect as features and species could be retained or due to distance of local wildlife sites from site.	
1.7 Flood risk	(++)	Site within Flood Zone 1.	
1.8a Impact on heritage assets	(+)	No effect likely on historic assets due to distance from site.	
1.8b Impact on archaeology	0	There is a medium likelihood that further archaeological assets may be discovered on the site, but potential is unknown as a result of previous lack of investigation.	
1.9 Impact of air quality	0	Site lies outside of areas identified as being at risk of poor air quality.	
2.1 Level of harm to Green Belt	()	Site is within Green Belt, where the level of harm caused by release of the land for development would be high or very high.	
3.1 Distance to the nearest rail/tube station	(-)	Site is more than 4000m from the nearest rail or tube station.	
3.2 Distance to nearest bus stop	(+)	Site is within 400m of a bus stop.	
3.3 Distance to employment locations	(-)	Site is more than 2400m from an employment site/location.	
3.4 Distance to local amenities	(-)	Site is more than 4000m from the nearest town, large village or small village.	
3.5 Distance to nearest infant/primary school	(+)	Site is less than 1000m from the nearest infant/primary school.	
3.4 Distance to local amenities	(-)	Site is more than 4000m from the nearest secondary school.	
3.7 Distance to nearest GP surgery	(-)	Site is more than 4000m from the nearest GP surgery.	
3.8 Access to Strategic Road Network		Not applicable.	
4.1 Brownfield and Greenfield Land	()	Majority of the site is greenfield land that is neither within nor adjacent to a settlement.	80% greenfield site not within or adjacent to an existing settlement.
4.2 Impact on agricultural land	()	Development would involve the loss of the best and most versatile agricultural land (grades 1-3).	
4.3 Capacity to improve access to open space	0	Development unlikely to involve the loss of public open space.	
5.1 Landscape sensitivity	0	The site falls within an area of low landscape sensitivity - characteristics of the landscape are able to accommodate development without significant character change.	
5.2 Settlement character sensitivity	(-)	Development could detract from the existing settlement character.	Site is on the edge of the existing settlement and the proposals are for higher density development than the neighbouring developments. Therefore, development is likely to affect the predominantly rural character of the area.
6.1 Topography constraints	(-)	Topographical constraints exist in the site but potential for mitigation.	
6.2a Distance to gas and oil pipelines	0	Gas or oil pipelines do not pose any constraint to the site.	
6.2b Distance to power lines	0	Power lines do not pose a constraint to the site.	
6.3 Impact on Tree Preservation Order (TPO)	0	The intensity of site development would not be constrained by the presence of protected trees either on or adjacent to the site.	
6.4 Access to site	(+)	Suitable access to site already exists.	Existing access off Stapleford Road.
6.5 Contamination constraints	(-)	Potential contamination on site, which could be mitigated.	Potential contamination (farm). Potential adverse impact that could be mitigated.
6.6 Traffic impact	0	Area around the site expected to be uncongested at peak time, or site below the site size threshold where it would be expected to affect congestion.	
	•		© Aruj

Site Reference: SR-0437

Parish: Stapleford Abbotts

Settlement:

Size (ha): 0.52

Land adjoining 3 and 4 Kensington Park, Stapleford Abbotts, RM4 1AF Address:

Primary use: Housing

Open space at the end of a housing development bordering the amenity space of two dwellings and a turning head. SLAA notes:

SLAA yield: Up to 5 dwellings

SLAA source for baseline yield:

Indicated in Call for Sites (equivalent to 10 dph)

SLAA site contraints:

Site selection None adjustment:

Community feedback:

The Council did not consult on a growth location which covers or is near to this site.

None

Dwellings:

Epping Forest District Council

Epping Forest District Local Plan

Drawing Status

Issue Drawing No

SR-0437

Criteria		Score	Qualitative Assessment
1.1 Impact on Internationally Protected Sites	0	Effects of allocating the site for the proposed use do not undermine conservation objectives (alone or in combination with other sites).	
1.2 Impact on Nationally Protected sites	0	Based on the Impact Risk Zones there is no requirement to consult Natural England because the proposed development is unlikely to pose a risk to SSSI's.	
1.3a Impact on Ancient Woodland	0	Site is not located within or adjacent to Ancient Woodland.	
1.3b Impact on Ancient/Veteran Trees outside of Ancient Woodland	0	No Ancient or Veteran trees are located within the site.	
1.4 Impact on Epping Forest Buffer Land	0	Site is unlikely to impact on Epping Forest Buffer Land.	
1.5 Impact on BAP Priority Species or Habitats	0	No effect as features and species could be retained or due to distance of BAP priority habitats from site.	The site is adjacent to a Deciduous Woodland habitat, and is within the relevant buffer zone and the Traditional Orchard buffer zone. The site may indirectly affect the habitats, but mitigation can be implemented to address this.
1.6 Impact on Local Wildlife Sites	0	Site has no effect as features and species could be retained or due to distance of local wildlife sites from site.	
1.7 Flood risk	(++)	Site within Flood Zone 1.	
1.8a Impact on heritage assets	(+)	No effect likely on historic assets due to distance from site.	
1.8b Impact on archaeology	0	There is a medium likelihood that further archaeological assets may be discovered on the site, but potential is unknown as a result of previous lack of investigation.	
1.9 Impact of air quality	0	Site lies outside of areas identified as being at risk of poor air quality.	
2.1 Level of harm to Green Belt	()	Site is within Green Belt, where the level of harm caused by release of the land for development would be high or very high.	
3.1 Distance to the nearest rail/tube station	(-)	Site is more than 4000m from the nearest rail or tube station.	
3.2 Distance to nearest bus stop	0	Site between 400m and 1000m of a bus stop.	
3.3 Distance to employment locations	(-)	Site is more than 2400m from an employment site/location.	
3.4 Distance to local amenities	(-)	Site is more than 4000m from the nearest town, large village or small village.	
3.5 Distance to nearest infant/primary school	0	Site is between 1000m and 4000m from the nearest infant/primary school.	
3.4 Distance to local amenities	(-)	Site is more than 4000m from the nearest secondary school.	
3.7 Distance to nearest GP surgery	(-)	Site is more than 4000m from the nearest GP surgery.	
3.8 Access to Strategic Road Network		Not applicable.	
4.1 Brownfield and Greenfield Land	(-)	Majority of the site is greenfield land adjacent to a settlement.	100% greenfield site, adjacent to an existing settlement (Bournebridge).
4.2 Impact on agricultural land	()	Development would involve the loss of the best and most versatile agricultural land (grades 1-3).	
4.3 Capacity to improve access to open space	0	Development unlikely to involve the loss of public open space.	
5.1 Landscape sensitivity	0	The site falls within an area of low landscape sensitivity - characteristics of the landscape are able to accommodate development without significant character change.	
5.2 Settlement character sensitivity	0	Development is unlikely to have an effect on settlement character.	Low density development is proposed which reflects the semi-rural character of the area. Therefore, development is not likely to have an impact on the rural character of the area.
6.1 Topography constraints	0	No topography constraints are identified in the site.	
6.2a Distance to gas and oil pipelines	0	Gas or oil pipelines do not pose any constraint to the site.	
6.2b Distance to power lines	0	Power lines do not pose a constraint to the site.	
6.3 Impact on Tree Preservation Order (TPO)	(-)	The intensity of site development would be constrained by the presence of protected trees either on or adjacent to the site.	The protected trees on or adjacent to the site could be incorporated into the development proposed, subject to care in the layout, but would be likely to have a significant adverse impact on the suitability of the site for development
6.4 Access to site	(-)	Potential for access to the site to be created through third party land and agreement in place, or existing access would require upgrade.	Access from Kensington Park but road would need upgrading.
6.5 Contamination constraints	(-)	Potential contamination on site, which could be mitigated.	Potential contamination (nursery). Minimal adverse impact with opportunity to enhance.
6.6 Traffic impact		Site below the size threshold where it would be expected to affect congestion (e.g. employment site or housing site with capacity of <25 dwellings).	
	•		© Arup

Site Reference: SR-0452

Parish: Stapleford Abbotts

Settlement:

Size (ha): 1.42

Address: Formerly known as 'Star Farm', Oak Hill Road

Primary use: Housing

SLAA notes: Agricultural grazing land.

20-30 dwellings SLAA yield:

SLAA source for baseline yield:

Indicated in Call for Sites (equivalent to 14-21 dph)

SLAA site contraints:

Circa 20% reduction as clusters of TPO's on site.

Site selection None adjustment:

Community

The Council did not consult on a growth location which covers or is near to this site. feedback:

<u>Dwellings:</u>

Epping Forest District Council

Epping Forest District Local Plan

Drawing Status

Issue

Drawing No SR-0452

Epping Forest District Council

P1

Criteria		Score	Qualitative Assessment
1.1 Impact on Internationally Protected Sites	0	Effects of allocating the site for the proposed use do not undermine conservation objectives (alone or in combination with other sites).	
1.2 Impact on Nationally Protected sites	0	Based on the Impact Risk Zones there is no requirement to consult Natural England because the proposed development is unlikely to pose a risk to SSSI's.	
1.3a Impact on Ancient Woodland	0	Site is not located within or adjacent to Ancient Woodland.	
1.3b Impact on Ancient/Veteran Trees outside of Ancient Woodland	(-)	Site contains Ancient and/or Veteran trees but at a sufficiently low density across the site that removal could be largely avoided or possible impacts could be mitigated.	There is 1 Ancient tree directly affected by the site. The tree is located in the south of the site and may be affected by development. Impacts may be mitigated by considered masterplanning or transposition.
1.4 Impact on Epping Forest Buffer Land	0	Site is unlikely to impact on Epping Forest Buffer Land.	
1.5 Impact on BAP Priority Species or Habitats	0	No effect as features and species could be retained or due to distance of BAP priority habitats from site.	The site is partially within the buffer zone for Deciduous Woodland. The site may indirectly affect the habitat, but mitigation can be implemented to address this.
1.6 Impact on Local Wildlife Sites	0	Site has no effect as features and species could be retained or due to distance of local wildlife sites from site.	
1.7 Flood risk	(++)	Site within Flood Zone 1.	
1.8a Impact on heritage assets	(+)	No effect likely on historic assets due to distance from site.	
1.8b Impact on archaeology	0	There is a medium likelihood that further archaeological assets may be discovered on the site, but potential is unknown as a result of previous lack of investigation.	
1.9 Impact of air quality	0	Site lies outside of areas identified as being at risk of poor air quality.	
2.1 Level of harm to Green Belt	()	Site is within Green Belt, where the level of harm caused by release of the land for development would be high or very high.	
3.1 Distance to the nearest rail/tube station	(-)	Site is more than 4000m from the nearest rail or tube station.	
3.2 Distance to nearest bus stop	(+)	Site is within 400m of a bus stop.	
3.3 Distance to employment locations	(-)	Site is more than 2400m from an employment site/location.	
3.4 Distance to local amenities	(-)	Site is more than 4000m from the nearest town, large village or small village.	
3.5 Distance to nearest infant/primary school	(+)	Site is less than 1000m from the nearest infant/primary school.	
3.4 Distance to local amenities	(-)	Site is more than 4000m from the nearest secondary school.	
3.7 Distance to nearest GP surgery	(-)	Site is more than 4000m from the nearest GP surgery.	
3.8 Access to Strategic Road Network		Not applicable.	
4.1 Brownfield and Greenfield Land	(-)	Majority of the site is greenfield land adjacent to a settlement.	100% greenfield site, adjacent to an existing settlement (Stapleford Abbots).
4.2 Impact on agricultural land	()	Development would involve the loss of the best and most versatile agricultural land (grades 1-3).	
4.3 Capacity to improve access to open space	0	Development unlikely to involve the loss of public open space.	
5.1 Landscape sensitivity	0	The site falls within an area of low landscape sensitivity - characteristics of the landscape are able to accommodate development without significant character change.	
5.2 Settlement character sensitivity	(+)	Development may improve settlement character through redevelopment of a run down site or improvement in townscape.	Site is existing agricultural grazing land along Oak Hill Road. Development could contribute positively to settlement character by improving street scene.
6.1 Topography constraints	()	Topographical constraints in the site may preclude development.	
6.2a Distance to gas and oil pipelines	0	Gas or oil pipelines do not pose any constraint to the site.	
6.2b Distance to power lines	0	Power lines do not pose a constraint to the site.	
6.3 Impact on Tree Preservation Order (TPO)	(-)	The intensity of site development would be constrained by the presence of protected trees either on or adjacent to the site.	The protected trees on or adjacent to the site could be incorporated into the development proposed, subject to care in the layout, but would be likely to have a significant adverse impact on the suitability of the site for development
6.4 Access to site	(+)	Suitable access to site already exists.	Off Oak Hill Road.
6.5 Contamination constraints	0	No contamination issues identified on site to date.	No potential contamination identified.
6.6 Traffic impact		Site below the size threshold where it would be expected to affect congestion (e.g. employment site or housing site with capacity of <25 dwellings).	
	1	<u> </u>	© Arup

Site Reference: SR-0465

Parish: Stapleford Abbotts

Settlement:

Size (ha):

Asheton Farm, Tysea Hill, Stapleford Abbotts, Essex, RM4 1JU Address:

Primary use:

SLAA notes: Business centre and agricultural land.

SLAA yield: 25 dwellings or 44,000sqm of employment.

SLAA source for baseline yield:

Housing indicated in Call for Sites, at 30 dwellings per hectare this equates to 0.83 hectares of the site. The remaining 11 hectares is employment based on 0.4 plot ratio.

SLAA site contraints:

None

Site selection None adjustment:

Community The Council did not consult on a growth location which covers or is

feedback: near to this site.

Dwellings:

Epping Forest District Council

Epping Forest District Local Plan

Issue Drawing No SR-0465

P1

Dweilings. 23			
Criteria		Score	Qualitative Assessment
1.1 Impact on Internationally Protected Sites	0	Effects of allocating the site for the proposed use do not undermine conservation objectives (alone or in combination with other sites).	
1.2 Impact on Nationally Protected sites	0	Based on the Impact Risk Zones there is no requirement to consult Natural England because the proposed development is unlikely to pose a risk to SSSI's.	
1.3a Impact on Ancient Woodland	0	Site is not located within or adjacent to Ancient Woodland.	
1.3b Impact on Ancient/Veteran Trees outside of Ancient Woodland	0	No Ancient or Veteran trees are located within the site.	
1.4 Impact on Epping Forest Buffer Land	0	Site is unlikely to impact on Epping Forest Buffer Land.	
1.5 Impact on BAP Priority Species or Habitats	0	No effect as features and species could be retained or due to distance of BAP priority habitats from site.	The site is adjacent to a BAP priority habitat with no main features, and partially within the relevant and Deciduou Woodland buffer zones. The site may indirectly affect the habitats, but mitigation can be implemented to address this.
1.6 Impact on Local Wildlife Sites	0	Site has no effect as features and species could be retained or due to distance of local wildlife sites from site.	
1.7 Flood risk	(++)	Site within Flood Zone 1.	
1.8a Impact on heritage assets	(+)	No effect likely on historic assets due to distance from site.	
1.8b Impact on archaeology	0	There is a medium likelihood that further archaeological assets may be discovered on the site, but potential is unknown as a result of previous lack of investigation.	
1.9 Impact of air quality	0	Site lies outside of areas identified as being at risk of poor air quality.	
2.1 Level of harm to Green Belt	()	Site is within Green Belt, where the level of harm caused by release of the land for development would be high or very high.	
3.1 Distance to the nearest rail/tube station	(-)	Site is more than 4000m from the nearest rail or tube station.	
3.2 Distance to nearest bus stop	(-)	Site more than a 1000m from a bus stop.	
3.3 Distance to employment locations	(-)	Site is more than 2400m from an employment site/location.	
3.4 Distance to local amenities	(-)	Site is more than 4000m from the nearest town, large village or small village.	
3.5 Distance to nearest infant/primary school	0	Site is between 1000m and 4000m from the nearest infant/primary school.	
3.4 Distance to local amenities	(-)	Site is more than 4000m from the nearest secondary school.	
3.7 Distance to nearest GP surgery	(-)	Site is more than 4000m from the nearest GP surgery.	
3.8 Access to Strategic Road Network		Not applicable.	
4.1 Brownfield and Greenfield Land	()	Majority of the site is greenfield land that is neither within nor adjacent to a settlement.	90% greenfield site, 500m from an existing settlement (Stapleford Abbots).
4.2 Impact on agricultural land	()	Development would involve the loss of the best and most versatile agricultural land (grades 1-3).	
4.3 Capacity to improve access to open space	0	Development unlikely to involve the loss of public open space.	
5.1 Landscape sensitivity	0	The site falls within an area of low landscape sensitivity - characteristics of the landscape are able to accommodate development without significant character change.	
5.2 Settlement character sensitivity	(-)	Development could detract from the existing settlement character.	Site is within a very low density settlement and the proposed number of houses is at a higher density than the neighbouring developments. Therefore, development is likely to affect the predominantly rural character of the area.
6.1 Topography constraints	(-)	Topographical constraints exist in the site but potential for mitigation.	
6.2a Distance to gas and oil pipelines	(-)	Gas or oil pipelines may constrain part of the site but there is potential for mitigation.	Some 5% of the site in the eastern corner is affected by the BPA oil pipeline. Due to the large site size and location of the affected area mitigation is possible and the risk area can be avoided through layout planning.
6.2b Distance to power lines	0	Power lines do not pose a constraint to the site.	
6.3 Impact on Tree Preservation Order (TPO)	0	The intensity of site development would not be constrained by the presence of protected trees either on or adjacent to the site.	
6.4 Access to site	(+)	Suitable access to site already exists.	Off Tysea Hill.
6.5 Contamination constraints	(-)	Potential contamination on site, which could be mitigated.	Potential contamination (Farm). Potential adverse impact, but could be mitigated.
6.6 Traffic impact	0	Area around the site expected to be uncongested at peak time, or site below the site size threshold where it would be expected to affect congestion.	
		<u> </u>	© Arr

Site Reference: SR-0488

Parish: Stapleford Abbotts

Settlement:

Size (ha): 1.72

Address: Stapleford Farm, Oak Hill, Road, Stapleford Abbotts, Essex, RM4

Primary use: Housing

SLAA notes: Residential/commercial

SLAA yield:

52 dwellings

None

SLAA source for baseline yield:

Assumption based on 30 dph

SLAA site contraints:

Site selection None adjustment:

Community feedback:

The Council did not consult on a growth location which covers or is near to this site.

<u>Dwellings:</u>

Epping Forest District Council

Epping Forest District Local Plan

Drawing Status

Issue Drawing No SR-0488

P1

Criteria		Score	Qualitative Assessment
1.1 Impact on Internationally Protected Sites	0	Effects of allocating the site for the proposed use do not undermine conservation objectives (alone or in combination with other sites).	
1.2 Impact on Nationally Protected sites	0	Based on the Impact Risk Zones there is no requirement to consult Natural England because the proposed development is unlikely to pose a risk to SSSI's.	
1.3a Impact on Ancient Woodland	0	Site is not located within or adjacent to Ancient Woodland.	
1.3b Impact on Ancient/Veteran Trees outside of Ancient Woodland	0	No Ancient or Veteran trees are located within the site.	
1.4 Impact on Epping Forest Buffer Land	0	Site is unlikely to impact on Epping Forest Buffer Land.	
1.5 Impact on BAP Priority Species or Habitats	0	No effect as features and species could be retained or due to distance of BAP priority habitats from site.	
1.6 Impact on Local Wildlife Sites	0	Site has no effect as features and species could be retained or due to distance of local wildlife sites from site.	
1.7 Flood risk	(++)	Site within Flood Zone 1.	
1.8a Impact on heritage assets	(+)	No effect likely on historic assets due to distance from site.	
1.8b Impact on archaeology	0	There is a medium likelihood that further archaeological assets may be discovered on the site, but potential is unknown as a result of previous lack of investigation.	
1.9 Impact of air quality	0	Site lies outside of areas identified as being at risk of poor air quality.	
2.1 Level of harm to Green Belt	()	Site is within Green Belt, where the level of harm caused by release of the land for development would be high or very high.	
3.1 Distance to the nearest rail/tube station	(-)	Site is more than 4000m from the nearest rail or tube station.	
3.2 Distance to nearest bus stop	(+)	Site is within 400m of a bus stop.	
3.3 Distance to employment locations	(-)	Site is more than 2400m from an employment site/location.	
3.4 Distance to local amenities	(-)	Site is more than 4000m from the nearest town, large village or small village.	
3.5 Distance to nearest infant/primary school	(+)	Site is less than 1000m from the nearest infant/primary school.	
3.4 Distance to local amenities	(-)	Site is more than 4000m from the nearest secondary school.	
3.7 Distance to nearest GP surgery	(-)	Site is more than 4000m from the nearest GP surgery.	
3.8 Access to Strategic Road Network		Not applicable.	
4.1 Brownfield and Greenfield Land	(-)	Majority of the site is greenfield land adjacent to a settlement.	80% greenfield site, adjacent to an existing settlement (Stapleford Abbots).
4.2 Impact on agricultural land	()	Development would involve the loss of the best and most versatile agricultural land (grades 1-3).	
4.3 Capacity to improve access to open space	0	Development unlikely to involve the loss of public open space.	
5.1 Landscape sensitivity	0	The site falls within an area of low landscape sensitivity - characteristics of the landscape are able to accommodate development without significant character change.	
5.2 Settlement character sensitivity	(-)	Development could detract from the existing settlement character.	Site is on the edge of the existing settlement and the proposals are for higher density development than the neighbouring developments. Therefore, development is likely to affect the predominantly rural character of the area.
6.1 Topography constraints	(-)	Topographical constraints exist in the site but potential for mitigation.	
6.2a Distance to gas and oil pipelines	0	Gas or oil pipelines do not pose any constraint to the site.	
6.2b Distance to power lines	0	Power lines do not pose a constraint to the site.	
6.3 Impact on Tree Preservation Order (TPO)	0	The intensity of site development would not be constrained by the presence of protected trees either on or adjacent to the site.	
6.4 Access to site	(+)	Suitable access to site already exists.	Off Stapleford Road.
6.5 Contamination constraints	(-)	Potential contamination on site, which could be mitigated.	Potential contamination (Breakers Yard). Potential adverse impact, but could be mitigated.
6.6 Traffic impact	0	Area around the site expected to be uncongested at peak time, or site below the site size threshold where it would be expected to affect congestion.	
			© Arup

Site Reference: SR-0499

Parish: Stapleford Abbotts

Settlement:

Size (ha): 4.09

Maybrand Farm, Bournebridge Lane, Stapleford Abbotts, Essex, RM4 1LT $\,$ Address:

Primary use: Housing

One dwelling, chalets, various outbuildings and redundant buildings, car parking, hard standing, storage containers, commercial fishing lakes, sporting and camping facilities. SLAA notes:

SLAA yield: 40 - 60 dwellings or 8,828sqm of employment.

SLAA source for baseline yield:

Housing indicated in Call for Sites, if delivered at 30 dph equates to 2 hectares of site. Employment based on 0.4 plot ratio for the remaining 2.07 hectares.

SLAA site contraints:

Site selection None adjustment:

Community

The Council did not consult on a growth location which covers or is near to this site.

feedback:

None

<u>Dwellings:</u>

Epping Forest District Council

Epping Forest District Local Plan

Issue Drawing No SR-0499

P1

Criteria		Score	Qualitative Assessment
1.1 Impact on Internationally Protected Sites	0	Effects of allocating the site for the proposed use do not undermine conservation objectives (alone or in combination with other sites).	
1.2 Impact on Nationally Protected sites	0	Based on the Impact Risk Zones there is no requirement to consult Natural England because the proposed development is unlikely to pose a risk to SSSI's.	
1.3a Impact on Ancient Woodland	0	Site is not located within or adjacent to Ancient Woodland.	
1.3b Impact on Ancient/Veteran Trees outside of Ancient Woodland	0	No Ancient or Veteran trees are located within the site.	
1.4 Impact on Epping Forest Buffer Land	0	Site is unlikely to impact on Epping Forest Buffer Land.	
1.5 Impact on BAP Priority Species or Habitats	0	No effect as features and species could be retained or due to distance of BAP priority habitats from site.	The site is partially within the buffer zone for Deciduous Woodland. The site may indirectly affect the habitat, but mitigation can be implemented to address this.
1.6 Impact on Local Wildlife Sites	0	Site has no effect as features and species could be retained or due to distance of local wildlife sites from site.	
1.7 Flood risk	(++)	Site within Flood Zone 1.	
1.8a Impact on heritage assets	(+)	No effect likely on historic assets due to distance from site.	
1.8b Impact on archaeology	0	There is a medium likelihood that further archaeological assets may be discovered on the site, but potential is unknown as a result of previous lack of investigation.	
1.9 Impact of air quality	0	Site lies outside of areas identified as being at risk of poor air quality.	
2.1 Level of harm to Green Belt	()	Site is within Green Belt, where the level of harm caused by release of the land for development would be high or very high.	
3.1 Distance to the nearest rail/tube station	(-)	Site is more than 4000m from the nearest rail or tube station.	
3.2 Distance to nearest bus stop	0	Site between 400m and 1000m of a bus stop.	
3.3 Distance to employment locations	(-)	Site is more than 2400m from an employment site/location.	
3.4 Distance to local amenities	(-)	Site is more than 4000m from the nearest town, large village or small village.	
3.5 Distance to nearest infant/primary school	(+)	Site is less than 1000m from the nearest infant/primary school.	
3.4 Distance to local amenities	(-)	Site is more than 4000m from the nearest secondary school.	
3.7 Distance to nearest GP surgery	(-)	Site is more than 4000m from the nearest GP surgery.	
3.8 Access to Strategic Road Network		Not applicable.	
4.1 Brownfield and Greenfield Land	(-)	Majority of the site is greenfield land adjacent to a settlement.	90% greenfield site, adjacent to an existing settlement (Bournebridge).
4.2 Impact on agricultural land	()	Development would involve the loss of the best and most versatile agricultural land (grades 1-3).	
4.3 Capacity to improve access to open space	0	Development unlikely to involve the loss of public open space.	
5.1 Landscape sensitivity	(-)	The site falls within an area of medium landscape sensitivity - characteristics of the landscape are resilient to change and able to absorb development without significant character change.	
5.2 Settlement character sensitivity	(-)	Development could detract from the existing settlement character.	Site is on the edge of the existing settlement and the proposals are for higher density development than the neighbouring developments. Therefore, development is likely to affect the predominantly rural character of the area.
6.1 Topography constraints	(-)	Topographical constraints exist in the site but potential for mitigation.	
6.2a Distance to gas and oil pipelines	0	Gas or oil pipelines do not pose any constraint to the site.	
6.2b Distance to power lines	0	Power lines do not pose a constraint to the site.	
6.3 Impact on Tree Preservation Order (TPO)	0	The intensity of site development would not be constrained by the presence of protected trees either on or adjacent to the site.	
6.4 Access to site	(+)	Suitable access to site already exists.	Off Bournebridge Lane.
6.5 Contamination constraints	(-)	Potential contamination on site, which could be mitigated.	Potential contamination (Farm/Yard). Potential adverse impact, but could be mitigated.
6.6 Traffic impact	0	Area around the site expected to be uncongested at peak time, or site below the site size threshold where it would be expected to affect congestion.	
	•		©Arup

Site Reference: SR-0873

Parish: Stapleford Abbotts

Settlement:

Size (ha): 0.57

Rear of Mountford & Bishops Bron Oak Hill Road Stapleford Abbotts Romford Essex RM41JL Address:

Primary use:

Car park and green open space to the rear of the Royal Oak Pub SLAA notes:

SLAA yield:

SLAA source for baseline yield:

Indicated in Planning Application Form (equivalent to 25 dph)

SLAA site contraints: None

Site selection None

adjustment:

The Council did not consult on a growth location which covers or is near to this site. Community feedback:

Dwellings:

Epping Forest District Council

Epping Forest District Local Plan

Drawing Status Issue

Drawing No SR-0873

P1

Criteria		Score	Qualitative Assessment
1.1 Impact on Internationally Protected Sites	0	Effects of allocating the site for the proposed use do not undermine conservation objectives (alone or in combination with other sites).	
1.2 Impact on Nationally Protected sites	0	Based on the Impact Risk Zones there is no requirement to consult Natural England because the proposed development is unlikely to pose a risk to SSSI's.	
1.3a Impact on Ancient Woodland	0	Site is not located within or adjacent to Ancient Woodland.	
1.3b Impact on Ancient/Veteran Trees outside of Ancient Woodland	0	No Ancient or Veteran trees are located within the site.	
1.4 Impact on Epping Forest Buffer Land	0	Site is unlikely to impact on Epping Forest Buffer Land.	
1.5 Impact on BAP Priority Species or Habitats	0	No effect as features and species could be retained or due to distance of BAP priority habitats from site.	The site is adjacent to a Deciduous Woodland habitat, and is within the relevant buffer zone and the Traditional Orchard buffer zone. The site may indirectly affect the habitats, but mitigation can be implemented to address this.
1.6 Impact on Local Wildlife Sites	0	Site has no effect as features and species could be retained or due to distance of local wildlife sites from site.	
1.7 Flood risk	(++)	Site within Flood Zone 1.	
1.8a Impact on heritage assets	(+)	No effect likely on historic assets due to distance from site.	
1.8b Impact on archaeology	0	There is a medium likelihood that further archaeological assets may be discovered on the site, but potential is unknown as a result of previous lack of investigation.	
1.9 Impact of air quality	0	Site lies outside of areas identified as being at risk of poor air quality.	
2.1 Level of harm to Green Belt	()	Site is within Green Belt, where the level of harm caused by release of the land for development would be high or very high.	
3.1 Distance to the nearest rail/tube station	(-)	Site is more than 4000m from the nearest rail or tube station.	
3.2 Distance to nearest bus stop	(+)	Site is within 400m of a bus stop.	
3.3 Distance to employment locations	(-)	Site is more than 2400m from an employment site/location.	
3.4 Distance to local amenities	(-)	Site is more than 4000m from the nearest town, large village or small village.	
3.5 Distance to nearest infant/primary school	0	Site is between 1000m and 4000m from the nearest infant/primary school.	
3.4 Distance to local amenities	(-)	Site is more than 4000m from the nearest secondary school.	
3.7 Distance to nearest GP surgery	(-)	Site is more than 4000m from the nearest GP surgery.	
3.8 Access to Strategic Road Network		Not applicable.	
4.1 Brownfield and Greenfield Land	(++)	Majority of the site is previously developed land within or adjacent to a settlement.	100% brownfield site, within an existing settlement (Bournebridge).
4.2 Impact on agricultural land	()	Development would involve the loss of the best and most versatile agricultural land (grades 1-3).	
4.3 Capacity to improve access to open space	0	Development unlikely to involve the loss of public open space.	No public open space is located in the site area. Development will not involve the loss of public open space.
5.1 Landscape sensitivity	0	The site falls within an area of low landscape sensitivity - characteristics of the landscape are able to accommodate development without significant character change.	
5.2 Settlement character sensitivity	(+)	Development may improve settlement character through redevelopment of a run down site or improvement in townscape.	Part of the site is a parking close to Oak Hill Road surrounded by housing. It provides an opportunity for intensification. Therefore, redevelopment could enhance the character of the area.
6.1 Topography constraints	0	No topography constraints are identified in the site.	
6.2a Distance to gas and oil pipelines	0	Gas or oil pipelines do not pose any constraint to the site.	
6.2b Distance to power lines	0	Power lines do not pose a constraint to the site.	
6.3 Impact on Tree Preservation Order (TPO)	0	The intensity of site development would not be constrained by the presence of protected trees either on or adjacent to the site.	
6.4 Access to site	(+)	Suitable access to site already exists.	
6.5 Contamination constraints	(-)	Potential contamination on site, which could be mitigated.	Potential contamination (Garages). Potential adverse impact that could be mitigated.
6.6 Traffic impact		Site below the size threshold where it would be expected to affect congestion (e.g. employment site or housing site with capacity of <25 dwellings).	
	•		©Arup

Site Reference: SR-0881

Parish: Stapleford Abbotts

Settlement:

Size (ha): 0.33

Land to the Rear of Briar Mount, Tysea Hill, Stapleford Abbotts, Romford, Essex, RM4 1JP Address:

Primary use: Housing

One residential dwelling and garden SLAA notes:

SLAA yield:

SLAA source for baseline yield:

Indicated in Request for Pre-Application Planning Advice form (equivalent to 12 dph)

SLAA site contraints:

None

adjustment:

Site selection None

Community feedback:

The Council did not consult on a growth location which covers or is near to this site.

Dwellings:

Epping Forest District Council

Epping Forest District Local Plan

Drawing Status

Issue

Drawing No SR-0881

Dweilings. 4	1		
Criteria		Score	Qualitative Assessment
1.1 Impact on Internationally Protected Sites	0	Effects of allocating the site for the proposed use do not undermine conservation objectives (alone or in combination with other sites).	
1.2 Impact on Nationally Protected sites	0	Based on the Impact Risk Zones there is no requirement to consult Natural England because the proposed development is unlikely to pose a risk to SSSI's.	
1.3a Impact on Ancient Woodland	0	Site is not located within or adjacent to Ancient Woodland.	
1.3b Impact on Ancient/Veteran Trees outside of Ancient Woodland	0	No Ancient or Veteran trees are located within the site.	
1.4 Impact on Epping Forest Buffer Land	0	Site is unlikely to impact on Epping Forest Buffer Land.	
1.5 Impact on BAP Priority Species or Habitats	0	No effect as features and species could be retained or due to distance of BAP priority habitats from site.	The site is within Deciduous Woodland buffer zone and the Traditional Orchard buffer zone. The site may indirect affect the habitats, but mitigation can be implemented to address this.
1.6 Impact on Local Wildlife Sites	0	Site has no effect as features and species could be retained or due to distance of local wildlife sites from site.	
1.7 Flood risk	(++)	Site within Flood Zone 1.	
1.8a Impact on heritage assets	(+)	No effect likely on historic assets due to distance from site.	
1.8b Impact on archaeology	0	There is a medium likelihood that further archaeological assets may be discovered on the site, but potential is unknown as a result of previous lack of investigation.	
1.9 Impact of air quality	0	Site lies outside of areas identified as being at risk of poor air quality.	
2.1 Level of harm to Green Belt	()	Site is within Green Belt, where the level of harm caused by release of the land for development would be high or very high.	
3.1 Distance to the nearest rail/tube station	(-)	Site is more than 4000m from the nearest rail or tube station.	
3.2 Distance to nearest bus stop	(+)	Site is within 400m of a bus stop.	
3.3 Distance to employment locations	(-)	Site is more than 2400m from an employment site/location.	
3.4 Distance to local amenities	(-)	Site is more than 4000m from the nearest town, large village or small village.	
3.5 Distance to nearest infant/primary school	0	Site is between 1000m and 4000m from the nearest infant/primary school.	
3.4 Distance to local amenities	(-)	Site is more than 4000m from the nearest secondary school.	
3.7 Distance to nearest GP surgery	(-)	Site is more than 4000m from the nearest GP surgery.	
3.8 Access to Strategic Road Network		Not applicable.	
4.1 Brownfield and Greenfield Land	(++)	Majority of the site is previously developed land within or adjacent to a settlement.	100% brownfield site, within an existing settlement (Bournebridge).
4.2 Impact on agricultural land	()	Development would involve the loss of the best and most versatile agricultural land (grades 1-3).	
4.3 Capacity to improve access to open space	0	Development unlikely to involve the loss of public open space.	No public open space is located in the site area. Development will not involve the loss of public open space.
5.1 Landscape sensitivity	0	The site falls within an area of low landscape sensitivity - characteristics of the landscape are able to accommodate development without significant character change.	Development is unlikely to adversely affect the wider landscape character.
5.2 Settlement character sensitivity	0	Development is unlikely to have an effect on settlement character.	Low density development is proposed which reflects the semi-rural character of the area. Therefore, development in not likely to have an impact on the character of the area.
6.1 Topography constraints	(-)	Topographical constraints exist in the site but potential for mitigation.	
6.2a Distance to gas and oil pipelines	0	Gas or oil pipelines do not pose any constraint to the site.	
6.2b Distance to power lines	0	Power lines do not pose a constraint to the site.	
6.3 Impact on Tree Preservation Order (TPO)	0	The intensity of site development would not be constrained by the presence of protected trees either on or adjacent to the site.	
6.4 Access to site	(+)	Suitable access to site already exists.	
6.5 Contamination constraints	(-)	Potential contamination on site, which could be mitigated.	Potential contamination (Piggeries). Potential adverse impact that could be mitigated.
6.6 Traffic impact		Site below the size threshold where it would be expected to affect congestion (e.g. employment site or housing site with capacity of <25 dwellings).	
			© Art

Site Reference: SR-0882

Parish: Stapleford Abbotts

Settlement:

Size (ha): 0.57

The Oaks, Oak Hill Road, Stapleford Abbotts, Romford, Essex, RM4 1JL $\,$ Address:

Primary use: Housing

One residential dwelling and garden SLAA notes:

SLAA yield:

SLAA source for baseline yield:

Indicated in Request for Pre-Application Planning Advice form (equivalent to 12 dph)

SLAA site contraints:

Site selection None

adjustment: Community

The Council did not consult on a growth location which covers or is near to this site.

feedback:

None

Dwellings:

Epping Forest District Council

Epping Forest District Local Plan

Drawing Status

Issue

Drawing No SR-0882

P1

<u>Dweilings.</u> <u>1</u>			
Criteria		Score	Qualitative Assessment
1.1 Impact on Internationally Protected Sites	0	Effects of allocating the site for the proposed use do not undermine conservation objectives (alone or in combination with other sites).	
1.2 Impact on Nationally Protected sites	0	Based on the Impact Risk Zones there is no requirement to consult Natural England because the proposed development is unlikely to pose a risk to SSSI's.	
1.3a Impact on Ancient Woodland	0	Site is not located within or adjacent to Ancient Woodland.	
1.3b Impact on Ancient/Veteran Trees outside of Ancient Woodland	0	No Ancient or Veteran trees are located within the site.	
1.4 Impact on Epping Forest Buffer Land	0	Site is unlikely to impact on Epping Forest Buffer Land.	
1.5 Impact on BAP Priority Species or Habitats	0	No effect as features and species could be retained or due to distance of BAP priority habitats from site.	The site is adjacent to a Deciduous Woodland habitat, and is within the relevant buffer zone and the Traditional Orchard buffer zone. The site may indirectly affect the habitats, but mitigation can be implemented to address this.
1.6 Impact on Local Wildlife Sites	0	Site has no effect as features and species could be retained or due to distance of local wildlife sites from site.	
1.7 Flood risk	(++)	Site within Flood Zone 1.	
1.8a Impact on heritage assets	(+)	No effect likely on historic assets due to distance from site.	
1.8b Impact on archaeology	0	There is a medium likelihood that further archaeological assets may be discovered on the site, but potential is unknown as a result of previous lack of investigation.	
1.9 Impact of air quality	0	Site lies outside of areas identified as being at risk of poor air quality.	
2.1 Level of harm to Green Belt	()	Site is within Green Belt, where the level of harm caused by release of the land for development would be high or very high.	
3.1 Distance to the nearest rail/tube station	(-)	Site is more than 4000m from the nearest rail or tube station.	
3.2 Distance to nearest bus stop	(+)	Site is within 400m of a bus stop.	
3.3 Distance to employment locations	(-)	Site is more than 2400m from an employment site/location.	
3.4 Distance to local amenities	(-)	Site is more than 4000m from the nearest town, large village or small village.	
3.5 Distance to nearest infant/primary school	0	Site is between 1000m and 4000m from the nearest infant/primary school.	
3.4 Distance to local amenities	(-)	Site is more than 4000m from the nearest secondary school.	
3.7 Distance to nearest GP surgery	(-)	Site is more than 4000m from the nearest GP surgery.	
3.8 Access to Strategic Road Network		Not applicable.	
4.1 Brownfield and Greenfield Land	(+)	Majority of the site is greenfield land within a settlement.	Split site (50% greenfield and brownfield). Site is within an existing settlement (Bournebridge).
4.2 Impact on agricultural land	()	Development would involve the loss of the best and most versatile agricultural land (grades 1-3).	
4.3 Capacity to improve access to open space	0	Development unlikely to involve the loss of public open space.	No public open space is located in the site area. Development will not involve the loss of public open space.
5.1 Landscape sensitivity	0	The site falls within an area of low landscape sensitivity - characteristics of the landscape are able to accommodate development without significant character change.	
5.2 Settlement character sensitivity	0	Development is unlikely to have an effect on settlement character.	Low density development is proposed which reflects the semi-rural character of the area. Therefore, development is not likely to have an impact on the character of the area.
6.1 Topography constraints	(-)	Topographical constraints exist in the site but potential for mitigation.	
6.2a Distance to gas and oil pipelines	0	Gas or oil pipelines do not pose any constraint to the site.	
6.2b Distance to power lines	0	Power lines do not pose a constraint to the site.	
6.3 Impact on Tree Preservation Order (TPO)	0	The intensity of site development would not be constrained by the presence of protected trees either on or adjacent to the site.	
6.4 Access to site	(+)	Suitable access to site already exists.	
6.5 Contamination constraints	0	No contamination issues identified on site to date.	No potential contamination identified.
6.6 Traffic impact		Site below the size threshold where it would be expected to affect congestion (e.g. employment site or housing site with capacity of <25 dwellings).	
	1	<u> </u>	© Arc