

CCC Ref:

PLANNING AND COMPULSORY PURCHASE ACT 2004

**TOWN AND COUNTRY PLANNING
(LOCAL PLANNING) (ENGLAND) REGULATIONS 2012**

REGULATION 18 CONSULTATION

**DRAFT CUMBRIA MINERALS AND WASTE LOCAL PLAN
2014 to 2029**

COMMENTS/RESPONSE FORM

1. Strategic Policies
2. Development Control Policies
3. Site Allocations Policies

Please use this form if it helps you to make your comments

FEBRUARY 2015

This Comments Form is designed to encourage you to respond to the draft Cumbria Minerals and Waste Local Plan, which covers the time period 2014-2029.

The form provides space at the start for general comments on the Plan and its Evidence Base. Subsequently, it is structured in the order of the Local Plan itself with locations under each policy area for more specific comments on each policy. Comments on the supporting text should be presented in the form within the relevant policy section.

Comments can provide support for a policy or text, or indicate an objection, but should relate directly to the content of the draft Local Plan.

Where you feel amendment to the Local Plan is needed, it would be helpful to say so and ideally how you would like to see the specific wording amended.

The County Council has a responsibility to ensure that the Local Plan is “sound” in that it is positively prepared, justified, effective and consistent with national policy (see definition box below).

Comments should be received by **Monday 11 May 2015**. Comments/responses can be submitted by email to mwlp@cumbria.gov.uk or by post to the Minerals & Waste Planning Policy Team, County Offices, Kendal LA9 4RQ.

If you have any queries or require any further information; the team can also be contacted via telephone on 01539-713409 or 01539-713425.

Please ensure that you have given your name or organisation name, together with contact details including e-mail address. This will allow us to keep you informed with regards to the further stages and amendments made to the document as it progresses.

Having taken account of comments that are received during this consultation period, the Council will decide whether to submit the draft Plan to the Secretary of State or to amend it. If it is amended, there will be another round of consultations before it can be submitted. Plans that are submitted to the Secretary of State are examined by an independent Inspector. That Examination process usually includes Hearing in Public sessions at which objectors can make their points directly to the Inspector.

The National Planning Policy Framework’s definition of soundness (paragraph 182) is that the Local Plan is:-

- **Positively prepared** – the plan should be prepared based on a strategy which seeks to meet objectively assessed development and infrastructure requirements, including unmet requirements from neighbouring authorities where it is reasonable to do so and consistent with achieving sustainable development;
- **Justified** – the plan should be the most appropriate strategy, when considered against the reasonable alternatives, based on proportionate evidence;
- **Effective** – the plan should be deliverable over its period and based on effective joint working on cross-boundary strategic priorities; and
- **Consistent with national policy** – the plan should enable the delivery of sustainable development in accordance with the policies in the National Planning Policy Framework.

Name:	
Organisation:	
Address:	
E-mail Address:	

General Comments

--

CONTENTS

STRATEGIC POLICIES

Chapter 1:	Introduction
Chapter 2:	Overall Strategy
Policy SP1	Presumption in favour of sustainable development
Chapter 3:	Waste Management
Policy SP2	Provision for waste
Policy SP3	Waste capacity
Chapter 4:	Radioactive Wastes
Policy SP4	Use of Best Available Technique
Policy SP5	Development criteria for low level radioactive waste sites
Policy SP6	High and Intermediate level radioactive wastes treatment, management and storage
Chapter 5:	Minerals
Policy SP7	Minerals provision and safeguarding
Policy SP8	Strategic areas for new mineral developments
Policy SP9	Marine dredged aggregates
Policy SP10	Industrial limestones
Policy SP11	Peat
Chapter 6:	Climate Change
Policy SP12	Climate change mitigation and adaptation
Chapter 7:	Economic and Community Benefits
Policy SP13	Economic benefit
Chapter 8:	Environmental Assets
Policy SP14	Environmental assets
Chapter 9:	Restoration and Afteruse
Policy SP15	Restoration and afteruse
Chapter 10:	Planning Obligations and Community Infrastructure Levy
Policy SP16	Section 106 planning obligations
Chapter 11:	Monitoring and Enforcing Planning Control
Policy SP17	Monitoring and enforcing planning control

DEVELOPMENT CONTROL POLICIES

Chapter 12:	Introduction (Development Control)
Chapter 13:	Environment and Communities
Policy DC1	Traffic and transport
Policy DC2	General criteria

Policy DC3	Noise
Policy DC4	Quarry blasting
Policy DC5	Dust
Policy DC6	Cumulative environmental impacts
Policy DC7	Energy from Waste
Policy DC8	Renewable energy use on minerals and waste sites

Chapter 14:	Waste Management Development
Policy DC9	Criteria for waste management facilities
Policy DC10	Criteria for landfill and landraise
Policy DC11	Inert waste for agricultural improvement

Chapter 15:	Minerals Development
Policy DC12	Criteria for non-energy minerals development
Policy DC13	Criteria for energy minerals
Policy DC14	Review of Mineral Permissions
Policy DC15	Minerals safeguarding

Chapter 16:	Environmental Assets
Policy DC16	Biodiversity and geodiversity
Policy DC17	Historic environment
Policy DC18	Landscape and visual impact
Policy DC19	Flood risk
Policy DC20	The water environment
Policy DC21	Protection of soil resources
Policy DC22	Restoration and afteruse

Chapter 17:	Implementation and Monitoring
--------------------	--------------------------------------

SITE ALLOCATIONS POLICIES

Chapter 18:	Policies (Site Allocations)
Policy SAP1	Household Waste Recycling Centres (HWRC)
Policy SAP2	Waste treatment and management facilities
Policy SAP3	Low level radioactive wastes (LLW) treatment, management, storage and disposal
Policy SAP4	Areas for minerals
Policy SAP5	Mineral Safeguarding Areas
Policy SAP6	Safeguarding of existing and potential railheads and wharves

Chapter 19:	Maps/Policies
--------------------	----------------------

COMMENTS/RESPONSES

STRATEGIC POLICIES

Chapter 1: Introduction

Comments on text

Chapter 2: Overall Strategy

Comments on text

Policy SP1: Presumption in favour of sustainable development

Comments

Chapter 3: Waste Management

Comments on text

Policy SP2: Provision for waste

Comments

Policy SP3: Waste capacity

Comments

Chapter 4: Radioactive Wastes

Comments on text

Policy SP4: Use of Best Available Technique

Comments

Policy SP5: Development criteria for low level radioactive waste sites

Comments

Policy SP6: High and Intermediate level radioactive wastes treatment, management and storage

Comments

Chapter 5: Minerals

Comments on text

Policy SP7: Minerals provision and safeguarding

Comments

Policy SP8: Strategic areas for new mineral developments

Comments

Policy SP9: Marine dredged aggregates

Comments

Policy SP10: Industrial limestones

Comments

Policy SP11: Peat

Comments

Chapter 6: Climate Change

Comments on text

Policy SP12: Climate change mitigation and adaptation

Comments

Chapter 7: Economic and Community Benefits

Comments on text

Policy SP13: Economic benefit

Comments

Chapter 8: Environmental Assets

Comments on text

Policy SP14: Environmental assets

Comments

Chapter 9: Restoration and Afteruse

Comments on text

Policy SP15: Restoration and Afteruse

Comments

Chapter 10: Planning Obligations and Community Infrastructure Levy

Comments on text

Policy SP16: Section 106 planning obligations

Comments

Chapter 11: Monitoring and Enforcing Planning Control

Comments on text

Policy SP17: Monitoring and enforcing planning control

Comments

DEVELOPMENT CONTROL POLICIES

Chapter 12: Development Control Introduction

Comments on text

Chapter 13: Environment and Communities

Comments on text

Policy DC1: Traffic and transport

Comments

Policy DC2: General criteria

Comments

Policy DC3: Noise

Comments

Policy DC4: Quarry blasting

Comments

Policy DC5: Dust

Comments

Policy DC6: Cumulative environmental impacts

Comments

Policy DC7: Energy from Waste

Comments

Policy DC8: Renewable energy use on minerals and waste sites

Comments

Chapter 14: Waste Management Development

Comments on text

Policy DC9: Criteria for waste management facilities

Comments

Policy DC10: Criteria for landfill and landraise

Comments

Policy DC11: Inert waste for agricultural improvement

Comments

Chapter 15: Minerals Development

Comments on text

Policy DC12: Criteria for non-energy minerals development

Comments

Policy DC13: Criteria for energy minerals

Comments

Policy DC14: Review of Mineral Permissions

Comments

Policy DC15: Minerals safeguarding

Comments

Chapter 16: Environmental Assets

Comments on text

Policy DC16: Biodiversity and geodiversity

Comments

Policy DC17: Historic environment

Comments

Policy DC18: Landscape and visual impact

Comments

Policy DC19: Flood risk

Comments

Policy C20: The water environment

Comments

Policy DC21: Protection of soil resources

Comments

Policy C22: Restoration and afteruse

Comments

Chapter 17: Implementation and Monitoring

Comments on text

SITE ALLOCATIONS POLICIES

Chapter 18: Site Allocations

Comments on text

Policy SAP1: Household Waste Recycling Centres (HWRC)

Comments

Policy SAP2: Waste treatment and management facilities

Comments

Policy SAP3: Low level radioactive wastes (LLW) treatment, management, storage and disposal

Comments

Policy SAP4: Areas for minerals

Comments

Policy SAP5: Mineral Safeguarding Areas

Comments

Policy SAP6: Safeguarding of existing and potential railheads and wharves

Comments

Chapter 19: Maps/Plans

Comments on text