
1

Habitats Regulations Assessment (HRA)

Application

reference:

20/01629/FUL

Application address: Bargate Shopping Centre and adjoining land In Queensway, East

Street, Hanover Buildings and High Street Southampton SO14 1HF

Application

description:

Redevelopment of the former Bargate Shopping Centre and multi-
storey car park, 77-101 Queensway, 25 East Street, 30-32 Hanover
Buildings, 1-16 East Bargate and 1-4 High Street, excluding frontage)
for mixed use development comprising 519 new homes (use class C3)
and commercial uses (use class E) and drinking establishment/bar
uses (Sui Generis), in new buildings ranging in height from 4-storeys to
13-storeys, with associated parking and servicing, landscaping and
public realm (Environmental Impact Assessment Development affects
a public right of way and the setting of the listed Town Walls).

HRA completion

date:

12/03/2021

HRA completed by:

Lindsay McCulloch

Planning Ecologist

Southampton City Council

Lindsay.mcculloch@southampton.gov.uk

Summary

The project being assessed is a mixed use development that will lead to the provision of 519

new homes, commercial uses and bar/cafés. The development is located approximately 1.1km

from the Solent and Southampton Water Special Protection Area (SPA)/Ramsar site, 3.25km

from the Solent Maritime SAC and approximately 4.7km from the New Forest Special Area of

Conservation (SAC)/SPA/Ramsar site.

The site previously contained a shopping centre and multi-storey car park however, these were

demolished earlier in 2018. It is located a significant distance from the European sites and as

such construction stage impacts will not occur. Concern has been raised however, that the

proposed development, in-combination with other residential developments across south

Hampshire, could result in recreational disturbance to the features of interest of the New Forest

SPA/Ramsar site and the Solent and Southampton Water SPA/Ramsar site, and also the

release of additional nitrogen and phosphorous, via waste water, which could affect the features

of the Solent Maritime SAC and the Solent and Southampton Water SPA/Ramsar site.

The findings of the initial assessment concluded that a significant effect was possible. A detailed

appropriate assessment was therefore conducted on the proposed development. Following

consideration of a number of avoidance and mitigation measures designed to remove any risk of

a significant effect on the identified European sites, it has been concluded that the significant

effects which are likely in association with the proposed development can be overcome.

Section 1 - details of the plan or project

2

European sites potentially impacted

by plan or project:

European Site descriptions are available in

Appendix I of the City Centre Action Plan's

Habitats Regulations Assessment Baseline

Evidence Review Report, which is on the city

council's website at

 New Forest SAC

 New Forest SPA

 New Forest Ramsar site

 Solent and Southampton Water (SPA)

 Solent and Southampton Water Ramsar Site

Is the project or plan directly

connected with or necessary to the

management of the site (provide

details)?

No – the development consists of new residential,

hotel, retail and office which is neither connected to,

nor necessary for, the management of any European

site.

Are there any other projects or

plans that together with the project

or plan being assessed could affect

the site (provide details)?

 Southampton Core Strategy (amended 2015)

(http://www.southampton.gov.uk/policies/Amended-

Core-Strategy-inc-CSPR-%20Final-13-03-2015.pdf

 City Centre Action Plan

(http://www.southampton.gov.uk/planning/planning-

policy/adopted-plans/city-centre-action-plan.aspx

 South Hampshire Strategy

(http://www.push.gov.uk/work/housing-and-

planning/south_hampshire_strategy.htm)

The PUSH Spatial Position Statement plans for

104,350 net additional homes, 509,000 sq. m of office

floorspace and 462,000 sq. m of mixed B class

floorspace across South Hampshire and the Isle of

Wight between 2011 and 2034.

Southampton aims to provide a total of 15,610 net

additional dwellings across the city between 2016 and

2035 as set out in the Amended Core Strategy.

Whilst the dates of the two plans do not align, it is clear

that the proposed development of the Bargate

Shopping Centre site is part of a far wider reaching

development strategy for the South Hampshire sub-

region which will result in a sizeable increase in

population and economic activity.

Regulation 68 of the Conservation of Habitats and Species Regulations 2010 (as amended) (the

Habitats Regulations) is clear that the assessment provisions, i.e. Regulation 61 of the same

regulations, apply in relation to granting planning permission on an application under Part 3 of

the TCPA 1990. The assessment below constitutes the city council's assessment of the

implications of the development described above on the identified European sites, which is set

out in Regulation 61 of the Habitats Regulations.

http://www.southampton.gov.uk/policies/Amended-Core-Strategy-inc-CSPR-%20Final-13-03-2015.pdf
http://www.southampton.gov.uk/policies/Amended-Core-Strategy-inc-CSPR-%20Final-13-03-2015.pdf
http://www.southampton.gov.uk/planning/planning-policy/adopted-plans/city-centre-action-plan.aspx
http://www.southampton.gov.uk/planning/planning-policy/adopted-plans/city-centre-action-plan.aspx
http://www.push.gov.uk/work/housing-and-planning/south_hampshire_strategy.htm
http://www.push.gov.uk/work/housing-and-planning/south_hampshire_strategy.htm

3

Section 2 - Assessment of implications for European sites

Test 1: the likelihood of a significant effect

 This test is to determine whether or not any possible effect could constitute a significant

effect on a European site as set out in Regulation 61(1) (a) of the Habitats Regulations.

The proposed development is located 1.1km to the west of a section of the Solent and

Southampton Water SPA and Solent and Southampton Water Ramsar Site and 3.25km to the

east of the Solent Maritime SAC whilst the New Forest SAC, SPA and Ramsar site are

approximately 4.7km to the south.

A full list of the qualifying features for each site is provided at the end of this report. The

development could have implications for these sites which could be permanent arising from the

operational phase of the development.

The following mitigation measures have been proposed as part of the development:

 4% of the CIL contribution, which will be a minimum of £117,353 will be ring fenced for

footpath improvements in the Shoreburs and Weston Greenways and Peartree Green

Local Nature Reserve;

 1% of the CIL contribution, which will be a minimum of £29,338, will be allocated to the

New Forest National Park Authority Habitat Mitigation Scheme;

 A contribution of £128,193 towards the Solent Recreation Mitigation Partnership;

 Information on public transport plus pedestrian and cycle route maps will be provided.

 The development will incorporate 348 cycle parking spaces for the private apartments.

Conclusions regarding the likelihood of a significant effect
This is to summarise whether or not there is a likelihood of a significant effect on a European site as set out in Regulation

61(1)(a) of the Habitats Regulations.

The project being assessed would lead to the provision of 519 new homes, commercial uses

and bar/cafés approximately 1.1km from the Solent and Southampton Water Special Protection

Area (SPA)/Ramsar site, 3.25km from the Solent Maritime SAC and 4.7km from the New Forest

Special Area of Conservation (SAC)/SPA/Ramsar site

The site is a former shopping centre and multi-storey car park. It is located a significant distance

from the European sites and as such construction stage impacts will not occur. Concern has

been raised however, that the proposed development, in-combination with other residential

developments across south Hampshire, could result in recreational disturbance to the features

of interest of the New Forest SPA/Ramsar site and the Solent and Southampton Water

SPA/Ramsar site. In addition, waste water generated by the development could result in the

release of nitrogen and phosphate into the Solent leading to adverse impacts on features of the

Solent Maritime SAC and the Solent and Southampton Water SPA/Ramsar site.

The applicant has provided details of several avoidance and mitigation measures which are

intended to reduce the identified impacts. However, without more detailed analysis, it is not

possible to determine whether the proposed measures are sufficient to reduce the identified

impacts to a level where they could be considered not to result in a significant effect on the

identified European sites. Overall, there is the potential for permanent impacts which could be at

a sufficient level to be considered significant. As such, a full appropriate assessment of the

implications for the identified European sites is required before the scheme can be authorised.

4

Test 2: an appropriate assessment of the implications of the development for the

identified European sites in view of those sites' conservation objectives
The analysis below constitutes the city council's assessment under Regulation 61(1) of the Habitats Regulations

The identified potential effects are examined below to determine the implications for the

identified European sites in line with their conservation objectives and to assess whether the

proposed avoidance and mitigation measures are sufficient to remove any potential impact.

In order to make a full and complete assessment it is necessary to consider the relevant

conservation objectives. These are available on Natural England's web pages at

http://publications.naturalengland.org.uk/category/6528471664689152 .

The conservation objective for Special Areas of Conservation is to, “Avoid the deterioration of

the qualifying natural habitats and the habitats of qualifying species, and the significant

disturbance of those qualifying species, ensuring the integrity of the site is maintained and the

site makes a full contribution to achieving Favourable Conservation Status of each of the

qualifying features.”

The conservation objective for Special Protection Areas is to, "Avoid the deterioration of the

habitats of the qualifying features, and the significant disturbance of the qualifying features,

ensuring the integrity of the site is maintained and the site makes a full contribution to achieving

the aims of the Birds Directive."

Ramsar sites do not have a specific conservation objective however, under the National

Planning Policy Framework (NPPF), they are considered to have the same status as European

sites.

TEMPORARY, CONSTRUCTION PHASE EFFECTS

The designated sites are all located a substantial distance away from the development site and

are therefore outside the zone of influence of construction activities. As a consequence, there

will be no temporary, construction phase effects.

PERMANENT, OPERATIONAL EFFECTS.

Recreational disturbance

Human disturbance of birds, which is any human activity which affects a bird’s behaviour or

survival, has been a key area of conservation concern for a number of years. Examples of such

disturbance, identified by research studies, include birds taking flight, changing their feeding

behaviour or avoiding otherwise suitable habitat. The effects of such disturbance range from a

minor reduction in foraging time to mortality of individuals and lower levels of breeding success.

New Forest SPA/Ramsar site/ New Forest SAC

Although relevant research, detailed in Sharp et al 2008, into the effects of human disturbance

on interest features of the New Forest SPA/Ramsar site, namely nightjar, Caprimulgus

europaeus, woodlark, Lullula arborea, and Dartford warbler Sylvia undata, was not specifically

undertaken in the New Forest, the findings of work on the Dorset and Thames Basin Heaths

established clear effects of disturbance on these species.

Nightjar

Higher levels of recreational activity, particularly dog walking, has been shown to lower

nightjar breeding success rates. On the Dorset Heaths nests close to footpaths were

http://publications.naturalengland.org.uk/category/6528471664689152

5

found to be more likely to fail as a consequence of predation, probably due to adults being

flushed from the nest by dogs allowing predators access to the eggs.

Woodlark

Density of woodlarks has been shown to be limited by disturbance with higher levels of

disturbance leading to lower densities of woodlarks. Although breeding success rates

were higher for the nest that were established, probably due to lower levels of competition

for food, the overall effect was approximately a third fewer chicks than would have been

the case in the absence of disturbance.

Dartford warbler

Adverse impacts on Dartford warbler were only found to be significant in heather

dominated territories where high levels of disturbance increased the likelihood of nests

near the edge of the territory failing completely. High disturbance levels were also shown

to stop pairs raising multiple broods.

In addition to direct impacts on species for which the New Forest SPA/Ramsar site is

designated, high levels of recreation activity can also affect habitats for which the New Forest

SAC is designated. Such impacts include trampling of vegetation and compaction of soils which

can lead to changes in plant and soil invertebrate communities, changes in soil hydrology and

chemistry and erosion of soils.

Visitor levels in the New Forest

The New Forest National Park attracts a high number of visitors (13.3 million annually), and is

notable in terms of its catchment, attracting a far higher proportion of tourists and non-local

visitors than similar areas such as the Thames Basin and Dorset Heaths. Research undertaken

by Footprint Ecology, Sharp et al (2008), indicates that 40% of visitors to the area are staying

tourists, whilst 25% of visitors come from more than 5 miles (8km) away from the National Park

boundary. The remaining 35% of visitors are local day visitors originating from within 5 miles

(8km) of the boundary.

The report states that the estimated number of current annual visits to the New Forest is

predicted to increase by 1.05 million annual visits by 2026 based on projections of housing

development within 50km of the Forest, with around three quarters (764,000) of this total

increase originating from within 10km of the boundary (which includes Southampton).

The application site is located 4.7km from the nearest part of the New Forest SPA and Ramsar

site and 2.6km from the National Park boundary in terms of linear distance and as such,

residents of the proposed development would appear to fall into the category of local day

visitors. However, the actual travel distance is considerably longer with the nearest road access

point 11.3km away or by ferry it is a ten minute crossing, with a return fare of £7 or £10 with a

bicycle, plus 4.6km along roads. Residents of the Bargate development are therefore unlikely to

make this trip on a daily basis.

Characteristics of visitors to the New Forest

In addition to visitor numbers, the report, "Changing patterns of visitor numbers within the New

Forest National Park", 2008 also showed that:

 85% of visitors to the New Forest arrive by car.

6

 23% of the visitors travelling more than 5 miles come from the Southampton/Eastleigh

area (see para 2.1.1).

 One of the main reasons for visiting the National Park given in the 2005 Visitor Survey

was dog walking (24% of visitors - Source New Forest National Park Visitor survey

2005).

 Approximately 68% of visitors to UK National Parks are families.

(Source:www.nationalparks.gov.uk).

The majority of the visitors to New Forest locations arriving from Southampton could therefore

be characterised as day visitors, car-owners in family groups and many with dogs.

RESIDENTIAL ACCOMMODATION

The residential element of the proposed development consists of small flats (studio, 1 and 2

bed) and 28 family sized flats (3 bed), the development is therefore unlikely to accommodate

many families which form the majority of visitors to National Parks. The development also

includes just 50 parking spaces for the private apartments and can therefore be considered

largely car free. Residents will therefore have to rely on walking, cycling or public transport to

visit places beyond the development.

Cycling and walking

The development is located close to Central Parks and a number of cycle routes which make it

easy to walk and cycle around the city centre. To encourage new residents to cycle the

development will incorporate 348 cycle parking spaces for the residential accommodation.

Visiting the New Forest National Park using public transport

The linear distance to the New Forest SPA/Ramsar site is approximately 4.7km however, by

road the distance is somewhat longer. The shortest route, using the Hythe Ferry, is 7.6km whilst

the closest section when travelling purely by road is approximately 11.3km. It is unlikely,

therefore, that visits made on foot or by bicycle will a frequent occurrence.

Should visitors choose to visit the National Park using public transport they are unlikely to find it

a straight forward proposition. Direct travel from the development site is not possible. The first

stage of a visit requires a journey to Southampton Central Station or the bus interchange in the

city centre.

Travelling onward from Southampton city centre, the destinations for train and bus services are

the urban centres which, aside from Beaulieu Road, lie outside the New Forest SPA/Ramsar

site. Once at these locations further travel is required to reach the designated site. Table 1

below provides details of the train services available from Southampton Central Railway Station.

Table 1 Train services from Southampton Central to New Forest Locations

Destination Service frequency

(outside of peak hours)

Journey time

Ashurst 1 service per hour 10 mins

Beaulieu Road 6 services between 0900- 1800 14 mins

Lyndhurst No service

Brockenhurst 4 services per hour 16 mins

7

Lymington 2 services per hour (change at Brockenhurst) 20 mins

Burley No service

The only direct bus service from Southampton to the locations in the New Forest identified

above is the Bluestar 6 service which runs hourly from the city centre (during the day) to

Lyndhurst, Brockenhurst and Lymington taking 30-40 minutes. Other services are available

throughout the National Park from those locations.

Clearly, whilst it is possible to reach the designated site from the proposed development the

process is complicated and likely to be costly.

Dog ownership

It is not feasible to ban the keeping of dogs however, it would be expected that the number of

dogs would be lower than for a development with gardens. In addition, these dogs are likely to

be smaller breeds that can be exercised easily in parks.

Mitigation

Although the likely frequency of recreational visits to the New Forest, arising from the proposed

development, is low, there is still the risk of recreational impacts. Southampton City Council has

therefore undertaken to use 5% of Community Infrastructure Levy (CIL) contributions

The majority of this money, 4%, will be used to upgrade footpaths and infrastructure in the City’s

greenways. The greenways are a series of wooded stream valleys within Southampton’s urban

area which provide opportunities for walks in a semi-natural environment. Two of the

greenways, Shoreburs and Weston, plus Peartree Green Local Nature Reserve (LNR), fall

within the 5km cycle catchment area shown in Inset 2.3 of the Transport Assessment. Not only

are these within easy cycling distance they can be accessed via quiet roads and National Cycle

Route Number 2 directly from the development.

However, even with good quality walking routes available within Southampton, the New Forest’s

draw as a special destination is likely to attract visitors from the Bargate development. It is

therefore proposed that 1% of the CIL contribution will used to fund the New Forest National

Park Habitat Mitigation Scheme. This scheme involves the following elements:

 Access management within the designated sites.

 Alternative recreation sites and routes outside the designated sites.

 Education, awareness and promotion.

 Monitoring and research.

The development will generate a minimum CIL contribution of least £2,933,834 which will result

in £146,692 funds to pay for improvements within the two greenways and towards the New

Forest National Park Habitat Mitigation Scheme.

Solent and Southampton Water SPA/Ramsar site

In 2008 the Council adopted the Solent Disturbance Mitigation Project’s mitigation scheme, in

collaboration with other Councils within the Partnership for Urban South Hampshire, in order to

mitigate the effects of new residential development on the Solent and Southampton Water SPA

8

and Ramsar site. This enables financial contributions to be made by developers to fund

appropriate mitigation measures. The level of mitigation payment required is linked to the

number of bedrooms within the properties.

The residential acommodation of the Bargate development could result in a net increase in the

city’s population. There is therefore the risk that the development, in-combination with other

residential developments across south Hampshire, could lead to recreational impacts upon the

Solent and Southampton Water SPA. The likelihood of recreational impacts occurring is clearly

linked to residents’ ability to access the coast. Results from the Solent Disturbance & Mitigation

Project visitor survey, Fearnley, H., Clarke, R. T. & Liley, D. (2011), indicated that 52% of visitors

arrived by car. Consequently, residents occupying flats without car parking will have a reduced

likelihood of visiting the coast. It is therefore considered to be acceptable to reduce the

contribution level to 50%. Calculations of the SRMP contribution for the development are shown

below.

Size of Unit Scale of

Mitigation per

Unit

Number

of units

Total

Studio car

free

£356/2 68 £12,104

1 Bed car free £356/2 216 £38,448

2 Bedroom £514 22 £11,308

2 Bed car free £514/2 185 £47,545

3 Bedroom £671 28 £18,788

 Total 519 £128,193

It is considered that, subject to a level of mitigation, which has been calculated as a total of

£128,193, being secured through a legal agreement, appropriate and effective mitigation

measures will have been secured to ensure that effects associated with disturbance can be

satisfactorily removed. The applicant has agreed to enter into a legal agreement to this effect.

Water quality

In their letter date 6th September 2018, Natural England highlighted concerns regarding, “high

levels of nitrogen and phosphorus input to the water environment in the Solent with evidence

that these nutrients are causing eutrophication at internationally designated sites.”

Eutrophication is the process by which excess nutrients are added to a water body leading to

rapid plant growth. In the case of the Solent Maritime SAC and the Solent and Southampton

Water SPA/Ramsar site the problem is predominately excess nitrogen arising from farming

activity, waste water treatment works discharges and urban run-off.

Features of Solent Maritime SAC and Solent and Southampton Water SPA/Ramsar site that are

vulnerable to increases in nitrogen levels are coastal grazing marsh, inter-tidal mud and

seagrass.

9

Evidence of eutrophication impacting the Solent Maritime SAC and Solent and Southampton

Water SPA/Ramsar site has come from the Environment Agency data covering estimates of

river flow, river quality and also data on WwTW effluent flow and quality.

An Integrated Water Management Study for South Hampshire, commissioned by the Partnership

for Urban South Hampshire (PUSH) Authorities, examined the delivery of development growth in

relation to legislative and government policy requirements for designated sites and wider

biodiversity. This work has identified that there is uncertainty in some locations as to whether

there will be enough capacity to accommodate new housing growth. There is uncertainty about

the efficacy of catchment measures to deliver the required reductions in nitrogen levels, and/or

whether the upgrades to waste water treatment works will be enough to accommodate the

quantity of new housing proposed. Considering this, Natural England have advised that a

nitrogen budget is calculated for larger developments.

A methodology provided by Natural England has been used to calculate a nutrient budget and

the full workings are provided in Appendix 1. The calculations conclude that there is a predicted

Total Nitrogen surplus arising from the development of 420.1kg/TN/yr. This is based on the

additional population from the residential units using 110litres of waste water per person per

day.

Due to the nature of the site, and the surrounding urban environment, there are no further

mitigation options on site. At present strategic mitigation measures are still under development

and it is therefore proposed that a record of the outstanding amount of 420.1kg/TN/yr nitrogen is

made.

Conclusions regarding the implications of the development for the identified European

sites in view of those sites' conservation objectives

Conclusions

The following conclusions can be drawn from the evidence provided:

 Residents in the new accommodation will have only limited access to cars making travel

to the New Forest and many coastal locations difficult.

 The availability of a wide range of open spaces, including a number of semi-natural sites,

within easy cycling reach of the development will reduce the need to travel to the New

Forest

The following mitigation measures have been proposed as part of the development:

 4% of the CIL contribution, which will be a minimum of £117,353 will be ring fenced for

footpath improvements in the Shoreburs and Weston Greenways and Peartree Green

Local Nature Reserve;

 1% of the CIL contribution, which will be a minimum of £29,338, will be allocated to the

New Forest National Park Authority Habitat Mitigation Scheme;

 A contribution of £128,193 towards the Solent Recreation Mitigation Partnership;

 Information on public transport plus pedestrian and cycle route maps will be provided.

 The development will incorporate 348 cycle parking spaces for the private apartments.

 It can therefore be concluded that, subject to the implementation of the identified

mitigation measures, significant effects arising from recreational disturbance will

not occur.

10

References

Fearnley, H., Clarke, R. T. & Liley, D. (2011). The Solent Disturbance & Mitigation Project. Phase II
– results of the Solent household survey. ©Solent Forum / Footprint Ecology.

Liley, D., Stillman, R. & Fearnley, H. (2010). The Solent Disturbance and
Mitigation Project Phase 2: Results of Bird Disturbance Fieldwork 2009/10. Footprint Ecology /
Solent Forum.

Sharp, J., Lowen, J. and Liley, D. (2008) Changing patterns of visitor numbers within the New
Forest National Park

11

European Site Qualifying Features

The New Forest SAC

The New Forest SAC qualifies under Article 3 of the Habitats Directive by supporting the

following Annex I habitats:

 Oligotrophic waters containing very few minerals of sandy plains (Littorelletalia uniflorae)

(primary reason for selection)

 Oligotrophic to mesotrophic standing waters with vegetation of the Littorelletea uniflorae

and/or of the Isoëto-Nanojuncetea (primary reason for selection)

 Northern Atlantic wet heaths with Erica tetralix (primary reason for selection)

 European dry heaths (primary reason for selection)

 Molinia meadows on calcareous, peaty or clayey-silt laden soils (Molinion caeruleae)

(primary reason for selection)

 Depressions on peat substrates of the Rhynchosporion (primary reason for selection)

 Atlantic acidophilous beech forests with Ilex and sometimes also Taxus in the shrub layer

 (Quercion robori-petraeae or Ilici-Fagenion) (primary reason for selection)

 Asperulo-Fagetum beech forests (primary reason for selection)

 Old acidophilous oak woods with Quercus robur on sandy plains (primary reason for

selection)

 Bog woodland (primary reason for selection)

 Alluvial forests with Alnus glutinosa and Fraxinus excelsior (Alno-Padion, Alnion incanae,

 Salicion albae) (primary reason for selection)

 Transition mires and quaking bogs

 Alkaline fens

The New Forest SAC qualifies under Article 3 of the Habitats Directive by supporting the

following Annex II species:

 Southern Damselfly Coenagrion mercurial (primary reason for selection)

 Stag Beetle Lucanus cervus (primary reason for selection)

 Great Crested Newt Triturus cristatus

The New Forest SPA

The New Forest SPA qualifies under Article 4.1 of the Birds Directive by supporting breeding
populations of European importance of the following Annex I species:

 Dartford Warbler Sylvia undata

 Honey Buzzard Pernis apivorus

 Nightjar Caprimulgus europaeus

 Woodlark Lullula arborea

The SPA qualifies under Article 4.2 of the Birds Directive by supporting overwintering populations
of European importance of the following migratory species:

 Hen Harrier Circus cyaneus

New Forest Ramsar Site
The New Forest Ramsar site qualifies under the following Ramsar criteria:

 Ramsar criterion 1: Valley mires and wet heaths are found throughout the site and are of

outstanding scientific interest. The mires and heaths are within catchments whose

uncultivated and undeveloped state buffer the mires against adverse ecological change.

This is the largest concentration of intact valley mires of their type in Britain.

12

 Ramsar criterion 2: The site supports a diverse assemblage of wetland plants and animals

including several nationally rare species. Seven species of nationally rare plant are found

on the site, as are at least 65 British Red Data Book species of invertebrate.

 Ramsar criterion 3: The mire habitats are of high ecological quality and diversity and have

undisturbed transition zones. The invertebrate fauna of the site is important due to the

concentration of rare and scare wetland species. The whole site complex, with its

examples of semi-natural habitats is essential to the genetic and ecological diversity of

southern England.

Solent Maritime SAC

The Solent Maritime SAC qualifies under Article 3 of the Habitats Directive by supporting the
following Annex I habitats:

 Estuaries (primary reason for selection)

 Spartina swards (Spartinion maritimae) (primary reason for selection)

 Atlantic salt meadows (Glauco-Puccinellietalia maritimae) (primary reason for selection)

 Sandbanks which are slightly covered by sea water all the time

 Mudflats and sandflats not covered by seawater at low tide

 Coastal lagoons

 Annual vegetation of drift lines

 Perennial vegetation of stony banks

 Salicornia and other annuals colonising mud and sand

 Shifting dunes along the shoreline with Ammophila arenaria (“white dunes”)

Solent Maritime SAC qualifies under Article 3 of the Habitats Directive by supporting the following
Annex II species:

 Desmoulin's whorl snail Vertigo moulinsiana

Solent and Southampton Water SPA

Solent and Southampton Water SPA qualifies under Article 4.1 of the Birds Directive by

supporting breeding populations of European importance of the following Annex I species:

 Common Tern Sterna hirundo

 Little Tern Sterna albifrons

 Mediterranean Gull Larus melanocephalus

 Roseate Tern Sterna dougallii

 Sandwich Tern Sterna sandvicensis

The SPA qualifies under Article 4.2 of the Birds Directive by supporting overwintering populations

of European importance of the following migratory species:

 Black-tailed Godwit Limosa limosa islandica

 Dark-bellied Brent Goose Branta bernicla bernicla

 Ringed Plover Charadrius hiaticula

 Teal Anas crecca

The SPA also qualifies under Article 4.2 of the Birds Directive by regularly supporting at least

20,000 waterfowl, including the following species:

 Gadwall Anas strepera

 Teal Anas crecca

 Ringed Plover Charadrius hiaticula

 Black-tailed Godwit Limosa limosa islandica

 Little Grebe Tachybaptus ruficollis

 Great Crested Grebe Podiceps cristatus

 Cormorant Phalacrocorax carbo

13

 Dark-bellied Brent Goose Branta bernicla bernicla

 Wigeon Anas Penelope

 Redshank Tringa tetanus

 Pintail Anas acuta

 Shoveler Anas clypeata

 Red-breasted Merganser Mergus serrator

 Grey Plover Pluvialis squatarola

 Lapwing Vanellus vanellus

 Dunlin Calidris alpina alpine

 Curlew Numenius arquata

 Shelduck Tadorna tadorna

Solent and Southampton Water Ramsar Site

The Solent and Southampton Water Ramsar site qualifies under the following Ramsar criteria:

 Ramsar criterion 1: The site is one of the few major sheltered channels between a

substantial island and mainland in European waters, exhibiting an unusual strong double

tidal flow and has long periods of slack water at high and low tide. It includes many

wetland habitats characteristic of the biogeographic region: saline lagoons, saltmarshes,

estuaries, intertidal flats, shallow coastal waters, grazing marshes, reedbeds, coastal

woodland and rocky boulder reefs.

 Ramsar criterion 2: The site supports an important assemblage of rare plants and

invertebrates. At least 33 British Red Data Book invertebrates and at least eight British

Red Data Book plants are represented on site.

 Ramsar criterion 5: A mean peak count of waterfowl for the 5 year period of 1998/99 –

2002/2003 of 51,343

 Ramsar criterion 6: The site regularly supports more than 1% of the individuals in a

population for the following species: Ringed Plover Charadrius hiaticula, Dark-bellied

Brent Goose Branta bernicla bernicla, Eurasian Teal Anas crecca and Black-tailed Godwit

Limosa limosa islandica.

14

Appendix 1 Nutrient Budget

Calculation using water rate of 110 litres waste water per person per day

Step Measurement Value Unit Explanation

Developme
nt Proposal

Development types that
would increase the
population served by a
wastewater system

519 Residential
dwellings

519 flats –
studio, 1, 2 and
3 bed.

Step 1 Additional Population 1245.6 Persons Based on the
residential mix

Step 2 Wastewater volume
generated by
development

137,016 Litres/ day 1110 persons x
110 litres

Step 3 Receiving WWTW
environmental permit
limit for TN

10 Mg/l TN

Step 4 TN discharged after
WWTW

959,112 Mg/TN/day 70% of the
consent limit =
7mg/l TN.
137,016 x 7

Convert mg/TN to kg/TN
per day

0.9591 Kg/TN/day Divide by
1,000,000

Convert kg/TN per day to
kg/TN per year

350.08

x 365 days

Wastewater
total
nitrogen
load

350.08kg/TN/yr

Net N from
land use
change

0kg

Precautiona
ry buffer

70.02kg/TN/yr

Total 420kg/TN/yr

