Development type	Schedule 2 criteria and thresholds	Indicative criteria and threshold	Key issues to consider
1. AGRICULTURE and AQUACULTUR	E		
Note: Agricultural operations usually	fall outside the scope of the Town ar	nd Country Planning system. The descr	riptions below apply only to projects
that are considered to be 'developm	ent' for the purposes of the Town and	d Country Planning Act 1990.	
(a) Use of uncultivated or semi-	The area of the development	Environmental Impact Assessment	Impacts on the surrounding
natural land for intensive	exceeds 0.5 hectare.	is unlikely unless it covers more	ecology, hydrology and landscape
agricultural purposes		than five hectares.	
(b) Water management for	The area of the works exceeds 1	Permanent changes to the	Wider impacts on hydrology and
agriculture, including irrigation and	hectare.	character of more than five	surrounding ecosystems.
land drainage projects		hectares of land	Environmental Impact Assessment
			will not normally be required for
			routine water management
			projects undertaken by farmers.
(c). Intensive livestock installations	The area of new floorspace	Installations designed to house	Level of odours, increased traffic
	exceeds 500 square metres.	more than 750 sows, 2,000	and the arrangements for waste
		fattening pigs, 60,000 broilers or	handling.
		50,000 layers, turkeys or other	
		poultry.	
(d). Intensive fish farming	The installation resulting from the	Developments designed to	Physical scale of any development,
	development is designed to	produce more than 100 tonnes of	the extent of any likely wider
	produce more than 10 tonnes of	dead weight fish per year.	impacts on the hydrology and

Development type	Schedule 2 criteria and thresholds	Indicative criteria and threshold	Key issues to consider
	dead weight fish per year.		ecology of the surrounding area.
(e). Reclamation of land from the	All development.	Work is proposed on a site which	Wider impacts on natural coastal
sea		exceeds one hectare.	processes beyond the site itself, as
			well as to the scale of reclamation
			works
2. EXTRACTIVE INDUSTRY			
(a) Quarries, open cast mining and	All development except the	All new open cast mines and	The likelihood of significant effects
peat	construction of buildings or other	underground mines. Clay, sand	will tend to depend on the scale
extraction (unless included in	ancillary structures where the new	and gravel workings, quarries	and duration of the works, and the
Schedule 1);	floorspace does not exceed 1,000	covering more than 15 hectares or	likely consequent impact of noise,
	square metres.	involve the extraction of more	dust, discharges to water and
(b) Underground mining;		than 30,000 tonnes of mineral per	visual intrusion.
		year.	
(c) Extraction of minerals by fluvial	All development.	Extraction of more than 100,000	Noise and any wider impacts on
or marine dredging;		tonnes of mineral per year.	the surrounding hydrology and
			ecology.
(d) Deep drillings, in particular—	(i) In relation to any type of	Drilling operations involving	Regard should be had to the likely
(i) geothermal drilling;	drilling, the area of the works	development of a surface site of	wider impacts on surrounding
(ii) drilling for the storage of	exceeds 1 hectare; or	more than five hectares.	hydrology and ecology.
nuclear waste material;	(ii) in relation to geothermal	[Exploratory deep drilling on its	
(iii) drilling for water supplies; with	drilling and drilling for the storage	own is unlikely to require	

Development type	Schedule 2 criteria and thresholds	Indicative criteria and threshold	Key issues to consider
the exception of drillings for	of nuclear waste material, the	Environmental Impact	
investigating the stability of the	drilling is within 100 metres of any	Assessment]	
soil.	controlled waters.		
(e) Surface industrial installations	The area of the development	Development of a site of 10	Scale of development, emissions
for the extraction of coal,	exceeds 0.5 hectare.	hectares or more or where	to air, discharges to water, the risk
petroleum, natural gas and ores,		production is expected to be more	of accident and the arrangements
as well as bituminous shale.		than 100,000 tonnes of petroleum	for transporting the fuel.
		per year.	
3. ENERGY INDUSTRY			
(a) Industrial installations for the	The area of the development	Thermal output of more than 50	Level of emissions to air,
production of electricity, steam	exceeds 0.5 hectare.	MW. Small stations using novel	arrangements for the transport of
and hot water (unless included in		forms of generation should be	fuel and any visual impact.
Schedule 1);		considered carefully.	
(b) Industrial installations for	The area of works exceeds 1		
carrying gas, steam and hot water;	hectare.		
(c) Surface storage of natural gas;	(i) The area of any new building,	Storage of more than 100,000	Scale of the development,
(d) Underground storage of	deposit or structure exceeds 500	tonnes of fuel. Smaller	discharges to water, emissions to
combustible gases;	square metres; or	installations are unlikely to require	air and risk of accidents.
(e) Surface storage of fossil fuels;	(ii) a new building, deposit or	Environmental Impact Assessment	
	structure is to be sited within 100	unless hazardous chemicals are	
	metres of any controlled waters.	stored.	

Development type	Schedule 2 criteria and thresholds	Indicative criteria and threshold	Key issues to consider
(f) Industrial briquetting of coal	The area of new floorspace		
and lignite;	exceeds 1,000 square metres.		
(g) Installations for the processing	(i)The area of new floorspace	New installations whose primary	Scale of any development, the
and storage of radioactive waste	exceeds 1,000 square metres; or	purpose is to process and store	extent of routine discharges of
(unless included in Schedule 1);	(ii) the installation resulting from	radioactive waste, and which are	radiation to the environment.
	the development will require the	located on sites not previously	Environmental Impact Assessment
	grant of an environmental permit	authorised for such use.	is unlikely to be required for
	under the Environmental		installations where the processing
	Permitting (England and Wales)		or storage of radioactive waste is
	Regulations 2010(a) in relation to a		incidental to the main purpose of
	radioactive substances activity		the development (e.g. installations
	described in paragraphs 5(2)(b),		at hospitals or research facilities).
	(2)(c) or (4) of Part 2 of Schedule		
	23 to those Regulations, or the		
	variation of such a permit.		
(h) Installations for hydroelectric	The installation is designed to	New hydroelectric developments	Physical scale of the development,
energy production;	produce more than 0.5	which have more than 5 MW of	the potential wider impacts on
	megawatts.	generating capacity.	hydrology and ecology.
(i) Installations for the harnessing	(i) The development involves the	Commercial developments of five	Scale of the development, its
of wind power for energy	installation of more than 2	or more turbines, or more than 5	visual impact, and potential noise

Development type	Schedule 2 criteria and thresholds	Indicative criteria and threshold	Key issues to consider
production (wind farms).	turbines; or	MW of new generating capacity.	impacts.
	(ii) the hub height of any turbine		
	or height of any other structure		
	exceeds 15 metres.		
(j) Installations for the capture of	All development.		
carbon dioxide streams for the			
purposes of geological storage			
pursuant to Directive 2009/31/EC			
from installations not included in			
Schedule 1.			
INDUSTRIAL and MANUFACTURING	DEVELOPMENT		
4 Production and processing of	The area of new floorspace	Operational development covers a	(i) development involves a process
metals	exceeds 1,000 square metres.	site of more than 10 hectares.	designated as a 'scheduled
5 Mineral industry		Smaller developments expected to	process' for the purpose of air
6 Chemical industry (unless	Except for 6(c) - (c) Storage	give rise to significant discharges	pollution control;
included in Schedule 1)	facilities for petroleum,	of waste, emission of pollutants or	(ii) the process involves discharges
7 Food industry	petrochemical and chemical	operational noise.	to water which require the
8 Textile, leather, wood and paper	products:		consent of the Environment
industries	(i) The area of any new building or		Agency;
9. Rubber industry	structure exceeds 0.05 hectare; or		(iii) the installation would give rise
	(ii) more than 200 tonnes of		to the presence of

Development type	Schedule 2 criteria and thresholds	Indicative criteria and threshold	Key issues to consider
	petroleum, petrochemical or		environmentally significant
	chemical products is to be stored		quantities of potentially hazardous
	at any one time.		or polluting substances;
			(iv) the process would give rise to
			radioactive or other hazardous
			waste; or
			(v) the development would fall
			under Council Directive 96182/EC
			on the control of major accident
			hazards involving dangerous
			substances (COMAH) ¹ .
10. INFRASTRUCTURE PROJECTS			
(a) Industrial estate development	The area of the development	Site area of the new development	Potential increase in traffic,
projects;	exceeds 0.5 hectares.	is more than 20 hectares.	emissions and noise.

_

¹ The need for a consent under other legislation is not itself a justification for Environmental Impact Assessment.

Development type	Schedule 2 criteria and thresholds	Indicative criteria and threshold	Key issues to consider
(b) Urban development projects,	(i) The development includes more	Environmental Impact Assessment	Physical scale of such
including the construction of	than 1 hectare of urban	is unlikely to be required for the	developments, potential increase
shopping centres and car parks,	development which is not	redevelopment of land unless the	in traffic, emissions and noise.
sports stadiums, leisure centres	dwellinghouse development; or	new development is on a	
and multiplex cinemas;		significantly greater scale than the	
	(ii) the development includes more	previous use, or the types of	
	than 150 dwellings; or	impact are of a markedly different	
		nature or there is a high level of	
	(iii) the overall area of the	contamination.	
	development exceeds 5 hectares.	Sites which have not previously	
		been intensively developed:	
		(i) area of the scheme is more than	
		5 hectares; or	
		(ii) it would provide a total of more	
		than 10,000 m ² of new commercial	
		floorspace; or	
		(iii) the development would have	
		significant urbanising effects in a	
		previously non-urbanised area	
		(e.g. a new development of more	
		than 1,000 dwellings).	

Development type	Schedule 2 criteria and thresholds	Indicative criteria and threshold	Key issues to consider
(c) Construction of intermodal	The area of the development	Developments of more than five	Physical scale of the development,
transhipment facilities and of	exceeds 0.5 hectare.	hectares.	increased traffic, noise, emissions
intermodal terminals (unless			to air and water.
included in Schedule 1);			
(d) Construction of railways	The area of the works exceeds 1	New development over 2 km in	Estimated emissions, traffic, noise
(unless included in Schedule 1);	hectare.	length	and vibration, the degree of visual
(f) Construction of roads (unless			intrusion and the impact on the
included in Schedule 1);			surrounding ecology.
(j)Tramways, elevated and			
underground railways, suspended			
lines or similar lines of a particular			
type, used exclusively or mainly for			
passenger transport.			
(e) Construction of airfields (unless	(i) The development involves an	New permanent airfields and	Noise, traffic generation and
included in Schedule 1);	extension to a runway; or	major works (such as new runways	emissions.
	(ii) the area of the works exceeds 1	or terminals with a site area of	
	hectare.	more than 10 hectares) at existing	
		airports. Smaller scale	
		development at existing airports is	
		unlikely to require Environmental	

Development type	Schedule 2 criteria and thresholds	Indicative criteria and threshold	Key issues to consider
		Impact Assessment unless it would	
		lead to significant increases in air	
		or road traffic.	
(g) Construction of harbours and	The area of the works exceeds 1	Site area of more than 10	Hydrology, ecology, noise and
port installations including fishing	hectare.	hectares. Smaller developments	increased traffic.
harbours (unless included in		may also have significant effects	
Schedule 1);		where they include a quay or pier	
		which would extend beyond the	
		high water mark or would affect	
		wider coastal processes.	
(h) Inland-waterway construction	The area of the works exceeds 1	Development of over 2 km of	Potential wider impacts on the
not included in Schedule 1.	hectare.	canal.	surrounding hydrology and
			ecology
(h) canalisation and flood-relief	The area of the works exceeds 1	Works would exceed five hectares	Nature of the location and the
works;	hectare.	or are more than 2 km in length.	potential effects on the
			surrounding ecology and
			hydrology.
(i) Dams and other installations	The area of the works exceeds 1	Any major new dam (e.g. where	Physical scale and potential wider
designed to hold water or store it	hectare.	the construction site exceeds 20	impacts to the hydrology and
on a long-term basis (unless		hectares).	ecology

Development type	Schedule 2 criteria and thresholds	Indicative criteria and threshold	Key issues to consider
included in Schedule 1);			
(k) Oil and gas pipeline	(i) The area of the works exceeds 1	Pipelines over 5 km long.	For underground pipelines, the
installations and pipelines for the	hectare; or,	Environmental Impact Assessment	major impact will generally be the
transport of carbon dioxide	(ii) in the case of a gas pipeline,	is unlikely to be required for	disruption to the surrounding
streams for the purposes of	the installation has a design	pipelines laid underneath a road,	ecosystems during construction,
geological storage (unless included	operating pressure exceeding 7	or for those installed entirely by	while for overground pipelines
in Schedule 1);	bar gauge.	means of tunnelling.	visual impact will be a key
(I) Installations of long-distance			consideration.
aqueducts;			
(m) Coastal work to combat	All development.	Works would exceed one hectare.	Nature of the site and the likely
erosion and maritime works			wider impacts on natural coastal
capable of altering the coast			processes outside of the site
through the construction, for			
example, of dykes, moles, jetties			
and other sea defence works,			
excluding the maintenance and			
reconstruction of such works;			
(n) Groundwater abstraction and	The area of the works exceeds 1	Works exceeds one hectare	Hydrology and ecology. Such
artificial groundwater recharge	hectare.		development can have significant
schemes not included in Schedule			effects on environments some
1;			kilometres distant. This is

Development type	Schedule 2 criteria and thresholds	Indicative criteria and threshold	Key issues to consider
			particularly important for wetland
(o) Works for the transfer of water			and other sites where the habitat
resources between river basins not			and species are particularly
included in Schedule 1;			dependent on an aquatic
			environment.
(p) Motorway service areas.	The area of the development	New motorway service areas	Traffic, noise, air quality, ecology
	exceeds 0.5 hectare.	which are proposed for previously	and visual impact.
		undeveloped sites and if the	
		development would cover more	
		than five hectares.	
11. OTHER PROJECTS			
(a) Permanent racing and test	The area of the development	Site area of 20 hectares or more	Size, noise impacts, emissions and
tracks for motorised vehicles;	exceeds 1 hectare.		the potential traffic generation.
(b) Installations for the disposal of	(i) The disposal is by incineration;	Installations (including landfill	Scale of the development and the
waste (unless included in Schedule	or	sites) for the deposit, recovery	nature of the potential impact in
1);	(ii) the area of the development	and/or disposal of household,	terms of discharges, emissions or
	exceeds 0.5 hectare; or	industrial and/or commercial	odour.
	(iii) the installation is to be sited	wastes where new capacity is	
	within 100 metres of any	created to hold more than 50,000	
	controlled waters.	tonnes per year, or to hold waste	

Development type	Schedule 2 criteria and thresholds	Indicative criteria and threshold	Key issues to consider
		on a site of 10 hectares or more.	
		Sites taking smaller quantities of	
		these wastes, sites seeking only to	
		accept inert wastes (demolition	
		rubble etc.) or Civic Amenity sites,	
		are unlikely to require	
		Environmental Impact Assessment.	
(c) Waste-water treatment plants	The area of the development	Site area of more than 10 hectares	Size, treatment process, pollution
(unless included in Schedule 1);	exceeds 1,000 square metres.	or capacity exceeds 100,000	and nuisance potential,
		population equivalent.	topography, proximity of dwellings
			and the potential impact of traffic
			movements.
(d) Sludge-deposition sites;	(i) The area of deposit exceeds 0.5	Site is intended to hold more than	Scale of the development and the
	hectare; or	5,000 m ³ of sewage sludge.	nature of the potential impact in
	(ii) a deposit is to be made within		terms of discharges, emissions or
	100 metres of any controlled		odour.
	waters.		
(e) Storage of scrap iron, including	(i) The area of storage exceeds 0.5	Site area of 10 hectares or more.	Discharges to soil, site noise and
scrap vehicles;	hectare; or		traffic generation.
	(ii) scrap is stored within 100		
	metres of any controlled waters.		

Development type	Schedule 2 criteria and thresholds	Indicative criteria and threshold	Key issues to consider
12. TOURISM AND LEISURE			
(a) Ski-runs, ski-lifts and cable-cars	(i) The area of the works exceeds 1	Development is over 500 metres in	Visual or ecological impacts and
and associated developments;	hectare; or	length or It requires a site of more	potential traffic generation.
	(ii) the height of any building or	than five hectares.	
	other structure exceeds 15 metres.		
(b) Marinas;	The area of the enclosed water	Large new marinas, for example	Wider impacts on natural coastal
	surface exceeds 1,000 square	where the proposal is for more	processes outside the site, as well
	metres.	than 300 berths (seawater site) or	as the potential noise and traffic
		100 berths (freshwater site).	generation
		Environmental Impact Assessment	
		is unlikely to be required where	
		the development is located solely	
		within an existing dock or basin.	
(c) Holiday villages and hotel	The area of the development	New theme parks which are	Visual impacts, impacts on
complexes outside urban areas	exceeds 0.5 hectare.	expected to generate more than	ecosystems and traffic generation
and associated		250,000 visitors per year. Major	
developments;		new tourism and leisure	
(d) Theme parks;		developments which require a site	
		of more than 10 hectares. Holiday	
		villages or hotel complexes with	
		more than 300 bed spaces, or for	

Development type	Schedule 2 criteria and thresholds	Indicative criteria and threshold	Key issues to consider
		permanent camp sites or caravan	
		sites with more than 200 pitches.	
e) Permanent camp sites and	The area of the development		
caravan sites;	exceeds 1 hectare.		
(f) Golf courses and associated	The area of the development	New 18 hole golf courses.	Hydrology, ecosystems, landscape
developments.	exceeds 1 hectare.		and traffic generation.