

__

REPORT OF THE STRATEGIC DIRECTOR OF HOUSING AND PLANNING

__

TO THE

 Council on 19th July,2006.
__

TITLE: Nature Conservation and Biodiversity Supplementary Planning Document (SPD) and its Sustainability Appraisal: Proposed Amendments

__

RECOMMENDATION:

That the Nature Conservation and Biodiversity Supplementary Planning Document be adopted

__

EXECUTIVE SUMMARY:

Public consultation took place between 17th February and 31st March 2006, for the Nature Conservation and Biodiversity Supplementary Planning Document (SPD) and its Sustainability Appraisal. Officers have considered the full range of responses and recommended proposed amendments to the SPD. It is recommended that the proposed amendments are noted, and that the report and its attachments be forwarded via Cabinet Briefing on the 27th June 2006, for formal adoption by Council on the 19th July 2006.

__

BACKGROUND DOCUMENTS:

Lead Member Report October 2005: Sustainability Appraisal Scoping Report.

Lead Member Report 6th February 2006: Salford’s Nature Conservation and Biodiversity Supplementary Planning Document and its Sustainability Appraisal.

__

ASSESSMENT OF RISK:

Medium. If the timetable for implementation of the SPD is not adhered to, this could result in a loss of Planning Delivery Grant awarded to the City Council, for failing to adhere to the timetable in its Local Development Scheme.
__

SOURCE OF FUNDING:

Any expenses associated with the production of the SPD will be found from the Housing and Planning Directorate’s budget for the Local Development Framework.
__

LEGAL IMPLICATIONS: Provided by Richard Lester None

__

FINANCIAL IMPLICATIONS; Provided by Nigel Dickens None

COMMUNICATION IMPLICATIONS:

CLIENT IMPLICATIONS:

PROPERTY: N/A

__

HUMAN RESOURCES:

The process to secure the Adoption of the SPD will be undertaken by staff within Spatial Planning (Environment and Projects Group)

Longer term implementation of the SPD requires close working with Urban Vision (especially Development Control and Landscape Design Services) and a range of external partners. __

CONTACT OFFICER: MARION RAINES, Principal Planning Officer, Environment and Projects Group (ext 3647)

__

WARD(S) TO WHICH REPORT RELATE(S): All

__

KEY COUNCIL POLICIES: the Local Development Framework, UDP Replacement Plan and some themes of the Community Plan

__

1.0 Purpose of Report

1.1 Salford’s Local Development Scheme (LDS) contains a commitment to adopt the Nature Conservation and Biodiversity SPD by August 2006. To fulfil the requirements of the LDS has required adherence to an extremely tight timetable. Failure to adopt within the prescribed timescale could lead to a financial penalty in terms of a reduced Planning Delivery Grant.

1.2 In compliance with the timetable set by the LDS the Nature Conservation and Biodiversity SPD needs to be adopted by the Council by 16th August 2006. The SPD has been through the process of Public Consultation and this report provides the Schedules of Representations received and the Proposed Changes in response.

1.3 The Proposed Changes need to be approved so that the SPD can be formally adopted by the Council.

2.0
Public Consultation

2.1
Public Consultation was undertaken for the Consultation Draft of the SPD and its Sustainability Appraisal between 17th February and 31st March 2006. During this period:

· The draft documents were made available in all libraries

· The draft documents were (and still are) available on the Salford Web Site

· A hard copy of the draft documents were made available to statutory consultees

· Letters of consultation were sent to a range of non statutory consultees

· An advertorial was carried in the Salford Advertiser
2.2
Appendix A indicates those individuals and organisations consulted on the Consultation Draft of the SPD. A summary of the representations received on the Consultation Draft of the SPD and its Sustainability Appraisal is set out below.

3.0
Representations on Consultation Draft of the SPD and SA

3.1
A total of 11 organisations responded, with 105 representations on the Consultation Draft of the SPD, and 9 on the Sustainability Appraisal. Of the responses on the SPD, only 3 are definite objections. All the responses to the SA have been treated as supporting the document.

3.2
Of the 11 bodies responding, 3 were from government organisations (Government Office for the North West, Environment Agency and Highways Agency), 2 were from local government organisations (Greater Manchester Ecology Unit and Red Rose Forest), 3 were from local voluntary sector organisations (The Wildlife Trust for Lancashire, Manchester and the North West, British Trust for Ornithology and Ramblers Association), 1 (an objection) was from a local community organisation and 2 were from local ecology consultants. One of the ecology consultants (Greenspace) generated over 30 of the representations concerning the clarity of the points being made in the SPD, while the other ecology consultant (Mr Kelcey) made 2 objections. No representations were received from English Nature, the Countryside Agency or the Royal Society for the Protection of Birds, although they were sent the relevant documents.

3.3
A full schedule of responses is attached as Appendix B for representations on the Consultation Draft of the SPD, and Appendix C for those on the Sustainability Appraisal.

4.0 Main Representations on SPD by Respondent

4.1
Some of the most significant representations came from the Environment Agency (EA). One of these was that “compensation measures” to replace biodiversity features lost as a result of development should only be used as a last resort. This is especially so because for example of the great difficulties when trying to re-create good quality habitat within reasonable timescales. Other points from the EA were that the impacts on biodiversity features on adjoining sites need to be considered, that provision of ecologically / environmentally sympathetic measures should be considered as early as possible in the development process, that more imaginative examples of how biodiversity measures can be provided in a development should be given, and that “locally” native species should be used in landscaping schemes. The EA had also suggested that the potential measures to create new habitats given in the RJ to Policy NCB3 was too general and should be dropped in favour of references to relevant scientific literature. It also suggested that there might be an opportunity to identify priority habitat expansion areas in the SPD.

4.2 The Government Office for the North West (GONW) wanted the inclusion of a key Public Sector Agreement Target relating to bringing 95% of nationally important sites into a favourable condition by 2020, and of reversing the long term decline in the number of farmland birds by 2020, in the SPD, and reference to the potentially detrimental effects to native species that can arise from the introduction of non native and invasive species, possibly as a result of development proposals. The GONW also suggested it would be helpful to refer to practical biodiversity projects that the city was involved in. The Highways Agency only responded to say thank you for the opportunity to comment, but it had no comments.

4.3
The Greater Manchester Ecology Unit (GMEU) very much welcomed the document and suggested making a few additional points. These included the fact that biodiversity can enhance the quality of life of Salford residents, and that biodiversity features can be found on previously developed land, as well as in more open countryside. The unit also made the point that some development can offer opportunities for habitat enhancement and creation that would otherwise be difficult to achieve. With respect to the policy wording the unit wanted some amendments, which would require medium to long-term management of new habitat areas. The Red Rose Forest team also welcomed the SPD and pointed out that the Planning Policy Statement 9: Biodiversity and Geological Conservation included reference to Ancient Woodland (a habitat which was not included in the SPD).

4.4 The Wildlife Trust for Lancashire, Manchester and the North West (LWT) wanted the SPD to be truly aspiring and to that end suggested amended wording referring to seeking an increase in biodiversity resources as the overarching goal of the SPD. It also suggested that EN should be consulted on internationally and nationally important species, as well as sites, and that the proposed change to English Nature should be referred to. It also suggested an amendment to the wording of Policy NCB 4 Lowland Raised Bog Restoration. The British Trust for Ornithology also welcomed the SPD and was able to provide additional species for the various categories of birds found in Salford and listed in Section 3. The Ramblers Association (RA) wanted the promotion of biodiversity as a recreational and educational asset included as an additional objective of the SPD.

4.5 The Moorside South Residents Association objected to only the central part of Botany Bay Wood being considered as a Site of Special Scientific Interest.

4.6
The Greenspace consultancy provided some 35 representations. These focussed primarily on the lack of clarity of some of the points being made in the SPD. A few errors were also identified. There were no comments on the wording of the 4 policies.

4.7 Mr Kelcey strongly objected to the SPD policies, and stated that they should be included in the Replacement UDP where they could be properly examined via “the second UDP Inquiry” (it should be noted that there will not be any second Public Inquiry into the UDP). He stated that the SPD was not the appropriate place to seek to “supplement emerging UDP policies” which had yet to go through the modification and adoption process. He also objected to that element of Appendix D covering the Site of Biological Importance number 12, covering the Marsh and Pools, Greenheys, Little Hulton. He pointed out that the GMEU had previously agreed that there had been a reduction in the area of the habitat from the 0.4 hectares given in Appendix D. He suggested that the entry should read 250 square metres (or 0.025 ha).

5 Main Representations on SA by Respondents

5.1 The LWT made 6 of the representations. These included the point that no reference had been made to the management of the council’s own land, or to privately owned sites of wildlife interest. The trust also queried whether the proposed monitoring of the extent of the SBIs and the national priority habitats on an annual basis would be sufficient. It went on to query what would happen to important habitats outside SBIs, or to important species. It suggested that the use of GIS might assist with such monitoring. The LWT also provided a reference to a report relating to mosslands in the northwest of England.

5.2 The RA acknowledged that because poor air quality may be partly a result of the volume of traffic on roads, then the provision of biodiversity resources in the city is vital to help reduce the need to travel to experience such resources. The RA was also very supportive of the provision of opportunities to appreciate and positively promote lowland raised bog as a significant element of the Salford area’s past natural heritage, and Chat Moss as a place to enjoy wildlife as a recreational experience. It was also very supportive of the concept that an ecologically attractive environment can encourage residents to enjoy it, thereby enhancing their health.

6 Summary of Proposed Changes to SPD

6.1 As a result of the representations over 60 changes are proposed to the SPD’s text. The great majority of these are to the first 4 sections giving background information and are designed to take on board the need to make some points more clearly (e.g. by Greenspace), to add a few additional points (e.g. concerning Ancient Woodland by RRF and biodiversity benefits by GMEU), and to correct some factual inaccuracies (e.g. listed bird species in Section 3 by BTO). Significant changes are proposed to Section 5: Issues, to take account of key points by the GONW, GMEU and Greenspace consultancy (e.g. on issues arising from non native and invasive species) and Objectives (additional objective suggested by RA).

6.2
In terms of the objection by Mr Kelcey (Ecology Consultant) that the SPD policies should be deleted and included in the Replacement UDP, the council disagrees. It is not thought that a strategic land-use planning document (i.e. Replacement UDP) is the most appropriate document for the inclusion of a significant level of background information and detail such as that contained in the draft Replacement UDP. Rather it is thought that the SPD policies help to supplement and support the nature conservation policies of the Replacement UDP, and these will not be adopted until after the adoption of the UDP. This is fully in accordance with the government guidance and regulations.

6.3
Changes are proposed to the wording of Policy NCB1 Maintaining and Enhancing Biodiversity in order to include within it reference to all the key principles to be used in addressing potential impacts on biodiversity resources (i.e. maintenance and enhancement of existing resources, provision of new resources within new development, mitigation to deal with negative impacts, compensation where mitigation is not possible and use of planning conditions and legal agreements to ensure mitigation, compensation and management go ahead). Cross references will then be made to NCB2 and NCB3 for more details relating to ecological appraisals and landscaping schemes / new habitats. The reasoned justification (RJ) will then be amended to make the point (as referred to by the EA – see Para 4.1 above) that compensatory measures should only be used as a last resort, and to include more imaginative examples of potential compensation measures (also referred to by the EA – see above).

6.4
The policy wording of NCB2 Ecological Appraisal will be amended to more clearly reflect that impacts on any biodiversity features on adjoining sites also need to be considered in appraisals (as referred to by EA – see above), that EN should be consulted on any applications that could affect internationally or nationally important species, as well as sites (as stated by the LWT – see Para 4.4 above). A footnote also explains the proposed change to EN (as suggested by GONW and LWT).

6.5
The policy wording of NCB3 Provision of Habitats and Landscaping will be changed to reflect that “locally” native species should be used (as proposed by EA – see Para 4.1 above), and that landscaping schemes (as well as areas of new habitat) should be appropriate to the locality and linked to neighbouring habitats and Key Areas of Search for Wildlife Corridors where possible (as stated by EA – see Para 4.1 above). Amendments to the RJ are also being made to take on board the point about the existing examples of potential habitat creation measures being “too general”. It was thought useful to keep reference to the type of measures needed to create habitats, but also to refer to relevant scientific literature.

6.6
No changes to the policy wording of NCB4 Lowland Raised Bog Restoration are proposed. However, more information on the type and quality of the water supply needed for bog restoration sites is given in the RJ, in order to address the representation by the LWT (see Para 4.4 above).

6.7
In terms of the query by the EA as to whether the SPD can help to identify priority habitat expansion areas, the SPD process does not allow the identification of site allocations. That would have to be done through preparation of a Development Plan Document, which allows for a Public Inquiry into such allocations.

6.8
An amended version of the SPD showing all the proposed changes is attached to this report. Copies of the final Consultation Statement (incorporating the schedule of representations, the council’s responses and proposed changes) and the final Sustainability Appraisal are also attached.

7 Summary of Responses to SA

7.1 In the light of the LWT’s point concerning lowland raised bog being a local priority habitat, this habitat will be added to the list in the SA. In terms of their point that additional monitoring of habitats and species outside SBIs is needed, the council does not have the resources to check all habitats on an annual basis, therefore no change is proposed. In terms of their point about monitoring species, it would be impracticable to record the population levels, even of protected species, let alone priority species, on all the open land across the city. That is part of the reason that developers will be required to undertake ecological appraisals on proposed development sites. The RA’s support is acknowledged and welcomed, but they will not require any changes to the SA.

8 Next Steps

8.1 The following timetable needs to be met in order to achieve Adoption of the Nature Conservation and Biodiversity SPD by August 16th.

· Report to Cabinet Briefing 27th June 2006

· Report to Council

 19th July 2006

8.3 Following adoption of the SPD there will be a need to brief Development Control and Landscape Design Officers in Urban Version on the contents of the SPD, so that they can make best use of it, especially in seeking biodiversity benefits in new development, the creation of new habitats, the provision of landscaping schemes of value to wildlife and improvements to the Key Areas of Search for Wildlife Corridors.

APPENDIX A Consultees

	Consultee
	Consultation Draft of SPD

	
	

	Statutory (Total 5)
	Copy of SPD
	Letter/Email

	English Nature (Regional)
	√
	

	English Nature (National – Peat lands Officer)
	√
	

	Countryside Agency
	√
	

	Environment Agency
	√
	

	English Heritage
	√
	

	
	
	

	Other Government Bodies (4)
	
	

	Government Office for the North West
	√
	

	Home Office
	√
	

	Highways Agency
	√
	

	North West Regional Assembly
	√
	

	
	
	

	Key Stakeholders (4)
	
	

	Greater Manchester Ecology Unit
	√
	

	Red Rose Forest
	√
	

	Royal Society for the Protection of Birds
	√
	

	The Wildlife Trust for Lancashire, Merseyside and North Manchester
	√
	

	
	
	

	Others within Salford CC (4)
	
	

	Environment Directorate
	√
	

	Building and Development Control/Urban Vision
	√
	

	Landscape Design/Urban Vision
	√
	

	Property Services/Urban Vision
	√
	

	
	
	

	Other Local Authority (7)
	
	

	Greater Manchester Geological Unit
	√
	

	
	
	

	Bolton MBC
	√
	

	Bury MBC
	√
	

	Manchester CC
	√
	

	Trafford MBC
	√
	

	Wigan MBC
	√
	

	
	
	

	Warrington MBC
	√
	

	
	
	

	Community Committees (Chair/Deputy)(6)
	
	

	Broughton and Blackfriars
	
	

	Valerie Ivison, Claremont and Weaste
	√
	

	Cllr Murphy, East Salford
	√
	

	John Matthews, Eccles
	√
	

	Irlam and Cadishead
	
	

	Roy Marsh, Ordsall and Langworthy
	√
	

	Norman Shacklady, Swinton
	√
	

	Sylvia Phillips, Walkden and Little Hulton
	√
	

	
	
	

	Neighbourhood Co-ordinators (8)
	
	

	Mick Wallbank, Claremont and Weaste
	√
	

	Chris Skinkis, East Salford
	√
	

	Julie Blagden, Eccles
	√
	

	Ursula Sossalla-Iredale, Irlam and Cadishead
	√
	

	Ross Spanner, Ordsall
	√
	

	Heidi Finlay, Swinton
	√
	

	Angie Taylor, Walkden and Little Hulton
	√
	

	Tony Walsh, Worsley and Boothstown
	√
	

	
	
	

	Councillors (58)
	
	

	Cllr Ainsworth
	
	√

	Cllr Antrobus
	
	√

	Cllr Broughton
	
	√

	Cllr E. Burgoyne
	
	√

	Cllr V. Burgoyne
	
	√

	Cllr Clague
	
	√

	Cllr Compton
	
	√

	Cllr Connor
	
	√

	Cllr Cooke
	
	√

	Cllr Cullen
	
	√

	Cllr Dawson
	
	√

	Cllr Devine
	
	√

	Cllr Dobbs
	
	√

	Cllr K. Garrido
	√
	√

	Cllr R. Garrido
	
	√

	Cllr Gray
	
	√

	Cllr Harold
	
	√

	Cllr Heywood
	
	√

	Cllr Hinds
	
	√

	Cllr Howard
	
	√

	Cllr Hudson
	
	√

	Cllr Hulmes
	
	√

	Cllr Humphreys
	
	√

	Cllr Hunt
	
	√

	Cllr Jolley
	
	√

	Cllr Jones
	
	√

	Cllr Kean
	
	√

	Cllr King
	
	√

	Cllr Lancaster
	
	√

	Cllr B. Lea
	
	√

	Cllr M. Lea
	
	√

	Cllr Lewis
	
	√

	Cllr Lightup
	
	√

	Cllr Lindley
	
	√

	Cllr Loveday
	
	√

	Cllr Macdonald
	
	√

	Cllr Mann
	
	√

	Cllr McIntyre
	
	√

	Cllr Merry
	
	√

	Cllr Miller
	
	√

	Cllr Morris
	
	√

	Cllr Mullen
	
	√

	Cllr B. Murphy
	
	√

	Cllr Jane Murphy
	
	√

	Cllr Joseph Murphy
	
	√

	Cllr Owen
	
	√

	Cllr Pennington
	
	√

	Cllr Perkins
	
	√

	Cllr Pooley
	
	√

	Cllr Potter
	
	√

	Cllr. Powell
	
	√

	Cllr Salmon
	
	√

	Cllr Sheehy
	
	√

	Cllr Smyth
	
	√

	Cllr Warmisham
	
	√

	Cllr Warner
	
	√

	Cllr Wilson
	
	√

	Cllr Witkowski
	
	√

	
	
	

	UDP Respondents and Others (19)
	
	

	A and B Motors
	√
	

	Barton Wilmore Partnership
	√
	

	Bidwells
	√
	

	Boothstown Residents Association
	√
	

	British Trust for Ornithology
	√
	

	British Waterways
	√
	

	CABE Space
	√
	

	Campaign to Protect Rural England (Lancs)
	√
	

	Countryside Properties
	√
	

	Forestry Commission
	√
	

	Mr Kelcey
	√
	

	Mr Lilburn
	√
	

	Moorside South Residents Association
	√
	

	North West Tourism Board
	√
	

	Paul and Company
	√
	

	Peel Holdings
	√
	

	Ramblers Association of Manchester
	√
	

	The Scotts Company (UK) Ltd
	√
	

	Strategic Rail Authority
	√
	

	Swinton Open Spaces Community Association
	√
	

	Viridor Waste Management Ltd
	√
	

	Westbury Homes
	√
	

	Worsley and Boothstown Community Cttee
	√
	

	Worsley Civic Trust and Amenity Society
	√
	

	
	
	

	Ecology Consultants (15)
	
	

	ADAS
	
	√

	Andrew McCarthy Associates
	
	√

	Baker Shepherd Gillespie
	
	√

	Chesire Ecological Services
	
	√

	Ecological Consultancy for Sheffield University (ECUS)
	
	√

	ENTEC UK Ltd
	
	√

	The Environment Partnership
	
	√

	Greenspace
	
	√

	Mr Holloway
	
	√

	Penny Anderson Associates
	
	√

	Dr E Radford
	
	√

	PSG Vegetation Surveys
	
	√

	Scott Wilson Resource Consultants
	
	√

	P. Waring
	
	√

	Whistling Beetle Ecological Consultants
	
	√

	Total 133
	61
	72

APPENDIX B Summary of Representations to the Consultation Draft of the SPD, the Council Responses and Proposed Changes

	Page
	Section, Para or Policy
	SUBJECT
	Organisation
	Resp /Rep Nos
	Summary of Representation
	Council’s Response
	Proposed Changes

	
	
	General
	Red Rose Forest Team
	1/1
	Supports what is an excellent and concise document. Particularly likes clarity over need for “compensation”.
	Support noted
	No change

	
	
	General
	British Trust for Ornithology (County Bird Recorder)
	2/1
	Is very pleased to see SCC taking its nature conservation responsibilities seriously. The perception of the city as a predominantly urban area needs to be challenged.
	Support noted
	No change

	
	
	General
	Government Office for the North West
	4/1
	Generally document is well written with clear and easy to follow layout
	Response noted
	No change

	
	
	General
	Greenspace (consultancy)
	5/1
	Supports the document and the policies on which it is based
	Support noted
	No change

	
	
	General
	Greater Manchester Ecology Unit
	7/1

7/2
	Very much welcomes the development of this SPD. Implementation of its policies will make a major contribution to biodiversity in the city

The specific reference to the need to conserve priority species and habitats, and to reduce habitat fragmentation and enhance wildlife corridors is particularly welcomed.
	Support noted

Support noted

	No change

No change

	
	
	General
	Environment Agency
	9/16
	States that if the SPD’s objectives are to support the expansion and management of designated sites and priority habitats there should be strategic thought and action on biodiversity. Points out that both large scale and long-term action is needed to replace past habitat and species losses. Suggests that there may be an opportunity through the SPD process to clearly identify possible priority habitat expansion areas, allocate suitable land and achieve some of the UK and GM Biodiversity Action Plan targets.
	It is accepted that strategic, large scale and long term actions are likely to be needed to replace past habitat and species losses. However, the council would point out that the SPD process does not allow the council to make land use allocations, such as identifying sites for the possible expansion of priority habitats. That would require preparation of a Development Plan Document (DPD), which would allow for a public inquiry into land use allocations. Consideration is being given to commencing work on a Biodiversity DPD in the next few years.
	No change

	
	
	General
	Highways Agency
	10/1
	Welcomes having had the opportunity to comment, but has no comments
	Response noted
	No change

	3
	1.3
	Introduction
	The Wildlife Trust for Lancashire, Manchester and the North West
	11/1
	Thinks that the SPD should be truly aspirational. To that end, suggests replacing the first sentence with the following wording:

“The overarching goal of the SPD is to maintain and improve the city’s biodiversity, ensuring that there is no net loss, but an increase in nature conservation assets”
	The council concedes that it would be good to achieve an overall increase in nature conservation assets but potential developers should only be required to provide an “increase” in assets in appropriate situations and not automatically as part of every application. It is therefore proposed to change the wording of the first sentence of the paragraph to reflect this point.
	The words “to maintain and improve the city’s biodiversity, ensuring there is no net loss of nature conservation assets” will be deleted, and replaced with the following:

“to ensure that there is no net loss of nature conservation assets, and where appropriate there is an improvement in them”

	4
	2.2
	Importance of Biodiversity
	Greenspace (consultancy)
	5/1

	Suggests amendments to the wording that would be intended to improve clarity of presentation or to remove ambiguities in some way rather than to alter the statements in a substantive way

	Comments noted. Some suggested amendments are agreed and changes will be made as indicated. Some other changes are not agreed and the existing text will stand.

	See below for where proposed amendments have been agreed, and where they have not.

	4
	2.2
	Importance of Biodiversity
	Greenspace (consultancy)
	5/2
	Suggests in Para 2.2 that the use of the phrase “in some way” in the first sentence is redundant, and that the phrase “those which” would be better than the word “that” in the second sentence.

It is also suggested that the wording of the second sentence can be amended by use of phrase “the population numbers of species which depend”.
	Disagree that the first 2 proposed changes would improve clarity of this paragraph.

Agree that the last proposed change is appropriate.

	No change

In the last sentence of Para 2.2 delete “the numbers of certain species that rely on it for food …” and replace with “the population numbers of species which depend on it for food and shelter…”

	4

4
	2.3

2.3
	Importance of Biodiversity

Importance of Biodiversity
	Greenspace (consultancy)

Greenspace (consultancy)
	5/3

5/4

	Provides wording but does not indicate what should be done with it. It is taken to mean that the following wording i.e. “High levels of species diversity contribute to the stability of habitats and can help to make them more resilient. A habitat from which species have been lost may be rendered more vulnerable to change”, should be used to replace the first 2 sentences of this paragraph.

States that the last sentence in the paragraph is incorrect and would be best left out
	Disagree the suggested changes. The proposed rewording would exclude reference to diversity within species, as referred to in the definition of biodiversity as given in Para 1.11 of Biodiversity: The UK Action Plan.

Disagree that the content of the last sentence, which indicates that less internally diverse species are more vulnerable to changes in their environment is incorrect.

However, agree that last sentence should be amended to more clearly reflect that there can be diversity within species, in the form of “genetic variation” within individual species as explained in Para 1.12 of Biodiversity: The UK Action Plan.
	No change

No change

In the last sentence of Para 2.3, replace the word “internal” with “genetic diversity” and include the word “genetically” before the word “varied”.

	4
	2.4
	Importance of Biodiversity
	Greenspace (consultancy)
	5/5
	Asks us to note that all species are genetically diverse. Then provides wording but does not indicate what should be done with it. It is taken to mean replacing this paragraph with “An increasing rate of climate change may not allow sufficient time for species to adapt to changes in their environment, thus reducing their chances of survival”.
	Disagree. The proposed change excludes the point that genetic variability can possibly enhance a species’ chance of survival even in the face of climate change
	No change

	4
	2.6
	Importance of Biodiversity
	Greenspace (consultancy)
	5/6

5/7
	Suggests inserting the words “the natural resources which sustain life now will be preserved and therefore will be available for future generations”. This is taken as referring to the deletion of the last part of the second sentence and replacement with the wording provided.

Suggests that the second sentence (think the reference should actually be to the third sentence) is not needed and could be omitted.
	Disagree. It is not thought that the proposed change adds to the interpretation and or clarity of the existing sentence.

Disagree. The third sentence emphasises that “biodiversity” is a natural resource, and that it should be protected so that the lives of future generations are not compromised
	No change

No change

	4/5

4/5
	2.7

2.7
	Importance of Biodiversity

Importance of Biodiversity
	Greenspace (consultancy)

Greenspace (consultancy)
	5/8

5/9

	Provides wording but does not indicate what should be done with it. It is taken to mean replacing the wording of the second sentence with “The relationships between different species and between species and their environment are often complex and not well understood”.

Provides wording but does not indicate what should to be done with it. It is taken to mean that the wording of the third sentence should be amended to read “decisions which may lead to changes to habitats need to be made on the basis of strong scientific evidence wherever possible”, and that the last part of the sentence is therefore “redundant”
	Agree. The current wording omits reference to the relationship between different species and as this is an important element of biodiversity, it is thought that it should be included.

Disagree because the proposed amendment only refers to decisions affecting habitats, and the last part of the current sentence is important in emphasising the need to take scientific uncertainty into account
	The second sentence will be replaced with the following wording “The relationships between different species and between species and their environment are often complex and not well understood”.

No change

	4 - 5
	2
	Importance of Biodiversity
	Greater Manchester Ecology Unit
	7/3
	Suggests that a paragraph could be included saying something about the importance of biodiversity for the quality of life of Salford’s people. Access to natural and semi natural habitats is known to enhance quality of life and contribute to health and wellbeing. By working to conserve biodiversity Salford is fulfilling international and national obligations and also improving the quality of life for the people of the city.
	Agreed. It is accepted that biodiversity can be beneficial to Salford’s residents, and that it would be good for the SPD to make this point.
	A new paragraph (2.8) will be inserted on Page 5, with the following wording:

“The council recognises the importance of biodiversity in contributing to the economic and social health of an area. It therefore believes that by working to conserve biodiversity, it is not simply fulfilling international and national obligations but is also improving the quality of life for Salford’s residents, now and in the future”

	6
	3.1.2
	Salford’s Biodiversity Resources: Geology
	Greenspace (consultancy)
	5/10

5/11
	Points out that “glacial” implies “Ice Age” and suggests replacing the first 2 sentences with “Glacial deposits provided the materials from which most of the soils were formed and on which the natural habitats of the area developed”

Queries whether the words “raised above the level of the surrounding land” are needed
	Agreed. The reference to the term glacial, as well as Ice Age are not necessary, and that the second sentence should be reworded in line with this representation

Disagree that wording should be removed. It is thought that it helps to explain one of the physical characteristics of lowland raised bog to a non ecologist
	The word “glacial” will be deleted from the first sentence, and the second sentence will be replaced with “These glacial deposits provided the materials from which most of the soils were formed and on which the natural habitats of the area developed”

No change

	6
	3.1.3
	Salford’s Biodiversity Resources: Landscape
	Greenspace (consultancy)
	5/12
	Provides wording but does not indicate what should be done with it. It is taken to mean rewording the whole paragraph as follows “Outlying settlements (such as Worsley, Irlam, Cadishead and Pendlebury) were established on the higher ground and the lower parts of the area, and especially the peat moss were avoided. Development subsequently expanded on the flood plain of the River Irwell, and, following drainage operations, onto parts of the mosslands”

	Disagree that the proposed change adds to the interpretation and or clarity of the existing sentence.

	No change

	6
	3.1.3
	Salford’s Biodiversity Resources: Landscape
	Government Office for the North West
	4/2
	Suggests including a description of landscape type in Salford, and that the council may wish to consult the 2 Joint Character Area profiles which cover the city i.e. Manchester Conurbation (55) and Mersey Valley (60). Provides website addresses for these.

Suggests the following wording for a partial description of Salford’s landscape:

“to the west an open landscape of regular shaped fields in agricultural production, with boundary features that includes hedges, ditches, fences and interspersed with blocks of mature woodland. Landscape features have been heavily degraded at the periphery of on the urban areas etc”
	Agreed. Para 3.1.3 will be amended to include a fuller description of Salford’s landscape but see below with respect to the description provided by GONW.

Disagree that the wording given is an entirely accurate description of Salford’s landscape in that it refers to hedges and fences on Chat Moss. There are relatively few hedges and fences on Chat Moss, therefore an alternative description is given.
	The following wording will be included at the end of Para 3.1.3:

“This development has led to an open landscape on Chat Moss of regular shaped fields in agricultural production, bounded by deep ditches and interspersed with blocks of mature woodland. In the more heavily degraded urban landscape, built development straddles key transport routes, but there is a narrow corridor of open grassland and pockets of semi natural habitats extending along the Irwell valley”.

	6
	3.1.4
	Salford’s Biodiversity Resources: Land Use
	Greenspace (consultancy)
	5/13
	Provides wording but does not indicate what should be done with it. It is taken to mean rewording the first sentence as follows “The City-wide Phase 1 Habitat Survey, carried out in 2000, showed that 42.5% of the area of the borough (some 4130 ha out of 9721) was either open land or water”.
	Disagree. It is not thought that the proposed change adds to the interpretation and or clarity of the existing sentence.
	No change

	6

	3.1.4

	Salford’s Biodiversity Resources: Land Use

	Government Office for the North West

	4/3

	Suggests that given the development of the region’s Green Infrastructure (and RSS), it might be beneficial to provide a further break down of the open land categories given in this paragraph e.g. agricultural land, green space, and different types of water. Also gives a breakdown of data as follows:

Domestic Buildings 526

Gardens 1415

Non Domestic 365

Road 1018

Rail 71

Path 59

Greenspace 5423

Water 178 TOTAL 9639 ha

(It was later established that this alternative data source was “Generalised Land Use Database Statistics for England” provided by the ODPM).
	Agreed that it would be useful for more clearly understanding the character of the city, to provide a further breakdown of the figures. Given that the existing figures in the SPD have been obtained from the 2000 Phase 1 Habitat Survey, it is thought for the sake of consistency, that the further proposed breakdown should also be taken from that source rather than from another totally unrelated source.

	A new sentence will be inserted after the first one in Para 3.1.4 as follows:

“Of the open land in the city, 1,118 ha are covered by arable crops (largely on Chat Moss) and 681 ha by amenity grassland (largely within recreation grounds, parks and playing fields in the urban areas). Of the open water, 36 ha were composed of standing water such as reservoirs, lakes and ponds and 92 ha by running water, such as rivers and canals”.

The existing second sentence will be retained and put in italics to more clearly reflect that it is an explanatory note.

	6 - 15
	3
	Salford’s Biodiversity Resources
	Greater Manchester Ecology Unit
	7/4
	Points out that no reference is made to the contribution “brownfield” land can make to the biodiversity of the city. Suggests that it may be worth stating that important habitats and species may be found on brownfield or previously developed land. Points out that many SBIs are on previously developed land.
	Agreed. Given the urbanised nature of much of Salford, it is thought that it would be useful to point out that biodiversity assets can be found on previously developed land as well as on more natural sites.
	A new paragraph 3.1.5 on Biodiversity Features, and with the following wording will be inserted on Page 6:

“Biodiversity features are usually identified as habitats and species. Given the built form of much of the city, many biodiversity features in Salford occur on brownfield or previously developed land within the urban area, as well as in countryside areas such as Chat Moss”

	7
	3.2.1
	Salford’s Biodiversity Resources: Auditing Biodiversity
	Greater Manchester Ecology Unit
	7/5
	Points out that the Register of SBIs is updated annually, although not all SBIs are reviewed annually. This is slightly different to the text, which states that the register is updated on a regular basis but not annually.
	Agreed that the text should be amended to take account of this point.
	The words “though not annually” will be deleted from the end of Para 3.2.1.

	7

7
	3.3.1

3.3.1
	Special Areas of Conservation

Special Areas of Conservation

	Greenspace (consultancy)

Greenspace (consultancy)
	5/14

5/15

5/16
	Provides wording but does not indicate what should be done with it. It is taken to mean rewording the first sentence so that it would read “The EU Habitat Directive requires member states to designate a network of sites that will collectively ensure the maintenance or restoration of the natural habitats and species of EU interest in a favourable conservation state.”

Provides wording but does not indicate what should be done with it. It is taken to mean rewording the second and third sentences of Para 3.3.1 as follows:

“The network of habitats is known as Natura 2000. The sites, which make up this network contain habitats and / or species which are considered to be of importance within the EU. The individual sites are each designated either as SPAs or SACs”.

Suggests that the terms for SPAs and SACs should be explained
	Disagree that the proposed changes sufficiently add to the interpretation and or clarity of the existing sentence to warrant a change.

Agreed that the suggested change which deletes the references to wildlife, and that the wildlife and/or the habitats are designated as being of EU wide importance, does more accurately reflect the provisions of the EU Habitats Directive.

Agreed that it would be appropriate to explain the terms SPA and SAC. An explanation of them will be included in a new Appendix A.
	No change

The second and third sentences to Para 3.3.1 will be replaced by the following wording:

“The network of habitats is known as Natura 2000. The sites, which make up this network contain habitats and / or species which are considered to be of importance within the EU. The individual sites are each designated either as SPAs or SACs. (See Appendix A for an explanation of SPAs and SACs)”.
A new Appendix A will be inserted and the existing Appendices will be relabelled as follows:

· Appendix A becomes B

· Appendix B becomes C

· Appendix C becomes D

· Appendix C becomes D

· Appendix D becomes E

	7
	3.3.2

	Special Areas of Conservation
	Greenspace (consultancy)
	5/17
	Provides wording but does not indicate what should be done with it. It is taken to mean slightly rewording the phrase from “have all been designated as the Manchester Mosses, Special Area of Conservation” to “have collectively been designated as the Manchester Mosses, Special Area of Conservation”.
	Agreed. It is thought that the proposed change clarifies that it is the combination of sites that have identified as a SAC, rather than each site being a seperate SAC.
	The word “all” will be deleted and replaced with “collectively”.

	
	3.3.2
	Special Areas of Conservation
	Greenspace (consultancy)
	5/16
	
	Because of the proposed change to the labelling of the Appendices in line with the response to Representation 5/16 on Para 3.3.1 above, the reference to Appendix A at the end of Para 3.3.2 needs to be amended.

	In the explanatory note in italics at the end of Para 3.3.2 the letter A will be deleted and replaced with “B”.

	7

	3.3.3

	Sites of Special Scientific Interest

	Greenspace (consultancy)

	5/18

5/19

	Refers to a new sentence, which reads, “They may support rare or endangered species” but does not indicate where it should go. It is taken to mean replacing the second sentence of Para 3.3.3 rather than 3.3.2 as the representation refers to.

Provides wording but does not indicate what should be done with it. It is taken to mean rewording the third sentence as follows “The SSSI designations are intended to safeguard the sites now, and for the future”.

	Disagree. It is not thought that the proposed change to the wording adds to the interpretation and or clarity of the existing sentence. In addition, it would delete reference to the geological and physiological characteristics, for which such sites are also designated.

Disagree. It is not thought that the proposed change to the wording adds to the interpretation and or clarity of the existing sentence.
	No change

No change

	
	3.3.3
	Sites of Special Scientific Interest
	Government Office for the North West
	4/5
	Please see the details set out in relation to Section 3.4 below.
	The council thinks that reference to that element of the Public Service Agreement Target 3 should be added to Para 3.3.3 rather than somewhere in Section 3.4.
	The following words will be included:

“The Department for the Environment and Rural Affairs (DEFRA) has a Public Service Agreement Target of bringing 95% of all nationally important sites into a favourable condition by 2010”.

	8
	3.3.4
	Sites of Special Scientific Interest
	Moorside South Residents Association
	6/1
	Objects. Suggests that there should be protection of the trees surrounding Botany Bay Wood. It is pointed out that removal / damage to trees on the edge of the wood could occur as the paragraph is currently written. This could disturb the roosting and / or nesting of the herons. The respondent continues by saying that although the wood itself is considered as unimportant it should be protected in its entirety in order to protect the heronry.
	Disagree. The exact boundary of any SSSI would be determined by English Nature or its successor organisation “Natural England”, rather than by the council or the Greater Manchester Ecology Unit. However, it should be pointed out that the whole woodland has been identified as a Site of Biological Importance and therefore will receive local protection under Policy EN7C of the draft UDP and under policies NCB1 and 2 of the draft Nature Conservation and Biodiversity SPD
	No change

	8
	3.3.5
	UK Priority Habitats
	Greenspace (consultancy)
	5/20
	Provides wording but does not indicate what should be done with it. It is taken to mean replacing the first sentence with 2 others as follows, “42 habitat types are regarded as being of national priority importance for conservation. Each one is the subject of a national action plan”.

	Disagree. It is not thought that the proposed change to the wording adds to the interpretation and or clarity of the existing sentence.
	No change

	8
	3.3.7
	UK Priority Habitats
	Greenspace (consultancy)
	5/21

5/22
	Provides wording but does not indicate what should be done with it. It is taken to mean replacing the phrase “which relate to standard National Vegetation Classifications” with the words, “which are based on the National Vegetation Classification”

Provides wording but does not indicate what should be done with it. It is taken to mean replacing the note in italics at the end of the paragraph with the words “It should be appreciated that, in Salford, acid grassland and heath are often found together as part of a habitat mosaic”
	Agreed that the proposed replacement of the existing wording would clarify that the definitions are “based” on National Vegetation Classifications rather than simply “relating” to them as currently stated.

Disagree. It is thought that the proposed wording change would be inaccurate. The proposed wording would imply that there are separate areas of dry acid grassland, and of heathland, as well as a mosaic of the two. Whereas the present wording means that there are no separate areas of “dry acid grassland” and “heathland” in Salford. They only occur in mosaic.
	The words “which relate to standard National Vegetation Classifications” will be deleted and replaced with “which are based on the National Vegetation Classifications”

No change

	9
	3.3.9
	Salford’s Biodiversity Resources: Lowland Raised Bog
	Greenspace (consultancy)
	5/23
	Suggests omitting the word “however”. This is taken to mean from the start of the second sentence
	Disagree that omitting the word “however” would help to clarify the meaning of this paragraph
	No change

	9
	3.3.10
	Salford’s Biodiversity Resources: Local Priority Habitats
	Greenspace (consultancy)
	5/24
	Provides wording but does not indicate what should be done with it. It is taken to mean slightly rewording the first sentence to take account of a grammatical error.
	Agreed. It is accepted that the English in the first sentence is slightly incorrect (i.e. targets cannot be undertaken) and should be amended.
	The words “national targets and actions” of the first sentence will be deleted and replaced with the following:

“actions to meet national targets”.

	9
	c 3.3.10
	Salford’s Biodiversity Resources: Local Priority Habitats
	Government Office for the North West
	4/4
	Suggests it might be useful to identify local projects that have happened or are planned for the Habitat Action Plans, or to refer to the GMBAP and encourage developers to link into the process
	Agreed. It would be useful to refer to projects taking place in accordance with GMBAP. However, reference to these will be made in Section 7 of the SPD on Implementation rather than in Section 3.
	Please see proposed changes relating to Paragraphs 7.2 and 7.5 below.

	9
	3.3.11
	Salford’s Biodiversity Resources: Local Priority Habitats
	Greenspace (consultancy)
	5/25
	Provides wording but does not indicate what should be done with it. It is taken to mean replacing the second and third sentences of this paragraph with the following wording “Although the titles of some GMBAPs are similar to those of national priority habitats (e.g. lowland dry acid grassland), they may not always be of similar quality (see Appendix B for definitions of the various habitat types)”
	Disagree. It is not thought that the proposed change adds to the interpretation and or clarity of the existing sentence and paragraph.

	No change

	
	
	
	
	
	
	Because of the proposed change to the labelling of the Appendices in line with the response to Representation 5/16 by the Greenspace consultancy on Para 3.3.1 above, the reference to Appendix B at the end of Para 3.3.11 needs to be amended.

	In the explanatory note in italics at the end of Para 3.3.11 the letter B will be deleted and replaced with “C”.

	10
	3.3.16
	Salford’s Biodiversity Resources: Sites of Biological Importance
	Greenspace (consultancy)
	5/26
	Provides wording but does not indicate what should be done with it. It is taken to mean replacing the existing 3 words at the start of the first sentence with “33 SBIs have been ..”
	Disagree. It is not thought that the proposed change adds to the interpretation and or clarity of the existing sentence and paragraph.
	No change

	
	
	
	
	
	
	Because of the proposed change to the labelling of the Appendices in line with the response to Representation 5/16 by the Greenspace consultancy on Para 3.3.1 above, the reference to Appendix C at the end of Para 3.3.16 needs to be amended.
	In the explanatory note in italics at the end of Para 3.3.16 the letter C will be deleted and replaced with “D”.

	6 – 15

	
	Salford’s Biodiversity Resources

	Red Rose Forest Team

	1/2

	Queries whether there is any Ancient Woodland in Salford, the protection of which is required in PPS9 Para 10

	PPS9 Para 10 refers to the need for local planning authorities to identify any areas of Ancient Woodland in their areas, that do not have statutory protection and should not grant planning permission for any development that would result in loss or deterioration of that habitat unless the need for, and benefits of the development in that location, outweigh the loss of the woodland habitat. At present, no reference is made in the SPD to Ancient Woodland. It is accepted that the SPD should make reference to this habitat and therefore the text will be amended to take account of the guidance in PPS9. The very small area of Ancient Woodland in Salford occurs in Clifton Country Park and is therefore within and protected by the Oakwood, SBI designation.

The inclusion of a new paragraph after existing Para 3.3.16 to deal with Ancient Woodlands will require the renumbering of subsequent paragraphs in Section 3.
	The title “Other Habitats and Landscape Features” on Page 10 will be deleted, and replaced with

“Ancient Woodland, Other Natural Habitats and Landscape Features”. A new Para will be inserted at 3.3.17 with the following wording:

“Ancient Woodland is also recognised as a valuable biodiversity resource, both for the diversity of species it supports and its longevity as woodland. PPS9 advises that planning permission should not be granted for any development that would result in loss or deterioration of this habitat, unless the need for and benefits of the development in that location outweigh the loss of the woodland habitat. In Salford there is a small area of Ancient Woodland in Clifton Country Park, which is currently protected by its designation as the Oakwood, SBI. (See Figure 2 for location)”.

Existing Para 3.3.17 will be renumbered as 3.3.18, and the opening section of its first sentence will be amended by the inclusion of the words “and paragraphs” after “sections”.

	10
	3.3.17
	Salford’s Biodiversity Resources: Other Habitats and Landscape Features
	Greenspace (consultancy)
	5/27
	Provides wording but does not indicate what should be done with it. It is taken to mean that it is being suggested that the first sentence should be reworded as follows “The above sections on national and local priority habitats refer to a range of semi natural habitats and man made habitats that are of particular importance for the conservation of biodiversity. This does not mean that other habitats in the city are not important. Examples of additional semi natural habitats and features include…”
	Disagree. It is not thought that the proposed change adds to the interpretation and or clarity of the existing sentence and paragraph.
	No change

	11

	3.3.18

	Salford

Biodiversity Resources:

Wildlife Corridors and Stepping Stones

	Greenspace (consultancy)

	5/28

	Suggests putting the words “stepping stones” in the third sentence, into inverted commas

	Agree. It is thought that the proposed change helps to make clear that the use of the words “stepping stones” is more a “concept” rather than being meant literally.

	The words “stepping stones” will be placed in inverted commas, and, because of the renumbering of Para 3.3.17 above the paragraph will be renumbered as 3.3.19.

	11
	3.3.19
	Salford

Biodiversity Resources:

Wildlife Corridors and Stepping Stones

	Greenspace (consultancy)
	5/29
	Provides wording but does not indicate what should be done with it. It is taken to mean that the last sentence should be reworded as follows, “However, more isolated habitat ‘islands’ and ‘stepping stones’ can be of importance for migrations of more-mobile species”
	Agree. It is thought that the proposed change clarifies that even “isolated” areas of habitat can be of importance for more mobile species. However, it is thought to be useful to give examples of more mobile species, which could benefit from such islands.
	The words “even isolated” will be inserted in the last sentence of existing Para 3.3.19 and, because of the renumbering of Para 3.3.17 above the paragraph will be renumbered as Para 3.3.20.

	11
	3.3.19
	Salford’s Biodiversity Resources: Wildlife Corridors and Stepping Stones
	British Trust for Ornithology (County Bird Recorder)
	2/5
	States that mossland farmers should be encouraged to manage their land for the benefit of wildlife and to participate in DEFRA funding schemes
	Disagree. It is agreed that it would probably be of benefit to biodiversity for farmers to participate in the new DEFRA funding schemes. However, in terms of farming on the mosslands there is a need to balance biodiversity benefits with other issues such as the need to keep drainage ditches free of vegetation, so that land is not flooded. Therefore, although a reference to the new Environmental Stewardship scheme is made in Para 5.1.5, this issue will not be dealt with in detail within this SPD.
	No change, however please see that reference is now made in Para 5.1.5 to the new DEFRA Environmental Stewardship Scheme.

	11
	3.3.18 – 3.3.19
	Salford’s Biodiversity Resources: Wildlife Corridors and Stepping Stones
	Environment Agency
	9/17
	Recommends that reference is made to the recent report “Green Infrastructure for the Liverpool and Manchester City Regions” (2005) and points out that Red Rose Forest, together with partners Salford, Bolton and Bury metropolitan councils, are now proposing the Croal Irwell Regional Park.
	Agree. It is thought that it would be useful to make reference to the report and the Regional Park in the SPD. However, it is not thought that Para 3.3.18 to 3.3.19 is the most appropriate place for such references to be made.
	See below for proposed changes to Section 7 Implementation, to take account of this issue.

	12
	3.4.4
	Salford’s Biodiversity Resources: Species
	Greenspace (consultancy)

	5/30
	Provides wording but does not indicate what should be done with it. It is taken to mean the replacement of the word “most” with the words “most of these”
	Disagree that the proposed change adds to the interpretation and or clarity of the existing sentence and paragraph.
	No change

	12
	3.4.4
	Salford’s Biodiversity Resources: Species
	Environment Agency
	9/1
	States that the EA has had no records of otters in Salford in recent times. However, points out that as the River Irwell and its tributaries improve in respect to water quality and fisheries interest and surrounding populations of otters expand, it is hoped that the otter will be found in Salford once again.
	Agree that it would be appropriate to amend the text to Para 3.4.4 to explain that no otters have been recorded recently in Salford but that with water quality and fisheries improvements, and the expansion of the populations of otters in surrounding areas, then they may occur in Salford once again.
	In Para 3.4.4 the words “European otter” will be deleted from the bullet point list. The following additional sentence will then be included after the bullet point on great crested newts:

“Although no otters have been recorded recently in Salford, it is hoped that with continuing water quality and fisheries improvements on the River Irwell’s tributaries, and the expansion of otter populations in the surrounding areas, that they may occur naturally in the area once again”.

	11-15
	3.4
	Salford’s Biodiversity Resources: Species
	Government Office for the North West
	4/5
	Suggests that it would be helpful to make reference to the Public Sector Agreement (PSA3) relating to wildlife, as it would show further commitment to facilitating wildlife change. PSA3 is also given as follows:

PSA3. Care for our natural heritage, make the countryside attractive and enjoyable for all and preserve biological diversity by:

· Reversing the long term decline in the number of farmland birds by 2020, as measured annually against underlying trends

· Bringing into favourable condition by 2010, 95% of all nationally important wildlife sites

	It is accepted that it would be appropriate to incorporate the elements of PSA3 into the SPD. However, it is not thought that Section 3.4 is the most appropriate place for all of it to be included. Therefore, that element relating to bringing 95% of all nationally important wildlife sites into favourable condition by 2010 will be included in Para 3.3.3 above. The element relating to farmland birds will be included in Para 3.4.6, 3.4.10 and 3.4.13 below.
	The following words will be included at the end of Para 3.4.6:

“The Department for the Environment, Food and Rural Affairs has a Public Service Agreement Target of reversing the long term decline in the number of farmland birds (such as Barn Owl) by 2020, as measured against underlying trends”.

	12
	3.4.8
	Salford’s Biodiversity Resources: Wild Plants Protected by Legislation
	Greater Manchester Ecology Unit
	
	Following a later check with the Unit, it has been found that another protected plant species occurs in Salford and therefore should be referred to in Para 3.4.8
	The wording of Para 3.4.8 will be amended to take account of this point.
	The word “two” will be inserted after “only”, the word “is” will be deleted and replaced with “are”, and the following words added at the end of the sentence “and Luronium natans”.

	12
	3.4.6
	Wild Birds Protected by Legislation
	British Trust for Ornithology (County Bird Recorder)
	2/2

2/6

	3 additional birds listed in Wildlife and Countryside Act 1981 Schedule 1 have recently been recorded in the city and should be included in the SPD.

States that Hen Harrier has been recorded at Ringing Pits on Chat Moss.
	Agreed. The 3 additional bird species will be added to Para 3.4.6.

Given its status as a bird protected under Wildlife and Countryside Act 1981, Schedule1 it will be included in Para 3.4.6
	Quail, Black Redstart, and Green Sandpiper will be added to list of birds in paragraph 3.4.6

Hen Harrier will also be added to Para 3.4.6

	12
	3.4.8
	Wild Plants Protected by Legislation
	Moorside South Residents Association
	6/2
	Objects. Points out that there are orchids within Salford’s bounds. Queries whether these are not also protected. States that if they are relevant, then they should be added to bluebell in this paragraph.
	Disagree. Those orchids, which occur in Salford, are not legally protected. However, following a check with the Greater Manchester Ecology Unit, it has been found that one additional plant species that is protected by legislation is found in Salford and that will be included in Para 3.4.8.
	The wording of Para 3.4.8 will be reworded as follows:

The word “two” will be inserted after the word “only”, the word “is” will be deleted and replaced with “are”, and the following words will be added to the end of the sentence “and Luronium natans”.

	13
	3.4.10
	Wild Animals and Plants of UK Priority
	The Wildlife Trust for Lancashire, Manchester and the North West
	11/2
	States that all species of bats are protected national priority species and should be included here. Points out that the presence and populations of bat species in many areas is not really known and almost certainly there will be species other than pipistrelle bats (e.g. Daubenton). Suggests that the Greater Manchester or the South Manchester Bat Group be consulted about this.
	Agreed that other bats species should be included in this paragraph.
	In Para 3.4.10 the following bat species will be included in the bullet point list:

· Daubenton’s bat (also protected species)

· Noctule bat (also protected species)

· Brown long-eared bat (also protected species)

· Whiskered bat (also protected species)

	13
	3.4.10
	Wild Animals and Plants of UK Priority
	British Trust for Ornithology (County Bird Recorder)
	2/3
	Points out that Grey Partridge is included twice in the list of birds of UK Priority status
	Agreed that the second reference to grey partridge should be deleted.
	The second reference to “Grey Partridge” will be deleted from bullet point list in Para 3.4.10

	
	
	
	Government Office for the North West
	4/5
	
	In order to take account of Representation 4/5 above, additional wording is proposed for Para 3.4.10
	The following words will be included at the end of Para 3.4.10:

“For farmland birds such as Corn Bunting, see the DEFRA target in paragraph 3.4.6 above”.

	13
	3.4.10
	Wild Animals and Plants of UK Priority
	Moorside South Residents Association
	6/3
	Objects and questions whether the list of birds of national priority occurring in Salford is complete. The council is asked to check whether the following species which have been seen and heard in the bounds of Salford should be included:- nuthatch, lapwing, willow warbler, blackcap, siskin, great spotted woodpecker, grey wagtail, house sparrow. If applicable the list should be extended.
	It can be confirmed that the list of species provided by the Residents Association has been checked, but that none of the list of birds supplied are nationally protected or of UK Priority.

	No change

	14
	3.4.12
	Red, Green and Amber Lists of Birds
	British Trust for Ornithology (County Bird Recorder)
	2/4
	Corn Bunting and Yellowhammer are 2 Red listed bird species which occur in Salford. Yellow Wagtail an Amber listed bird also occurs in Salford. Also states that no other borough (presumably in Greater Manchester), can match the numbers of Corn Buntings and Yellow Wagtails in Salford.
	Agreed. Given the Greater Manchester importance of the numbers of Corn Buntings and Yellow Wagtails in Salford, it is thought that these species should be referred to in the SPD.
	Para 3.4.13 will be split into 2 paragraphs, with the second beginning at the words “The Amber List…” At the end of the new first paragraph the following words will be included:

“Two Red Listed birds which occur in Salford are Corn Bunting and Yellowhammer”.

The new second paragraph will be numbered 3.4.14. At the end of this Para the following words will be included:

“One Amber Listed bird that occurs in Salford is the Yellow Wagtail”.

The existing Para 3.4.14 and 3.4.15 will be renumbered as 3.4.15 and 3.4.16 respectively.

The following wording will also be inserted after Para 3.4.14:

“(It is worth noting that noting that no other local authority in Greater Manchester has the numbers of Corn Bunting and Yellow Wagtails that occur in Salford”).

	14
	3.4.14
	Salford’s Biodiversity Resources: Species
	Greenspace (consultancy)
	5/31
	Provides wording but does not indicate what should be done with it. It is taken to mean the replacement of the phrase “published by a range of nature conservation organisations” with “published by a consortium of UK nature conservation organisations”
	Disagree that the proposed change adds to the interpretation and or clarity of the existing sentence and paragraph.
	No change

	14
	3.4.15
	Salford’s Biodiversity Resources: Species
	Greenspace (consultancy)
	5/32
	Provides wording but does not indicate what should be done with it. It is taken to mean the replacement in the first sentence, of the word “on” with “about”
	Disagree that the proposed change adds to the interpretation and or clarity of the existing sentence and paragraph.

	No change

	11-15
	3.4
	Salford’s Biodiversity Resources: Species
	Government Office for the North West
	4/6
	Suggests that it would be helpful to make reference to Non Native/Invasive Species, which can affect indigenous species in a number of ways as follows:

· Habitat alteration or degradation

· Competition for resources

· Direct predation

· Toxicity of plant breakdown products

· Genetic pollution

· Spread of disease

Examples of each of these situations are given. For example, the spread of Rhododendron can shade out native plant species thereby causing habitat degradation and the prevalent spread of Japanese Knotweed along many waterways in the northwest causes challenges in removal and control.

Points out that the Convention on Biological Diversity (CBD) is the only legislation that generally addresses non-native species. Article 8(h) calls for contracting parties to “prevent the introduction of, control or eradicate those alien species which threaten ecosystems, habitats or species”. Indicates that it would be “a major step forward for SCC to make reference to the prevention and control of non-native species during development and future management of sites”.

Provisions for control or eradication of some specific types of non-native species exist under some pieces of legislation.

It would be a major step forward for the council to make reference to the prevention and control of non-native species during development and future management.
	Agreed. It would be useful to explain that Non Native/Invasive Species can be harmful, not only to indigenous species but also habitats. However, it is not thought that Section 3 of the SPD, which deals with biodiversity resources to be found in Salford, is the most appropriate place to make this point. Instead changes are proposed for Section 5 and Policies NCB2 and 3. See relevant sections below for the proposed changes.

See above

See above

See above
	See below for proposed changes to Section 5 Issues and Objectives, and Policies NCB2 and 3, to take account of this issue.

See above

See above

See above

	17
	4.1.6
	Policy Context: Regional Planning
	Greater Manchester Ecology Unit
	7/6
	Suggests deleting the last sentence and replacing with “This is because habitat creation is often very difficult and sometimes impossible – at least within a reasonable timescale”
	Agreed. The English of the current text is a little clumsy, and the proposed change would make the point more clearly.
	The last sentence of Para 4.1.6 will be deleted and replaced with the following wording:

“This is because habitat creation is often very difficult and sometimes impossible – at least within a reasonable timescale”

	17
	4.1.5 to 4.1.7
	Policy Context: Regional Planning Guidance

	Government Office for the North West
	4/7
	Suggests that council may wish to refer to the review of RSS, and gives a link to the relevant website
	Agreed. The text will be amended to refer to the Review of RSS13 after Para 4.1.7.
	The following words will be included in italics after the end of Para 4.1.7:

“RSS13 is under review. For further information visit the website for the North West Regional Assembly”

In addition, the letters RPG in italics at the end of the title to this section will be replaced with RSS13.

	17
	4.1.7
	Policy Context: Regional Planning
	Greenspace (consultancy)
	5/33
	Provides wording but does not indicate what should be done with it. It is taken to mean replacement of the second sentence with the following wording, “It also indicates those Natural Areas, as identified by English Nature in which the priority habitats are found”
	Agreed. The English of the current text is a little clumsy, and the proposed change would make the point more clearly.
	The last sentence of Para 4.1.7 will be replaced with the following wording:

“It also indicates those Natural Areas, as identified by English Nature in which the priority habitats are found”

	
	5
	Issues and Objectives
	
	
	Given the representations received from GONW, GMEU and the Greenspace consultancy, it was thought appropriate to re-order the existing paragraphs of Section 5 and that re-ordering is given in the Proposed Changes column. However, the representations to the existing paragraphs have been dealt with below, in the order in which they currently appear in the SPD.
	
	The re-ordered/renumbered existing and proposed new paragraph(s) will be as follows:

· 5.1.4 (becomes 5.1.2)

· 5.1.3 (remains 5.1.3)

· New (becomes 5.1.4) dealing with non native/invasive species

· 5.1.2 (becomes 5.1.5)

· New (becomes 5.1.6) dealing with benefits of development

· 5.1.5 (becomes 5.1.7)

	19
	5.1.2
	Issues and Objectives
	Government Office for the North West
	4/8
	Points out that although some activities on agricultural land are not subject to planning permission, this paragraph gives the impression that farmers can do anything with their land, and so do not help towards biodiversity. This is not entirely true.

When wishing to make changes to uncultivated land and semi natural areas, farmers and landowners are subject to Environmental Impact Assessment (EIA) regulations applied by DEFRA. These regulations are designed to complement other environmental initiatives and to reinforce good farming practices such as DEFRA Codes of Good Agricultural Practice
	Agreed that the text should be amended so that it more accurately reflects, the type of agricultural activity, which in the past did not need planning permission, and which has affected an important national priority habitat.

It is accepted that those farming activities relating to land management now have to take more account of biodiversity. However, it is not thought that the SPD, which is predominantly about land use planning issues, needs to go into this point in any detail.
	Para 5.1.2 will be renumbered/re-ordered as Para 5.1.5.

In the first sentence of Para 5.1.2 the word “did” and a forward slash will be inserted before “do not”, the words “agriculture and general” will be deleted, and replaced with “some types of “, and the bracketed words “lack of it” will be deleted. In the second sentence, the word “past” will be inserted before the word agricultural, the words “activity has” will be deleted and replaced with “activities, such as the installation of drainage pipes, the construction of ditches and the application of fertiliser, have”. A full stop will then be placed after the word “habitat”, and new wording as follows will be inserted:

 “In the future, it is understood that when wishing to make substantial changes to uncultivated land and semi natural areas, farmers and landowners will need to take account of impacts on biodiversity features. As well as adverse effects arising as a result of damaging land management measures a lack of management can also be harmful to biodiversity.”

	19
	Stated as being 5.12 but this is thought to be an error and should be 5.1.3
	Issues and Objectives
	Greenspace (consultancy)
	5/34
	Provides wording but does not indicate what should be done with it. It is taken to mean replacement of the second and third sentences of paragraph 5.1.3 with the following wording, “An example of an indirect impact may arise where a housing development is sited close to a woodland or other semi natural habitat, which may be damaged as a result of increased public pressure – for example through trampling on vegetation or dumping of garden refuse”
	Agree that the proposed change adds to the interpretation and clarity of the existing sentence and paragraph. In addition, it is also proposed to refer to predation of bird and animal species by household pets, and the accidental spread of non native / invasive species, as further examples of indirect impacts arising from development proposals.
	Existing Para 5.1.3 will retain same number but its second and third sentences will be replaced with the following wording:

“An example of an indirect impact may arise where a housing development is sited close to a woodland or other semi natural habitat, which may be damaged as a result of increased public pressure – for example through trampling on vegetation, the dumping of garden refuse, the predation of birds and animals by household pets, and the spread of non native / invasive species”

	
	
	(See comments above in relation to representations on Section 3)
	Government Office for the North West
	4/6
	See the representation details above in relation to Section 3.4 of the SPD.
	(See also the council’s response details above in relation to Section 3.4 of the SPD). The council thinks that the issue in relation to Non Native/Invasive Species should be dealt with more appropriately in Section 5 Issues and Objectives, and Policies NCB2 and 3.

The council is proposing a reference to the accidental spread of non-native / invasive species, as referred to in the representation above.

However, it is also proposed to include a new paragraph explaining this issue in more detail. See adjoining column.
	A new paragraph with the following wording will be inserted and numbered as Para 5.1.4:

“There are a number of ways in which non-native / invasive species can be detrimental, these include: habitat alteration / degradation, competition for resources between native and non native species, genetic pollution of native with non native species, direct predation and the spread of disease. Obviously, it would be unrealistic to expect every development proposal to be assessed in terms of its likely impact arising from any non-native species that are intentionally proposed within it (e.g. as part of landscaping schemes), or which may accidently arise from it. However, there should be a general awareness of these potential issues”.

	19 - 20
	5
	Issues and Objectives
	Greater Manchester Ecology Unit
	7/7

	Points out that as well as resulting in damage to habitats, development can offer opportunities for habitat enhancement and creation that would otherwise be difficult to achieve. Therefore these opportunities should be taken full advantage of. Gives the example of the opportunity to control the spread of exotic invasive species as part of development proposals, which could otherwise cause losses to biodiversity.

	Agreed. It is accepted that some types of development can offer opportunities for habitat enhancement. However, the extent to which developers are required to provide enhancement and creation, need to be commensurate with the policy guidance and the type, scale and impact of the proposed development. The text will be amended to reflect these 2 points.

	A new paragraph (numbered 5.1.6) with the following wording will be inserted after new Para 5.1.5:

“As well as resulting in damage to habitats, development can offer opportunities for habitat enhancement (e.g. control of invasive species) and creation that would otherwise be difficult to achieve. Therefore, there is a need to recognise such opportunities. However, the extent to which developers are required to provide enhancement and re-creation needs to be commensurate with the policy guidance and the type, scale and impact of the proposed development, and the status of any biodiversity features concerned”.

	19
	5.1.4 (referred to as being 5.14)
	Issues and Objectives
	Greenspace (consultancy)
	5/35
	Provides wording but does not indicate what should be done with it. It is taken to mean replacing the wording of paragraph 5.1.4 with the following “The fragmentation of natural habitats is a problem, both locally and worldwide. It impedes the movement of species within the habitat. Smaller parcels of habitat tend to be less robust and consequently more vulnerable to adverse change than large ones”
	Agreed. It is thought that the existing paragraph should be reworded to make its meaning clearer, and to include the point that the movement of species between areas of existing habitats (and not just within habitats), is also an issue.
	Existing Para 5.1.4 will be reworded as follows:

“The fragmentation of semi natural habitats as a result of development activity is a problem, both locally and worldwide. It impedes the movement of species both within areas of semi natural habitat, and with other areas. Generally, smaller parcels of habitat, tend to be less robust and are consequently more vulnerable to adverse change than large ones. Climate change could increase this problem, if existing areas of habitat shrink in size”.

	19/20
	5.2.1
	SPD Objectives
	Ramblers Association (Manchester and High Park Area)
	3/1

	Supports objectives of SPD.

	Support noted

	No change

	19/20
	5.2.1
	SPD Objectives
	Ramblers Association (Manchester and High Park Area)
	3/2
	Suggests an additional objective, which proposes promoting the biodiversity of Salford as a recreational and educational asset
	It is accepted that biodiversity can be a recreational and educational resource. However, there may be some situations where it is not appropriate to promote public access to particularly sensitive habitats. Therefore although it is agreed that there should be an additional objective, it needs to be qualified.
	The following wording will be included as an additional bullet point:

“To promote where appropriate, biodiversity as a recreational and educational asset”

	21 - 27
	Policies NCB1 - 4
	
	John Kelcey
	8/1
	Objects. The SPD policies should be deleted and included in the modified UDP, which is the most appropriate place for them and where they can be properly examined via the second UDP inquiry. In his view the SPD is not the place to seek to supplement emerging UDP policies, especially when the replacement UDP has yet to go through the modification and adoption process.
	Disagree. It is not thought that a strategic land-use planning document such as the Replacement UDP is the most appropriate document for the inclusion of a significant level of background information and detail such as that contained in the draft SPD. It is thought that the draft SPD policies help to supplement and support the nature conservation policies of the Replacement UDP, which is nearing final adoption. This is thought to be fully consistent with government guidance and regulations.
	No change

	21
	NCB1
	SPD Policies: Maintaining and Enhancing Biodiversity
	Environment Agency
	9/2
	However wishes to add additional comments (see relevant sections below).

	Noted – please see relevant responses below.
	No change

	21
	Policy NCB1
	Maintaining and Enhancing Biodiversity
	Environment Agency
	9/6
	There needs to be a clear emphasis in the SPD to get planners and developers to actively assess the feasibility of incorporating new environmentally sympathetic techniques at the earliest possible stage in the planning process.

	Disagree that the SPD is the most appropriate policy document to require an early assessment of the feasibility of incorporating environmentally sympathetic techniques into the design of a development – biodiversity is only one element of environmentally sympathetic schemes, and there are other issues such as energy consumption, and use of recycled materials.

However, the council would point out that the first supplementary policy (i.e. NCB1) already requires in its first paragraph that wherever practicable development proposals should incorporate features that are of benefit to wildlife.
	No change

	
	NCB1
	SPD Policies: Maintaining and Enhancing Biodiversity
	Greater Manchester Ecology Unit
	7/11
	Queries whether reference should be made in Policy NCB1 to the need to manage new habitat areas in the medium to long term, rather than, or in addition to, mentioning this as part of the reasoned justification for Policy NCB2
	Agree. It is accepted that as Policy NCB1 deals with key principles in relation to maintaining and enhancing biodiversity in Salford, then that policy is the most appropriate location for the wording relating to the key requirement for appropriate mitigation, compensatory and / or management measures are resourced and implemented.
	The words “possible and” will be inserted after the word “Where” in the second sentence of the first paragraph of Policy NCB1, and the third paragraph (beginning Wherever possible…) of Policy NCB1, will be deleted. With this amendment, the requirements of this third paragraph will still be included in Policy NCB1. Then the wording of the second paragraph of Policy NCB2 (beginning Planning conditions…) at the top of Page 23 will be included as a new third paragraph in Policy NCB1, and its wording amended as follows. The words “see Policy NCB2” will be inserted after the word “appraisals” and the words “proposed as part of any habitat creation, landscaping (see Policy NCB3) and / or compensatory provision” will be placed in brackets after the word “measures”

The last paragraph of the reasoned justification to Policy NCB2 at the bottom of Page 23 will also be moved, so that it becomes the penultimate paragraph of the reasoned justification of Policy NCB1.

(See also proposed change to reasoned justification of Policies NCB2, 3 and 4 to explain the need to refer to the relevant paragraph of NCB1 in relation to the requirement for planning conditions for mitigation, and management agreements for landscaping, new habitats and compensatory measures).

	21
	NCB1

Policy Wording Para 2
	SPD Policies: Maintaining and Enhancing Biodiversity
	Greater Manchester Ecology Unit
	7/9
	Queries whether the word “any” should be substituted with the word “significant” so that it is in line with PPS9 Key Principles Para 1 (vi). This is taken to refer to the word “any” in the first sentence of Para 2 rather than “any” at the start of the second sentence.
	Agreed. It is accepted that the proposed change would bring the policy more in line with the key principles of PPS9, and therefore the word “any” in the first sentence of Para 2 should be replaced by the word “significant”.
	The word “any” in the first sentence of Para 2 should be replaced by the word “significant”.

	21
	NCB1 Policy

Wording Para 3
	SPD Policies: Maintaining and Enhancing Biodiversity
	Greater Manchester Ecology Unit
	7/10

	Particularly welcomes the requirement wherever possible, for new development to incorporate new wildlife habitat.

	Support noted. (See the proposed requirement relating to new development being moved from Para 3 to Para 1 of the policy wording).

	(See the proposed requirement relating to new development being moved from Para 3 to Para 1 of the policy wording as explained in response to representation 7/11 above).

	21
	NCB1
	SPD Policies: Maintaining and Enhancing Biodiversity
	Environment Agency
	9/3

9/4

9/5

	Where mitigation cannot resolve adverse effects there is a need to point out that compensatory measures are not a panacea. Compensation should only be considered as a last resort, if the said habitat or species cannot be maintained in its present location. It should not be an afterthought if impacts cannot be avoided or mitigated, but clear thought should be shown to have gone into this process, to adequately provide a truly viable compensation package.

Previous habitat or species mitigation schemes have been found highly variable in their final outcomes, even when enough monitoring has been included as part of the compensation scheme. Re-creation of mature ecological habitats, of similar diversity and complexity, is almost impossible to construct elsewhere. The clear message to get across in this section, is that mitigation/compensation for the loss of a mature habitat, such as ancient woodland, mossland or species rich meadow is a last resort, and all other options should be pursued before going down this approach. Once these habitats, and the species that rely on them are lost, they are lost forever, no matter how much mitigation.

In addition, compensation packages or schemes should not compromise other biodiversity assets.

Larger and more imaginative compensatory options should be sought than purely the addition of bird and bat boxes. Examples of these include:

· The incorporation of sustainable urban drainage systems with features such as retention ponds, swales, green roofs

· Opening up of culverted watercourses

· De-canalisation and restoration of rivers and/streams

· Incorporation not just of large buffers, but linking these corridors with adjoining semi natural/greenspace habitat

· Invasive weed eradication programmes

· Long term conservation management/monitoring of remaining biodiversity within the site and/or adjoining wildlife resource
	Agreed. The council accepts that due to the great difficulties of re-creating good quality new habitats within reasonable timescales, it would be appropriate to reflect that point within the reasoned justification to Policy NCB1.

Agreed. It is accepted that the sites to which any habitat(s) and/or species are moved, should not be at the expense of any semi natural habitat(s) and/or species already in that location(s).

Agreed although the council does not accept that only the provision of bird and bat boxes are being proposed as the only types of compensatory measures that would be acceptable – there are 3 other bullet points covering measures such as provision of public access/interpretation, other wildlife corridors and the creation of buffer strips.

It should be noted that the suggestion of linking new corridors to existing habitat is already referred to in the reasoned justification to Policy NCB3, and the suggestion re management/monitoring are included at present in Policy NCB2 (and to be moved to Policy NCB1)

However, it is accepted that the other examples of measures of benefit to biodiversity can be included.
	The second bullet point on translocation at the top of Page 22 will be deleted, and a new paragraph with the following wording will be included after the last bullet point:

“Where mitigation measures cannot resolve any significant adverse effects on habitats and species in an appropriate manner, the use of compensatory measures (such as translocation) will only be considered as a last resort, if the habitat(s) and/or species in question, cannot be maintained in their present location. This is because of the great difficulties in re-creating good quality habitats in new locations within reasonable timescales.

The following new sentence will be inserted at the end of the above mentioned new paragraph:

“The sites to which any habitat(s) and/or species are moved, should not be at the expense of any semi natural habitat(s) and/or species already in that location(s)”.

The following bullet points will be included after the last one of the second set in the reasoned justification on Page 22:

· De-canalisation/restoration of streams/ rivers and opening up of culverts

· Incorporation of ponds/swales

	
	NCB1
	Maintaining and Enhancing Biodiversity
	Government Office for the North West
	4/6
	See the representation on Section 3 above concerning need for reference to non native / invasive species
	See relevant response above
	An additional bullet point with the following wording will be inserted after the last bullet point in the reasoned justification on Page 22

“Where appropriate the control of non native and / or invasive species”

	22 - 23
	NCB2
	Ecological Appraisal
	Greater Manchester Ecology Unit
	7/12
	States that it is important that an ecological appraisal is undertaken at the earliest possible stage of the development process. This will enable any necessary design for biodiversity to be incorporated into the development proposal at an early stage, and will allow developers to identify possible ecological constraints at an early stage
	Agreed. It is considered worthwhile making the point that an ecological appraisal should be undertaken as soon as possible in the process for identifying the suitability of sites for different development proposals, and identifying any constraints that need to be dealt with as soon as possible.
	The following sentence will be added at the end of the first paragraph of the reasoned justification on Page 23:

“It is important that an ecological appraisal is undertaken at the earliest possible stage of the development process. This will allow developers to identify possible ecological constraints at an early stage, and thereby also enable any necessary design for biodiversity to be incorporated into the development proposal as soon as possible”.

	
	NCB2
	Ecological Appraisal
	Government Office for the North West
	4/6
	See the representation on Section 3 above concerning need for reference to non native / invasive species
	See relevant response above
	The words “presence of non native / invasive species” will be inserted in the first of the second set of bullet points, after the words “landscape features”

	22 - 23
	NCB2
	Ecological Appraisal
	Environment Agency
	9/8

9/9
	States that if the ecological appraisal is to assess indirect as well as direct effects of a proposed development, then the adjacent biodiversity features to any proposed development also need to be surveyed by a qualified ecologist

Recommends a change of wording (taken to refer to the first bullet point on Page 23) to enable the ecological appraisal to fully assess any application’s impact. The proposed new wording is as follows:

“An explanation of the likely impacts during and post development on each of the key biodiversity features on the site (including in terms of type, timing, source, duration, likelihood, scale and significance of the impacts)”

	Agreed that the potential impacts of a development on the biodiversity features on adjoining sites also need to be considered as part of an ecological appraisal. It should be noted that in the second set of bullet points in the policy wording on Page 22 reference is already made to an assessment of the “local context” (i.e. the area surrounding the site in question), however it is conceded that this reference may not be sufficient to make the point, and therefore additional wording is proposed.

Agreed that all potential impacts of a development need to be assessed. It is thought that the existing wording of the bullet point, where it refers to the “timing” of the development already covers this point. However, it is conceded that it could be made clearer by an explanation of this point in the reasoned justification. Therefore a change to the wording of the reasoned justification will be made.

	The existing words in brackets in the second bullet point of the second paragraph of the policy wording will be moved and placed after the word “impacts”. Then the words “and on any relevant adjacent biodiversity features” will be inserted before the semi colon at the end of the bullet point.

The following new paragraph will be inserted after the third paragraph of the reasoned justification:

“Appraisals will need to take account, not only of biodiversity features on the site itself, but also in the adjoining area. In addition they need to address any issues arising during the construction phase of the development, as well as from its completed form”.

	23
	NCB2
	Ecological Appraisal
	Government Office for the North West
	4/9
	Would be beneficial to have a footnote explaining that from 1st January 2007 there will be a new agency combining the agri-environment activities of the Rural Development Service, English Nature and the Landscape, Access and Recreation division of the Countryside Agency. This new organisation would be called Natural England.

	Agreed that it would be beneficial to have a footnote, explaining that English Nature is to be merged with the Countryside Agency and some activities of the Rural Development Service.

However, the Council would point out that this change is due to take place in October 2006, rather than from January 2007 as stated by GONW.

	A Footnote with the following wording will be added at the bottom of the page relating to Policy NCB2:

“Please note that from October 2006, English Nature, the Countryside Agency and the agricultural / environmental activities of the Rural Development Service are being merged to form a new organisation called ‘Natural England’”.

	23
	NCB2
	Ecological Appraisal
	The Wildlife Trust for Lancashire, Manchester and the North West
	11/4
	In the new wording provided, the trust is suggesting an amendment that would reflect the need for English Nature / Natural England to be consulted on applications that could impact on internationally or nationally important “species” as well as sites.
	Agreed. It is thought that it would be appropriate to include the requirement to consult English Nature (and its successor) on any proposals that might have a direct or indirect impact on nationally and internationally important species
	The third paragraph of the policy wording on Page 23 will be amended as follows:

The word “an” will be deleted, a comma will be placed after the word “site”, and the words “and / or species” will be put at the end of the sentence.

	23
	NCB2
	Ecological Appraisal
	The Wildlife Trust for Lancashire, Manchester and the North West
	11/3
	States that as the trust understands the position, English Nature is now known as Natural England. Suggests deleting the last paragraph of the policy wording and replacing it with the following wording to take account of this point.

“Natural England will be consulted on any applications that could either directly or indirectly affect an internationally or nationally important habitat or species”

	The Trust is incorrect in stating that English Nature is now known as Natural England. The proposed change (which involves the merger of English Nature, the Countryside Agency and the agricultural / environmental activities of the Rural Development Service) will not take place until October 2006. However, it would be useful to include a footnote to this effect at the bottom of the page.

	See the proposed change for Policy NCB2 in relation to representation 4/9 by the Government Office for the North West above.

	(See Page 21)
	(See Policy NCB1 Para 3)
	Ecological Appraisal
	Greater Manchester Ecology Unit
	(See7/11)
	See above for representation relating to management requirements
	Because it is proposed to include the main requirements concerning the management of any landscaping, habitat creation and compensatory provision in Policy NCB1, there is a need to make a cross reference from the Policies/Reasoned Justifications of Policies NCB2, 3 and 4, back to Policy NCB1.
	The following wording will be included as a penultimate paragraph in the Reasoned Justification of Policy NCB2:

“Please see Policy NCB1 for requirements concerning planning conditions and legal agreements in relation to mitigation and compensatory measures”.

	24 - 25
	NCB3
	Provision of Habitats and Landscaping
	Greater Manchester Ecology Unit
	7/13
	Policy NCB3 (which aims at providing new habitats irrespective of whether the development affects existing habitats) represents an important step forward in contributing to nature conservation through the land use planning system.

	Support noted
	No change

	24 - 25
	NCB3
	Provision of Habitats and Landscaping
	Greater Manchester Ecology Unit
	7/14
	The requirement to link new habitats to existing areas of habitat wherever practicable is particularly welcomed
	Support noted
	No change

	24 - 25
	NCB3
	Provision of Habitats and Landscaping
	Environment Agency
	9/10

9/11

9/12

9/13

9/14

9/15
	States that any new landscaping schemes should also incorporate locally native species.

States that any new landscaping schemes should aim to integrate with neighbouring boundary habitats, particularly adjoining semi natural habitats and/or wildlife corridors.

States that any new landscaping scheme should be appropriate to the locality, and use suitable species e.g. avoidance of dense tree planting schemes directly adjacent to species rich grasslands, rivers or mosslands.

There would be significant opportunity for ecological enhancement if landscaping schemes have some ecological input from their initial design, rather than purely from a landscape, amenity aspect, as many do at present moment

Queries whether the creation of new lodges is being advocated or purely the maintenance and positive management of the remaining ones. Points out that the EA is not aware of the construction of new lodges, which are generally a feature of past industrial development. Goes on to state that new lodges would be very difficult and costly to construct, would require a high degree of maintenance and would be a liability to their owners

States that if new compensation wetlands were identified as part of mitigation, then the EA would recommend the creation of more natural ponds, lakes or even washlands.

Recommends that the paragraph on habitat creation/re-creation should be omitted, as the actions given in the bullet points are overly general and would be misleading to respective developers. Instead, the EA suggests ensuring that any habitat creation/re-creation measures should be based on the scientific literature relevant to the habitat in question, and that the relevant documentation could be referenced in the Appendix for the national and local priority habitats.

The EA’s suggested rewording of the paragraph is as follows:

“Any habitat creation/re-creation scheme should be based on the most relevant and current scientific literature”
	It is noted that Policy NCB3 already refers to the use of “native” species, but does not specify that these should be “locally” native. It is accepted that the term native species covers all naturally occurring species within the British Isles, and that therefore unless the term is qualified as being appropriate to the local area, then inappropriate species for the Salford area may be proposed. Therefore the wording of NCB3 will be slightly amended to take account of this point.

Agreed. The council accepts that new landscaping areas should be linked to neighbouring habitats and / or wildlife corridors wherever possible.

The council accepts that areas of new landscaping should be appropriate to the locality of the proposed development, should incorporate appropriate species and where practicable be linked to neighbouring habitats / Key Areas of Search for Wildlife Corridors. See the proposed change relating to the point above.

The council accepts the point that it would be unsustainable to re-create new lodges because of the high degree of maintenance that they would require.

The council accepts that the creation of ponds may be suitable, and they are referred to in the bullet point list of Greater Manchester habitats in the GM Biodiversity Action Plan, which is given in the reasoned justification to Policy NCB3.

Disagree. It is not accepted that this paragraph is very general but rather that it includes some specific measures. During the consultation process and at the early stakeholder meeting before the SPD was drafted, advice was sought from the nature conservation bodies (and including the EA) as to what information there was on habitat creation (other than for lowland raised bog restoration). None of the organisations suggested good sources of information. Therefore, it is proposed that specific reference is made to the fact that re-creation measures should be based on relevant scientific literature but the measures that are included at present, are retained as examples of what might be needed.

	The word “locally” will be inserted before the word “native”, in the rewording of the last paragraph of Policy NCB3, and in the existing fourth paragraph of the reasoned justification on Page 25.

The fourth paragraph of NCB3 will be deleted and replaced with the following:

“Landscaping schemes should be appropriate to the locality. Where practicable they should incorporate locally native species, and priority and semi natural habitats, except where the design benefits of alternative species are considered to outweigh potential biodiversity benefits. In addition, they should where practicable be integrated with neighbouring habitats and Key Areas of Search for Wildlife Corridors”.

The words “and lodges” will be inserted in the second paragraph of the reasoned justification of Policy NCB3, after the word ”canals”, and the words “and lodges” will be deleted from sixth bullet point.

No change

The wording of the second paragraph of the reasoned justification on Page 25 should be amended as follows:

The words “should be based on best available guidance” should be inserted after the words “creation / re-creation”, and the words “measures such as”, should be inserted after the word “include”.

	24 - 25
	NCB3
	Provision of Habitats and Landscaping
	Greater Manchester Ecology Unit
	7/15
	Reference should be made to the need to manage habitat areas in the medium to long term, and that developers will be asked to contribute to this management
	Because it is proposed to include the main requirements concerning the management of any landscaping, habitat creation and compensatory provision in Policy NCB1, there is a need to make a cross reference from the Policies/Reasoned Justifications of Policies NCB2, 3 and 4, back to Policy NCB1.
	The following wording will be included as a penultimate paragraph in the Reasoned Justification of Policy NCB3:

“Please see Policy NCB1 for requirements concerning planning conditions and legal agreements in relation to mitigation and compensatory measures”.

	26
	NCB4
	Lowland Bog Restoration
	The Wildlife Trust for Lancashire, Manchester and the North West
	11/4
	Suggests that the restoration technique in the second bullet point should be deleted and reworded. The suggested rewording is as follows:

“Ensure that sites are fed purely by rainwater and are isolated from the impurities of groundwater”.
	It is not accepted that there is a need to change the wording of the bullet point. However, reference will be made in the penultimate paragraph of the reasoned justification to the importance of an acidic water supply, fed directly by rainfall and without enrichment by nutrients from other sources, such as from mineral deposits underlying the peat, or from adjoining agricultural land.
	The wording of the penultimate paragraph of the reasoned justification of NCB4 will be amended as follows:

The following will be inserted after the word “but”, “will require provision of an acidic water supply, fed directly by rainfall and without enrichment by nutrients from other sources, such as from mineral deposits underlying the peat, or from adjoining agricultural land”. A new sentence will then start with the word “Wherever”.

	32
	7.5
	Implementation
	Environment Agency
	9/17
	See representation made on Para 3.3.18 and 3.3.19 above
	The text is to be amended to refer to the Green Infrastructure report
	The following new wording will be inserted after the first sentence of Para 7.5:

“A number of environmental bodies in Greater Manchester (including the Countryside Agency, English Nature, Forestry Commission, National Trust, Northwest Regional Assembly, Northwest Development Agency, Environment Agency, English Nature and Community Forests Northwest and several local authorities) have contributed to the preparation of a prospectus by TEP in 2005 called “Green Infrastructure for the Liverpool and Manchester City Regions”. This sets the context and identifies the priorities for improving the delivery of Green Infrastructure, the quality and accessibility of which is seen as a fundamental backdrop of social progress and economic growth in the northwest. Biodiversity is seen as a key component of Green Infrastructure”.

	32
	7.5
	Implementation
	Government Office for the North West
	4/4
	See representation made on c 3.3.10 above
	The text is to be amended to refer to the Greater Manchester Biodiversity Action Plan work, especially concerning the mosslands.
	A new paragraph numbered 7.6 will be formed, beginning with the words “At a more local level”, which will be inserted before “English Nature”. The words “bog restoration issues” at the end of the second sentence will be deleted, and replaced with the following words:

“implementing the GM Mosslands Action Plan. Preparation of this SPD, which includes identification of areas of local priority habitats, followed by policies which seek to protect, and where practicable, to extend them, is also seen as fulfilling some of the basic requirements of all of the GM Habitat Action Plans”.

	
	Figure 1
	Distribution of UK Priority Habitats in Salford
	Greater Manchester Ecology Unit
	7/17
	Points out that this plan has no title
	The council accepts that there has been an error. The plan will also show areas of Ancient Woodland.
	Figure 1 will be titled “Distribution of UK Priority Habitats and Ancient Woodland in Salford”.

	
	Figure 2
	Distribution of Greater Manchester Priority Habitats in Salford
	Greater Manchester Ecology Unit
	7/18
	Points out that this plan has no title
	The council accepts that there has been an error.
	Figure 2 will be titled “Distribution of Greater Manchester Priority Habitats in Salford”.

	
	Potential additional plan
	Distribution of SBIs in Salford
	Greater Manchester Ecology Unit
	7/19
	Queries whether there should be an additional plan in the SPD showing the locations of the SBIs in Salford. Acknowledges that they are shown in the main plan.
	Because the SBIs are shown on the Replacement UDP Proposals Map, it is not thought that they should also be shown in the SPD.
	No change

	
	Appendix D (thought that this reference is an error, and should be Appendix C)
	List of Sites of Biological Importance (at December 2005)
	John Kelcey
	8/2
	Objects. Item 12 of the SBI list referring to the Marsh and Pools, Greenheys, Area 0.4 ha, is a major error. Points out that, as the council knows following the UDP Inspector’s recommendations, the present in situ area has been identified by the Greater Manchester Countryside Unit as being confined to 280 sq m of marsh. States that the reason given is that the larger area contains some scrub, which it was not practical to include.

(Believe the reference to the Greater Manchester Countryside Unit is an error, and the Greater Manchester Ecology Unit is intended)

Suggests that the entry is changed so that the area covered is given as 250 sq metres (or 0.025 ha if the council prefers). States that this is without prejudice to the opinion of his client and himself, that they do not consider the in situ or ex situ sites as meriting identification as an SBI. The reasons for this are contained in the evidence to the UDP inquiry.
	This point has been checked with the Greater Manchester Ecology Unit (the body which identifies SBIs). The unit points out that the area being referred to by Mr Kelcey relates to that area supporting the most important/dense plant populations. Other important plants occur in the wider 0.4 ha area. However it may be that once the proposed translocation of plants (in connection with a past planning permission) is completed then the area of the SBI will be reduced. In any case a site visit to confirm the extent of the SBI would not have been undertaken during 2005 and therefore would not affect the information given in Appendix C (which covers the situation up to the end of 2005).
	No change.

	
	Suggests another section
	Contact List of organisations
	Greater Manchester Ecology Unit
	7/16
	Suggests that a contact list of organisations able to provide advice may be useful. Provides examples as follows, City Council, English Nature for SSSIs and Protected Species, Red Rose Forest for habitat creation initiatives and GMEU for SBIs
	It is accepted that it would be useful to have a contact list of other organisations involved in biodiversity initiatives in Salford.
	The following list will be inserted as Appendix F:

“Telephone List of Nature Conservation Organisations

Greater Manchester Ecology Unit (provides an advisory service to and on behalf of the ten district councils of Greater Manchester) 0161 371 8545

Environment Agency 08708 506506

English Nature (to be merged with the Countryside Agency, and the agricultural and environmental activities of the Rural Development Service from October 2006) 01942 820342

The Wildlife Trust for Lancashire, Manchester and the North West

Bolton Office 01204 361847

Greater Manchester Bat Group 0161 797 4745

South Lancashire Bat Group 0161 764 8850

The Royal Society for the Protection of Birds 01484 861148

British Trust for Ornithology 01942 712615

APPENDIX B Summary of Representations, the Council’s Response and Proposed Changes

	Page
	Section, Para or Policy
	SUBJECT
	Organisation
	Resp /Rep Nos
	Summary of Representation
	Council’s Response
	Proposed Changes

	
	
	General
	Red Rose Forest Team
	1/1
	Supports what is an excellent and concise document. Particularly likes clarity over need for “compensation”.
	Support noted
	No change

	
	
	General
	British Trust for Ornithology (County Bird Recorder)
	2/1
	Is very pleased to see SCC taking its nature conservation responsibilities seriously. The perception of the city as a predominantly urban area needs to be challenged.
	Support noted
	No change

	
	
	General
	Government Office for the North West
	4/1
	Generally document is well written with clear and easy to follow layout
	Response noted
	No change

	
	
	General
	Greenspace (consultancy)
	5/1
	Supports the document and the policies on which it is based
	Support noted
	No change

	
	
	General
	Greater Manchester Ecology Unit
	7/1

7/2
	Very much welcomes the development of this SPD. Implementation of its policies will make a major contribution to biodiversity in the city

The specific reference to the need to conserve priority species and habitats, and to reduce habitat fragmentation and enhance wildlife corridors is particularly welcomed.
	Support noted

Support noted

	No change

No change

	
	
	General
	Environment Agency
	9/16
	States that if the SPD’s objectives are to support the expansion and management of designated sites and priority habitats there should be strategic thought and action on biodiversity. Points out that both large scale and long-term action is needed to replace past habitat and species losses. Suggests that there may be an opportunity through the SPD process to clearly identify possible priority habitat expansion areas, allocate suitable land and achieve some of the UK and GM Biodiversity Action Plan targets.
	It is accepted that strategic, large scale and long term actions are likely to be needed to replace past habitat and species losses. However, the council would point out that the SPD process does not allow the council to make land use allocations, such as identifying sites for the possible expansion of priority habitats. That would require preparation of a Development Plan Document (DPD), which would allow for a public inquiry into land use allocations. Consideration is being given to commencing work on a Biodiversity DPD in the next few years.
	No change

	
	
	General
	Highways Agency
	10/1
	Welcomes having had the opportunity to comment, but has no comments
	Response noted
	No change

	3
	1.3
	Introduction
	The Wildlife Trust for Lancashire, Manchester and the North West
	11/1
	Thinks that the SPD should be truly aspirational. To that end, suggests replacing the first sentence with the following wording:

“The overarching goal of the SPD is to maintain and improve the city’s biodiversity, ensuring that there is no net loss, but an increase in nature conservation assets”
	The council concedes that it would be good to achieve an overall increase in nature conservation assets but potential developers should only be required to provide an “increase” in assets in appropriate situations and not automatically as part of every application. It is therefore proposed to change the wording of the first sentence of the paragraph to reflect this point.
	The words “to maintain and improve the city’s biodiversity, ensuring there is no net loss of nature conservation assets” will be deleted, and replaced with the following:

“to ensure that there is no net loss of nature conservation assets, and where appropriate there is an improvement in them”

	4
	2.2
	Importance of Biodiversity
	Greenspace (consultancy)
	5/1

	Suggests amendments to the wording that would be intended to improve clarity of presentation or to remove ambiguities in some way rather than to alter the statements in a substantive way

	Comments noted. Some suggested amendments are agreed and changes will be made as indicated. Some other changes are not agreed and the existing text will stand.

	See below for where proposed amendments have been agreed, and where they have not.

	4
	2.2
	Importance of Biodiversity
	Greenspace (consultancy)
	5/2
	Suggests in Para 2.2 that the use of the phrase “in some way” in the first sentence is redundant, and that the phrase “those which” would be better than the word “that” in the second sentence.

It is also suggested that the wording of the second sentence can be amended by use of phrase “the population numbers of species which depend”.
	Disagree that the first 2 proposed changes would improve clarity of this paragraph.

Agree that the last proposed change is appropriate.

	No change

In the last sentence of Para 2.2 delete “the numbers of certain species that rely on it for food …” and replace with “the population numbers of species which depend on it for food and shelter…”

	4

4
	2.3

2.3
	Importance of Biodiversity

Importance of Biodiversity
	Greenspace (consultancy)

Greenspace (consultancy)
	5/3

5/4

	Provides wording but does not indicate what should be done with it. It is taken to mean that the following wording i.e. “High levels of species diversity contribute to the stability of habitats and can help to make them more resilient. A habitat from which species have been lost may be rendered more vulnerable to change”, should be used to replace the first 2 sentences of this paragraph.

States that the last sentence in the paragraph is incorrect and would be best left out
	Disagree the suggested changes. The proposed rewording would exclude reference to diversity within species, as referred to in the definition of biodiversity as given in Para 1.11 of Biodiversity: The UK Action Plan.

Disagree that the content of the last sentence, which indicates that less internally diverse species are more vulnerable to changes in their environment is incorrect.

However, agree that last sentence should be amended to more clearly reflect that there can be diversity within species, in the form of “genetic variation” within individual species as explained in Para 1.12 of Biodiversity: The UK Action Plan.
	No change

No change

In the last sentence of Para 2.3, replace the word “internal” with “genetic diversity” and include the word “genetically” before the word “varied”.

	4
	2.4
	Importance of Biodiversity
	Greenspace (consultancy)
	5/5
	Asks us to note that all species are genetically diverse. Then provides wording but does not indicate what should be done with it. It is taken to mean replacing this paragraph with “An increasing rate of climate change may not allow sufficient time for species to adapt to changes in their environment, thus reducing their chances of survival”.
	Disagree. The proposed change excludes the point that genetic variability can possibly enhance a species’ chance of survival even in the face of climate change
	No change

	4
	2.6
	Importance of Biodiversity
	Greenspace (consultancy)
	5/6

5/7
	Suggests inserting the words “the natural resources which sustain life now will be preserved and therefore will be available for future generations”. This is taken as referring to the deletion of the last part of the second sentence and replacement with the wording provided.

Suggests that the second sentence (think the reference should actually be to the third sentence) is not needed and could be omitted.
	Disagree. It is not thought that the proposed change adds to the interpretation and or clarity of the existing sentence.

Disagree. The third sentence emphasises that “biodiversity” is a natural resource, and that it should be protected so that the lives of future generations are not compromised
	No change

No change

	4/5

4/5
	2.7

2.7
	Importance of Biodiversity

Importance of Biodiversity
	Greenspace (consultancy)

Greenspace (consultancy)
	5/8

5/9

	Provides wording but does not indicate what should be done with it. It is taken to mean replacing the wording of the second sentence with “The relationships between different species and between species and their environment are often complex and not well understood”.

Provides wording but does not indicate what should to be done with it. It is taken to mean that the wording of the third sentence should be amended to read “decisions which may lead to changes to habitats need to be made on the basis of strong scientific evidence wherever possible”, and that the last part of the sentence is therefore “redundant”
	Agree. The current wording omits reference to the relationship between different species and as this is an important element of biodiversity, it is thought that it should be included.

Disagree because the proposed amendment only refers to decisions affecting habitats, and the last part of the current sentence is important in emphasising the need to take scientific uncertainty into account
	The second sentence will be replaced with the following wording “The relationships between different species and between species and their environment are often complex and not well understood”.

No change

	4 - 5
	2
	Importance of Biodiversity
	Greater Manchester Ecology Unit
	7/3
	Suggests that a paragraph could be included saying something about the importance of biodiversity for the quality of life of Salford’s people. Access to natural and semi natural habitats is known to enhance quality of life and contribute to health and wellbeing. By working to conserve biodiversity Salford is fulfilling international and national obligations and also improving the quality of life for the people of the city.
	Agreed. It is accepted that biodiversity can be beneficial to Salford’s residents, and that it would be good for the SPD to make this point.
	A new paragraph (2.8) will be inserted on Page 5, with the following wording:

“The council recognises the importance of biodiversity in contributing to the economic and social health of an area. It therefore believes that by working to conserve biodiversity, it is not simply fulfilling international and national obligations but is also improving the quality of life for Salford’s residents, now and in the future”

	6
	3.1.2
	Salford’s Biodiversity Resources: Geology
	Greenspace (consultancy)
	5/10

5/11
	Points out that “glacial” implies “Ice Age” and suggests replacing the first 2 sentences with “Glacial deposits provided the materials from which most of the soils were formed and on which the natural habitats of the area developed”

Queries whether the words “raised above the level of the surrounding land” are needed
	Agreed. The reference to the term glacial, as well as Ice Age are not necessary, and that the second sentence should be reworded in line with this representation

Disagree that wording should be removed. It is thought that it helps to explain one of the physical characteristics of lowland raised bog to a non ecologist
	The word “glacial” will be deleted from the first sentence, and the second sentence will be replaced with “These glacial deposits provided the materials from which most of the soils were formed and on which the natural habitats of the area developed”

No change

	6
	3.1.3
	Salford’s Biodiversity Resources: Landscape
	Greenspace (consultancy)
	5/12
	Provides wording but does not indicate what should be done with it. It is taken to mean rewording the whole paragraph as follows “Outlying settlements (such as Worsley, Irlam, Cadishead and Pendlebury) were established on the higher ground and the lower parts of the area, and especially the peat moss were avoided. Development subsequently expanded on the flood plain of the River Irwell, and, following drainage operations, onto parts of the mosslands”

	Disagree that the proposed change adds to the interpretation and or clarity of the existing sentence.

	No change

	6
	3.1.3
	Salford’s Biodiversity Resources: Landscape
	Government Office for the North West
	4/2
	Suggests including a description of landscape type in Salford, and that the council may wish to consult the 2 Joint Character Area profiles which cover the city i.e. Manchester Conurbation (55) and Mersey Valley (60). Provides website addresses for these.

Suggests the following wording for a partial description of Salford’s landscape:

“to the west an open landscape of regular shaped fields in agricultural production, with boundary features that includes hedges, ditches, fences and interspersed with blocks of mature woodland. Landscape features have been heavily degraded at the periphery of on the urban areas etc”
	Agreed. Para 3.1.3 will be amended to include a fuller description of Salford’s landscape but see below with respect to the description provided by GONW.

Disagree that the wording given is an entirely accurate description of Salford’s landscape in that it refers to hedges and fences on Chat Moss. There are relatively few hedges and fences on Chat Moss, therefore an alternative description is given.
	The following wording will be included at the end of Para 3.1.3:

“This development has led to an open landscape on Chat Moss of regular shaped fields in agricultural production, bounded by deep ditches and interspersed with blocks of mature woodland. In the more heavily degraded urban landscape, built development straddles key transport routes, but there is a narrow corridor of open grassland and pockets of semi natural habitats extending along the Irwell valley”.

	6
	3.1.4
	Salford’s Biodiversity Resources: Land Use
	Greenspace (consultancy)
	5/13
	Provides wording but does not indicate what should be done with it. It is taken to mean rewording the first sentence as follows “The City-wide Phase 1 Habitat Survey, carried out in 2000, showed that 42.5% of the area of the borough (some 4130 ha out of 9721) was either open land or water”.
	Disagree. It is not thought that the proposed change adds to the interpretation and or clarity of the existing sentence.
	No change

	6

	3.1.4

	Salford’s Biodiversity Resources: Land Use

	Government Office for the North West

	4/3

	Suggests that given the development of the region’s Green Infrastructure (and RSS), it might be beneficial to provide a further break down of the open land categories given in this paragraph e.g. agricultural land, green space, and different types of water. Also gives a breakdown of data as follows:

Domestic Buildings 526

Gardens 1415

Non Domestic 365

Road 1018

Rail 71

Path 59

Greenspace 5423

Water 178 TOTAL 9639 ha

(It was later established that this alternative data source was “Generalised Land Use Database Statistics for England” provided by the ODPM).
	Agreed that it would be useful for more clearly understanding the character of the city, to provide a further breakdown of the figures. Given that the existing figures in the SPD have been obtained from the 2000 Phase 1 Habitat Survey, it is thought for the sake of consistency, that the further proposed breakdown should also be taken from that source rather than from another totally unrelated source.

	A new sentence will be inserted after the first one in Para 3.1.4 as follows:

“Of the open land in the city, 1,118 ha are covered by arable crops (largely on Chat Moss) and 681 ha by amenity grassland (largely within recreation grounds, parks and playing fields in the urban areas). Of the open water, 36 ha were composed of standing water such as reservoirs, lakes and ponds and 92 ha by running water, such as rivers and canals”.

The existing second sentence will be retained and put in italics to more clearly reflect that it is an explanatory note.

	6 - 15
	3
	Salford’s Biodiversity Resources
	Greater Manchester Ecology Unit
	7/4
	Points out that no reference is made to the contribution “brownfield” land can make to the biodiversity of the city. Suggests that it may be worth stating that important habitats and species may be found on brownfield or previously developed land. Points out that many SBIs are on previously developed land.
	Agreed. Given the urbanised nature of much of Salford, it is thought that it would be useful to point out that biodiversity assets can be found on previously developed land as well as on more natural sites.
	A new paragraph 3.1.5 on Biodiversity Features, and with the following wording will be inserted on Page 6:

“Biodiversity features are usually identified as habitats and species. Given the built form of much of the city, many biodiversity features in Salford occur on brownfield or previously developed land within the urban area, as well as in countryside areas such as Chat Moss”

	7
	3.2.1
	Salford’s Biodiversity Resources: Auditing Biodiversity
	Greater Manchester Ecology Unit
	7/5
	Points out that the Register of SBIs is updated annually, although not all SBIs are reviewed annually. This is slightly different to the text, which states that the register is updated on a regular basis but not annually.
	Agreed that the text should be amended to take account of this point.
	The words “though not annually” will be deleted from the end of Para 3.2.1.

	7

7
	3.3.1

3.3.1
	Special Areas of Conservation

Special Areas of Conservation

	Greenspace (consultancy)

Greenspace (consultancy)
	5/14

5/15

5/16
	Provides wording but does not indicate what should be done with it. It is taken to mean rewording the first sentence so that it would read “The EU Habitat Directive requires member states to designate a network of sites that will collectively ensure the maintenance or restoration of the natural habitats and species of EU interest in a favourable conservation state.”

Provides wording but does not indicate what should be done with it. It is taken to mean rewording the second and third sentences of Para 3.3.1 as follows:

“The network of habitats is known as Natura 2000. The sites, which make up this network contain habitats and / or species which are considered to be of importance within the EU. The individual sites are each designated either as SPAs or SACs”.

Suggests that the terms for SPAs and SACs should be explained
	Disagree that the proposed changes sufficiently add to the interpretation and or clarity of the existing sentence to warrant a change.

Agreed that the suggested change which deletes the references to wildlife, and that the wildlife and/or the habitats are designated as being of EU wide importance, does more accurately reflect the provisions of the EU Habitats Directive.

Agreed that it would be appropriate to explain the terms SPA and SAC. An explanation of them will be included in a new Appendix A.
	No change

The second and third sentences to Para 3.3.1 will be replaced by the following wording:

“The network of habitats is known as Natura 2000. The sites, which make up this network contain habitats and / or species which are considered to be of importance within the EU. The individual sites are each designated either as SPAs or SACs. (See Appendix A for an explanation of SPAs and SACs)”.
A new Appendix A will be inserted and the existing Appendices will be relabelled as follows:

· Appendix A becomes B

· Appendix B becomes C

· Appendix C becomes D

· Appendix C becomes D

· Appendix D becomes E

	7
	3.3.2

	Special Areas of Conservation
	Greenspace (consultancy)
	5/17
	Provides wording but does not indicate what should be done with it. It is taken to mean slightly rewording the phrase from “have all been designated as the Manchester Mosses, Special Area of Conservation” to “have collectively been designated as the Manchester Mosses, Special Area of Conservation”.
	Agreed. It is thought that the proposed change clarifies that it is the combination of sites that have identified as a SAC, rather than each site being a seperate SAC.
	The word “all” will be deleted and replaced with “collectively”.

	
	3.3.2
	Special Areas of Conservation
	Greenspace (consultancy)
	5/16
	
	Because of the proposed change to the labelling of the Appendices in line with the response to Representation 5/16 on Para 3.3.1 above, the reference to Appendix A at the end of Para 3.3.2 needs to be amended.

	In the explanatory note in italics at the end of Para 3.3.2 the letter A will be deleted and replaced with “B”.

	7

	3.3.3

	Sites of Special Scientific Interest

	Greenspace (consultancy)

	5/18

5/19

	Refers to a new sentence, which reads, “They may support rare or endangered species” but does not indicate where it should go. It is taken to mean replacing the second sentence of Para 3.3.3 rather than 3.3.2 as the representation refers to.

Provides wording but does not indicate what should be done with it. It is taken to mean rewording the third sentence as follows “The SSSI designations are intended to safeguard the sites now, and for the future”.

	Disagree. It is not thought that the proposed change to the wording adds to the interpretation and or clarity of the existing sentence. In addition, it would delete reference to the geological and physiological characteristics, for which such sites are also designated.

Disagree. It is not thought that the proposed change to the wording adds to the interpretation and or clarity of the existing sentence.
	No change

No change

	
	3.3.3
	Sites of Special Scientific Interest
	Government Office for the North West
	4/5
	Please see the details set out in relation to Section 3.4 below.
	The council thinks that reference to that element of the Public Service Agreement Target 3 should be added to Para 3.3.3 rather than somewhere in Section 3.4.
	The following words will be included:

“The Department for the Environment and Rural Affairs (DEFRA) has a Public Service Agreement Target of bringing 95% of all nationally important sites into a favourable condition by 2010”.

	8
	3.3.4
	Sites of Special Scientific Interest
	Moorside South Residents Association
	6/1
	Objects. Suggests that there should be protection of the trees surrounding Botany Bay Wood. It is pointed out that removal / damage to trees on the edge of the wood could occur as the paragraph is currently written. This could disturb the roosting and / or nesting of the herons. The respondent continues by saying that although the wood itself is considered as unimportant it should be protected in its entirety in order to protect the heronry.
	Disagree. The exact boundary of any SSSI would be determined by English Nature or its successor organisation “Natural England”, rather than by the council or the Greater Manchester Ecology Unit. However, it should be pointed out that the whole woodland has been identified as a Site of Biological Importance and therefore will receive local protection under Policy EN7C of the draft UDP and under policies NCB1 and 2 of the draft Nature Conservation and Biodiversity SPD
	No change

	8
	3.3.5
	UK Priority Habitats
	Greenspace (consultancy)
	5/20
	Provides wording but does not indicate what should be done with it. It is taken to mean replacing the first sentence with 2 others as follows, “42 habitat types are regarded as being of national priority importance for conservation. Each one is the subject of a national action plan”.

	Disagree. It is not thought that the proposed change to the wording adds to the interpretation and or clarity of the existing sentence.
	No change

	8
	3.3.7
	UK Priority Habitats
	Greenspace (consultancy)
	5/21

5/22
	Provides wording but does not indicate what should be done with it. It is taken to mean replacing the phrase “which relate to standard National Vegetation Classifications” with the words, “which are based on the National Vegetation Classification”

Provides wording but does not indicate what should be done with it. It is taken to mean replacing the note in italics at the end of the paragraph with the words “It should be appreciated that, in Salford, acid grassland and heath are often found together as part of a habitat mosaic”
	Agreed that the proposed replacement of the existing wording would clarify that the definitions are “based” on National Vegetation Classifications rather than simply “relating” to them as currently stated.

Disagree. It is thought that the proposed wording change would be inaccurate. The proposed wording would imply that there are separate areas of dry acid grassland, and of heathland, as well as a mosaic of the two. Whereas the present wording means that there are no separate areas of “dry acid grassland” and “heathland” in Salford. They only occur in mosaic.
	The words “which relate to standard National Vegetation Classifications” will be deleted and replaced with “which are based on the National Vegetation Classifications”

No change

	9
	3.3.9
	Salford’s Biodiversity Resources: Lowland Raised Bog
	Greenspace (consultancy)
	5/23
	Suggests omitting the word “however”. This is taken to mean from the start of the second sentence
	Disagree that omitting the word “however” would help to clarify the meaning of this paragraph
	No change

	9
	3.3.10
	Salford’s Biodiversity Resources: Local Priority Habitats
	Greenspace (consultancy)
	5/24
	Provides wording but does not indicate what should be done with it. It is taken to mean slightly rewording the first sentence to take account of a grammatical error.
	Agreed. It is accepted that the English in the first sentence is slightly incorrect (i.e. targets cannot be undertaken) and should be amended.
	The words “national targets and actions” of the first sentence will be deleted and replaced with the following:

“actions to meet national targets”.

	9
	c 3.3.10
	Salford’s Biodiversity Resources: Local Priority Habitats
	Government Office for the North West
	4/4
	Suggests it might be useful to identify local projects that have happened or are planned for the Habitat Action Plans, or to refer to the GMBAP and encourage developers to link into the process
	Agreed. It would be useful to refer to projects taking place in accordance with GMBAP. However, reference to these will be made in Section 7 of the SPD on Implementation rather than in Section 3.
	Please see proposed changes relating to Paragraphs 7.2 and 7.5 below.

	9
	3.3.11
	Salford’s Biodiversity Resources: Local Priority Habitats
	Greenspace (consultancy)
	5/25
	Provides wording but does not indicate what should be done with it. It is taken to mean replacing the second and third sentences of this paragraph with the following wording “Although the titles of some GMBAPs are similar to those of national priority habitats (e.g. lowland dry acid grassland), they may not always be of similar quality (see Appendix B for definitions of the various habitat types)”
	Disagree. It is not thought that the proposed change adds to the interpretation and or clarity of the existing sentence and paragraph.

	No change

	
	
	
	
	
	
	Because of the proposed change to the labelling of the Appendices in line with the response to Representation 5/16 by the Greenspace consultancy on Para 3.3.1 above, the reference to Appendix B at the end of Para 3.3.11 needs to be amended.

	In the explanatory note in italics at the end of Para 3.3.11 the letter B will be deleted and replaced with “C”.

	10
	3.3.16
	Salford’s Biodiversity Resources: Sites of Biological Importance
	Greenspace (consultancy)
	5/26
	Provides wording but does not indicate what should be done with it. It is taken to mean replacing the existing 3 words at the start of the first sentence with “33 SBIs have been ..”
	Disagree. It is not thought that the proposed change adds to the interpretation and or clarity of the existing sentence and paragraph.
	No change

	
	
	
	
	
	
	Because of the proposed change to the labelling of the Appendices in line with the response to Representation 5/16 by the Greenspace consultancy on Para 3.3.1 above, the reference to Appendix C at the end of Para 3.3.16 needs to be amended.
	In the explanatory note in italics at the end of Para 3.3.16 the letter C will be deleted and replaced with “D”.

	6 – 15

	
	Salford’s Biodiversity Resources

	Red Rose Forest Team

	1/2

	Queries whether there is any Ancient Woodland in Salford, the protection of which is required in PPS9 Para 10

	PPS9 Para 10 refers to the need for local planning authorities to identify any areas of Ancient Woodland in their areas, that do not have statutory protection and should not grant planning permission for any development that would result in loss or deterioration of that habitat unless the need for, and benefits of the development in that location, outweigh the loss of the woodland habitat. At present, no reference is made in the SPD to Ancient Woodland. It is accepted that the SPD should make reference to this habitat and therefore the text will be amended to take account of the guidance in PPS9. The very small area of Ancient Woodland in Salford occurs in Clifton Country Park and is therefore within and protected by the Oakwood, SBI designation.

The inclusion of a new paragraph after existing Para 3.3.16 to deal with Ancient Woodlands will require the renumbering of subsequent paragraphs in Section 3.
	The title “Other Habitats and Landscape Features” on Page 10 will be deleted, and replaced with

“Ancient Woodland, Other Natural Habitats and Landscape Features”. A new Para will be inserted at 3.3.17 with the following wording:

“Ancient Woodland is also recognised as a valuable biodiversity resource, both for the diversity of species it supports and its longevity as woodland. PPS9 advises that planning permission should not be granted for any development that would result in loss or deterioration of this habitat, unless the need for and benefits of the development in that location outweigh the loss of the woodland habitat. In Salford there is a small area of Ancient Woodland in Clifton Country Park, which is currently protected by its designation as the Oakwood, SBI. (See Figure 2 for location)”.

Existing Para 3.3.17 will be renumbered as 3.3.18, and the opening section of its first sentence will be amended by the inclusion of the words “and paragraphs” after “sections”.

	10
	3.3.17
	Salford’s Biodiversity Resources: Other Habitats and Landscape Features
	Greenspace (consultancy)
	5/27
	Provides wording but does not indicate what should be done with it. It is taken to mean that it is being suggested that the first sentence should be reworded as follows “The above sections on national and local priority habitats refer to a range of semi natural habitats and man made habitats that are of particular importance for the conservation of biodiversity. This does not mean that other habitats in the city are not important. Examples of additional semi natural habitats and features include…”
	Disagree. It is not thought that the proposed change adds to the interpretation and or clarity of the existing sentence and paragraph.
	No change

	11

	3.3.18

	Salford

Biodiversity Resources:

Wildlife Corridors and Stepping Stones

	Greenspace (consultancy)

	5/28

	Suggests putting the words “stepping stones” in the third sentence, into inverted commas

	Agree. It is thought that the proposed change helps to make clear that the use of the words “stepping stones” is more a “concept” rather than being meant literally.

	The words “stepping stones” will be placed in inverted commas, and, because of the renumbering of Para 3.3.17 above the paragraph will be renumbered as 3.3.19.

	11
	3.3.19
	Salford

Biodiversity Resources:

Wildlife Corridors and Stepping Stones

	Greenspace (consultancy)
	5/29
	Provides wording but does not indicate what should be done with it. It is taken to mean that the last sentence should be reworded as follows, “However, more isolated habitat ‘islands’ and ‘stepping stones’ can be of importance for migrations of more-mobile species”
	Agree. It is thought that the proposed change clarifies that even “isolated” areas of habitat can be of importance for more mobile species. However, it is thought to be useful to give examples of more mobile species, which could benefit from such islands.
	The words “even isolated” will be inserted in the last sentence of existing Para 3.3.19 and, because of the renumbering of Para 3.3.17 above the paragraph will be renumbered as Para 3.3.20.

	11
	3.3.19
	Salford’s Biodiversity Resources: Wildlife Corridors and Stepping Stones
	British Trust for Ornithology (County Bird Recorder)
	2/5
	States that mossland farmers should be encouraged to manage their land for the benefit of wildlife and to participate in DEFRA funding schemes
	Disagree. It is agreed that it would probably be of benefit to biodiversity for farmers to participate in the new DEFRA funding schemes. However, in terms of farming on the mosslands there is a need to balance biodiversity benefits with other issues such as the need to keep drainage ditches free of vegetation, so that land is not flooded. Therefore, although a reference to the new Environmental Stewardship scheme is made in Para 5.1.5, this issue will not be dealt with in detail within this SPD.
	No change, however please see that reference is now made in Para 5.1.5 to the new DEFRA Environmental Stewardship Scheme.

	11
	3.3.18 – 3.3.19
	Salford’s Biodiversity Resources: Wildlife Corridors and Stepping Stones
	Environment Agency
	9/17
	Recommends that reference is made to the recent report “Green Infrastructure for the Liverpool and Manchester City Regions” (2005) and points out that Red Rose Forest, together with partners Salford, Bolton and Bury metropolitan councils, are now proposing the Croal Irwell Regional Park.
	Agree. It is thought that it would be useful to make reference to the report and the Regional Park in the SPD. However, it is not thought that Para 3.3.18 to 3.3.19 is the most appropriate place for such references to be made.
	See below for proposed changes to Section 7 Implementation, to take account of this issue.

	12
	3.4.4
	Salford’s Biodiversity Resources: Species
	Greenspace (consultancy)

	5/30
	Provides wording but does not indicate what should be done with it. It is taken to mean the replacement of the word “most” with the words “most of these”
	Disagree that the proposed change adds to the interpretation and or clarity of the existing sentence and paragraph.
	No change

	12
	3.4.4
	Salford’s Biodiversity Resources: Species
	Environment Agency
	9/1
	States that the EA has had no records of otters in Salford in recent times. However, points out that as the River Irwell and its tributaries improve in respect to water quality and fisheries interest and surrounding populations of otters expand, it is hoped that the otter will be found in Salford once again.
	Agree that it would be appropriate to amend the text to Para 3.4.4 to explain that no otters have been recorded recently in Salford but that with water quality and fisheries improvements, and the expansion of the populations of otters in surrounding areas, then they may occur in Salford once again.
	In Para 3.4.4 the words “European otter” will be deleted from the bullet point list. The following additional sentence will then be included after the bullet point on great crested newts:

“Although no otters have been recorded recently in Salford, it is hoped that with continuing water quality and fisheries improvements on the River Irwell’s tributaries, and the expansion of otter populations in the surrounding areas, that they may occur naturally in the area once again”.

	11-15
	3.4
	Salford’s Biodiversity Resources: Species
	Government Office for the North West
	4/5
	Suggests that it would be helpful to make reference to the Public Sector Agreement (PSA3) relating to wildlife, as it would show further commitment to facilitating wildlife change. PSA3 is also given as follows:

PSA3. Care for our natural heritage, make the countryside attractive and enjoyable for all and preserve biological diversity by:

· Reversing the long term decline in the number of farmland birds by 2020, as measured annually against underlying trends

· Bringing into favourable condition by 2010, 95% of all nationally important wildlife sites

	It is accepted that it would be appropriate to incorporate the elements of PSA3 into the SPD. However, it is not thought that Section 3.4 is the most appropriate place for all of it to be included. Therefore, that element relating to bringing 95% of all nationally important wildlife sites into favourable condition by 2010 will be included in Para 3.3.3 above. The element relating to farmland birds will be included in Para 3.4.6, 3.4.10 and 3.4.13 below.
	The following words will be included at the end of Para 3.4.6:

“The Department for the Environment, Food and Rural Affairs has a Public Service Agreement Target of reversing the long term decline in the number of farmland birds (such as Barn Owl) by 2020, as measured against underlying trends”.

	12
	3.4.8
	Salford’s Biodiversity Resources: Wild Plants Protected by Legislation
	Greater Manchester Ecology Unit
	
	Following a later check with the Unit, it has been found that another protected plant species occurs in Salford and therefore should be referred to in Para 3.4.8
	The wording of Para 3.4.8 will be amended to take account of this point.
	The word “two” will be inserted after “only”, the word “is” will be deleted and replaced with “are”, and the following words added at the end of the sentence “and Luronium natans”.

	12
	3.4.6
	Wild Birds Protected by Legislation
	British Trust for Ornithology (County Bird Recorder)
	2/2

2/6

	3 additional birds listed in Wildlife and Countryside Act 1981 Schedule 1 have recently been recorded in the city and should be included in the SPD.

States that Hen Harrier has been recorded at Ringing Pits on Chat Moss.
	Agreed. The 3 additional bird species will be added to Para 3.4.6.

Given its status as a bird protected under Wildlife and Countryside Act 1981, Schedule1 it will be included in Para 3.4.6
	Quail, Black Redstart, and Green Sandpiper will be added to list of birds in paragraph 3.4.6

Hen Harrier will also be added to Para 3.4.6

	12
	3.4.8
	Wild Plants Protected by Legislation
	Moorside South Residents Association
	6/2
	Objects. Points out that there are orchids within Salford’s bounds. Queries whether these are not also protected. States that if they are relevant, then they should be added to bluebell in this paragraph.
	Disagree. Those orchids, which occur in Salford, are not legally protected. However, following a check with the Greater Manchester Ecology Unit, it has been found that one additional plant species that is protected by legislation is found in Salford and that will be included in Para 3.4.8.
	The wording of Para 3.4.8 will be reworded as follows:

The word “two” will be inserted after the word “only”, the word “is” will be deleted and replaced with “are”, and the following words will be added to the end of the sentence “and Luronium natans”.

	13
	3.4.10
	Wild Animals and Plants of UK Priority
	The Wildlife Trust for Lancashire, Manchester and the North West
	11/2
	States that all species of bats are protected national priority species and should be included here. Points out that the presence and populations of bat species in many areas is not really known and almost certainly there will be species other than pipistrelle bats (e.g. Daubenton). Suggests that the Greater Manchester or the South Manchester Bat Group be consulted about this.
	Agreed that other bats species should be included in this paragraph.
	In Para 3.4.10 the following bat species will be included in the bullet point list:

· Daubenton’s bat (also protected species)

· Noctule bat (also protected species)

· Brown long-eared bat (also protected species)

· Whiskered bat (also protected species)

	13
	3.4.10
	Wild Animals and Plants of UK Priority
	British Trust for Ornithology (County Bird Recorder)
	2/3
	Points out that Grey Partridge is included twice in the list of birds of UK Priority status
	Agreed that the second reference to grey partridge should be deleted.
	The second reference to “Grey Partridge” will be deleted from bullet point list in Para 3.4.10

	
	
	
	Government Office for the North West
	4/5
	
	In order to take account of Representation 4/5 above, additional wording is proposed for Para 3.4.10
	The following words will be included at the end of Para 3.4.10:

“For farmland birds such as Corn Bunting, see the DEFRA target in paragraph 3.4.6 above”.

	13
	3.4.10
	Wild Animals and Plants of UK Priority
	Moorside South Residents Association
	6/3
	Objects and questions whether the list of birds of national priority occurring in Salford is complete. The council is asked to check whether the following species which have been seen and heard in the bounds of Salford should be included:- nuthatch, lapwing, willow warbler, blackcap, siskin, great spotted woodpecker, grey wagtail, house sparrow. If applicable the list should be extended.
	It can be confirmed that the list of species provided by the Residents Association has been checked, but that none of the list of birds supplied are nationally protected or of UK Priority.

	No change

	14
	3.4.12
	Red, Green and Amber Lists of Birds
	British Trust for Ornithology (County Bird Recorder)
	2/4
	Corn Bunting and Yellowhammer are 2 Red listed bird species which occur in Salford. Yellow Wagtail an Amber listed bird also occurs in Salford. Also states that no other borough (presumably in Greater Manchester), can match the numbers of Corn Buntings and Yellow Wagtails in Salford.
	Agreed. Given the Greater Manchester importance of the numbers of Corn Buntings and Yellow Wagtails in Salford, it is thought that these species should be referred to in the SPD.
	Para 3.4.13 will be split into 2 paragraphs, with the second beginning at the words “The Amber List…” At the end of the new first paragraph the following words will be included:

“Two Red Listed birds which occur in Salford are Corn Bunting and Yellowhammer”.

The new second paragraph will be numbered 3.4.14. At the end of this Para the following words will be included:

“One Amber Listed bird that occurs in Salford is the Yellow Wagtail”.

The existing Para 3.4.14 and 3.4.15 will be renumbered as 3.4.15 and 3.4.16 respectively.

The following wording will also be inserted after Para 3.4.14:

“(It is worth noting that noting that no other local authority in Greater Manchester has the numbers of Corn Bunting and Yellow Wagtails that occur in Salford”).

	14
	3.4.14
	Salford’s Biodiversity Resources: Species
	Greenspace (consultancy)
	5/31
	Provides wording but does not indicate what should be done with it. It is taken to mean the replacement of the phrase “published by a range of nature conservation organisations” with “published by a consortium of UK nature conservation organisations”
	Disagree that the proposed change adds to the interpretation and or clarity of the existing sentence and paragraph.
	No change

	14
	3.4.15
	Salford’s Biodiversity Resources: Species
	Greenspace (consultancy)
	5/32
	Provides wording but does not indicate what should be done with it. It is taken to mean the replacement in the first sentence, of the word “on” with “about”
	Disagree that the proposed change adds to the interpretation and or clarity of the existing sentence and paragraph.

	No change

	11-15
	3.4
	Salford’s Biodiversity Resources: Species
	Government Office for the North West
	4/6
	Suggests that it would be helpful to make reference to Non Native/Invasive Species, which can affect indigenous species in a number of ways as follows:

· Habitat alteration or degradation

· Competition for resources

· Direct predation

· Toxicity of plant breakdown products

· Genetic pollution

· Spread of disease

Examples of each of these situations are given. For example, the spread of Rhododendron can shade out native plant species thereby causing habitat degradation and the prevalent spread of Japanese Knotweed along many waterways in the northwest causes challenges in removal and control.

Points out that the Convention on Biological Diversity (CBD) is the only legislation that generally addresses non-native species. Article 8(h) calls for contracting parties to “prevent the introduction of, control or eradicate those alien species which threaten ecosystems, habitats or species”. Indicates that it would be “a major step forward for SCC to make reference to the prevention and control of non-native species during development and future management of sites”.

Provisions for control or eradication of some specific types of non-native species exist under some pieces of legislation.

It would be a major step forward for the council to make reference to the prevention and control of non-native species during development and future management.
	Agreed. It would be useful to explain that Non Native/Invasive Species can be harmful, not only to indigenous species but also habitats. However, it is not thought that Section 3 of the SPD, which deals with biodiversity resources to be found in Salford, is the most appropriate place to make this point. Instead changes are proposed for Section 5 and Policies NCB2 and 3. See relevant sections below for the proposed changes.

See above

See above

See above
	See below for proposed changes to Section 5 Issues and Objectives, and Policies NCB2 and 3, to take account of this issue.

See above

See above

See above

	17
	4.1.6
	Policy Context: Regional Planning
	Greater Manchester Ecology Unit
	7/6
	Suggests deleting the last sentence and replacing with “This is because habitat creation is often very difficult and sometimes impossible – at least within a reasonable timescale”
	Agreed. The English of the current text is a little clumsy, and the proposed change would make the point more clearly.
	The last sentence of Para 4.1.6 will be deleted and replaced with the following wording:

“This is because habitat creation is often very difficult and sometimes impossible – at least within a reasonable timescale”

	17
	4.1.5 to 4.1.7
	Policy Context: Regional Planning Guidance

	Government Office for the North West
	4/7
	Suggests that council may wish to refer to the review of RSS, and gives a link to the relevant website
	Agreed. The text will be amended to refer to the Review of RSS13 after Para 4.1.7.
	The following words will be included in italics after the end of Para 4.1.7:

“RSS13 is under review. For further information visit the website for the North West Regional Assembly”

In addition, the letters RPG in italics at the end of the title to this section will be replaced with RSS13.

	17
	4.1.7
	Policy Context: Regional Planning
	Greenspace (consultancy)
	5/33
	Provides wording but does not indicate what should be done with it. It is taken to mean replacement of the second sentence with the following wording, “It also indicates those Natural Areas, as identified by English Nature in which the priority habitats are found”
	Agreed. The English of the current text is a little clumsy, and the proposed change would make the point more clearly.
	The last sentence of Para 4.1.7 will be replaced with the following wording:

“It also indicates those Natural Areas, as identified by English Nature in which the priority habitats are found”

	
	5
	Issues and Objectives
	
	
	Given the representations received from GONW, GMEU and the Greenspace consultancy, it was thought appropriate to re-order the existing paragraphs of Section 5 and that re-ordering is given in the Proposed Changes column. However, the representations to the existing paragraphs have been dealt with below, in the order in which they currently appear in the SPD.
	
	The re-ordered/renumbered existing and proposed new paragraph(s) will be as follows:

· 5.1.4 (becomes 5.1.2)

· 5.1.3 (remains 5.1.3)

· New (becomes 5.1.4) dealing with non native/invasive species

· 5.1.2 (becomes 5.1.5)

· New (becomes 5.1.6) dealing with benefits of development

· 5.1.5 (becomes 5.1.7)

	19
	5.1.2
	Issues and Objectives
	Government Office for the North West
	4/8
	Points out that although some activities on agricultural land are not subject to planning permission, this paragraph gives the impression that farmers can do anything with their land, and so do not help towards biodiversity. This is not entirely true.

When wishing to make changes to uncultivated land and semi natural areas, farmers and landowners are subject to Environmental Impact Assessment (EIA) regulations applied by DEFRA. These regulations are designed to complement other environmental initiatives and to reinforce good farming practices such as DEFRA Codes of Good Agricultural Practice
	Agreed that the text should be amended so that it more accurately reflects, the type of agricultural activity, which in the past did not need planning permission, and which has affected an important national priority habitat.

It is accepted that those farming activities relating to land management now have to take more account of biodiversity. However, it is not thought that the SPD, which is predominantly about land use planning issues, needs to go into this point in any detail.
	Para 5.1.2 will be renumbered/re-ordered as Para 5.1.5.

In the first sentence of Para 5.1.2 the word “did” and a forward slash will be inserted before “do not”, the words “agriculture and general” will be deleted, and replaced with “some types of “, and the bracketed words “lack of it” will be deleted. In the second sentence, the word “past” will be inserted before the word agricultural, the words “activity has” will be deleted and replaced with “activities, such as the installation of drainage pipes, the construction of ditches and the application of fertiliser, have”. A full stop will then be placed after the word “habitat”, and new wording as follows will be inserted:

 “In the future, it is understood that when wishing to make substantial changes to uncultivated land and semi natural areas, farmers and landowners will need to take account of impacts on biodiversity features. As well as adverse effects arising as a result of damaging land management measures a lack of management can also be harmful to biodiversity.”

	19
	Stated as being 5.12 but this is thought to be an error and should be 5.1.3
	Issues and Objectives
	Greenspace (consultancy)
	5/34
	Provides wording but does not indicate what should be done with it. It is taken to mean replacement of the second and third sentences of paragraph 5.1.3 with the following wording, “An example of an indirect impact may arise where a housing development is sited close to a woodland or other semi natural habitat, which may be damaged as a result of increased public pressure – for example through trampling on vegetation or dumping of garden refuse”
	Agree that the proposed change adds to the interpretation and clarity of the existing sentence and paragraph. In addition, it is also proposed to refer to predation of bird and animal species by household pets, and the accidental spread of non native / invasive species, as further examples of indirect impacts arising from development proposals.
	Existing Para 5.1.3 will retain same number but its second and third sentences will be replaced with the following wording:

“An example of an indirect impact may arise where a housing development is sited close to a woodland or other semi natural habitat, which may be damaged as a result of increased public pressure – for example through trampling on vegetation, the dumping of garden refuse, the predation of birds and animals by household pets, and the spread of non native / invasive species”

	
	
	(See comments above in relation to representations on Section 3)
	Government Office for the North West
	4/6
	See the representation details above in relation to Section 3.4 of the SPD.
	(See also the council’s response details above in relation to Section 3.4 of the SPD). The council thinks that the issue in relation to Non Native/Invasive Species should be dealt with more appropriately in Section 5 Issues and Objectives, and Policies NCB2 and 3.

The council is proposing a reference to the accidental spread of non-native / invasive species, as referred to in the representation above.

However, it is also proposed to include a new paragraph explaining this issue in more detail. See adjoining column.
	A new paragraph with the following wording will be inserted and numbered as Para 5.1.4:

“There are a number of ways in which non-native / invasive species can be detrimental, these include: habitat alteration / degradation, competition for resources between native and non native species, genetic pollution of native with non native species, direct predation and the spread of disease. Obviously, it would be unrealistic to expect every development proposal to be assessed in terms of its likely impact arising from any non-native species that are intentionally proposed within it (e.g. as part of landscaping schemes), or which may accidently arise from it. However, there should be a general awareness of these potential issues”.

	19 - 20
	5
	Issues and Objectives
	Greater Manchester Ecology Unit
	7/7

	Points out that as well as resulting in damage to habitats, development can offer opportunities for habitat enhancement and creation that would otherwise be difficult to achieve. Therefore these opportunities should be taken full advantage of. Gives the example of the opportunity to control the spread of exotic invasive species as part of development proposals, which could otherwise cause losses to biodiversity.

	Agreed. It is accepted that some types of development can offer opportunities for habitat enhancement. However, the extent to which developers are required to provide enhancement and creation, need to be commensurate with the policy guidance and the type, scale and impact of the proposed development. The text will be amended to reflect these 2 points.

	A new paragraph (numbered 5.1.6) with the following wording will be inserted after new Para 5.1.5:

“As well as resulting in damage to habitats, development can offer opportunities for habitat enhancement (e.g. control of invasive species) and creation that would otherwise be difficult to achieve. Therefore, there is a need to recognise such opportunities. However, the extent to which developers are required to provide enhancement and re-creation needs to be commensurate with the policy guidance and the type, scale and impact of the proposed development, and the status of any biodiversity features concerned”.

	19
	5.1.4 (referred to as being 5.14)
	Issues and Objectives
	Greenspace (consultancy)
	5/35
	Provides wording but does not indicate what should be done with it. It is taken to mean replacing the wording of paragraph 5.1.4 with the following “The fragmentation of natural habitats is a problem, both locally and worldwide. It impedes the movement of species within the habitat. Smaller parcels of habitat tend to be less robust and consequently more vulnerable to adverse change than large ones”
	Agreed. It is thought that the existing paragraph should be reworded to make its meaning clearer, and to include the point that the movement of species between areas of existing habitats (and not just within habitats), is also an issue.
	Existing Para 5.1.4 will be reworded as follows:

“The fragmentation of semi natural habitats as a result of development activity is a problem, both locally and worldwide. It impedes the movement of species both within areas of semi natural habitat, and with other areas. Generally, smaller parcels of habitat, tend to be less robust and are consequently more vulnerable to adverse change than large ones. Climate change could increase this problem, if existing areas of habitat shrink in size”.

	19/20
	5.2.1
	SPD Objectives
	Ramblers Association (Manchester and High Park Area)
	3/1

	Supports objectives of SPD.

	Support noted

	No change

	19/20
	5.2.1
	SPD Objectives
	Ramblers Association (Manchester and High Park Area)
	3/2
	Suggests an additional objective, which proposes promoting the biodiversity of Salford as a recreational and educational asset
	It is accepted that biodiversity can be a recreational and educational resource. However, there may be some situations where it is not appropriate to promote public access to particularly sensitive habitats. Therefore although it is agreed that there should be an additional objective, it needs to be qualified.
	The following wording will be included as an additional bullet point:

“To promote where appropriate, biodiversity as a recreational and educational asset”

	21 - 27
	Policies NCB1 - 4
	
	John Kelcey
	8/1
	Objects. The SPD policies should be deleted and included in the modified UDP, which is the most appropriate place for them and where they can be properly examined via the second UDP inquiry. In his view the SPD is not the place to seek to supplement emerging UDP policies, especially when the replacement UDP has yet to go through the modification and adoption process.
	Disagree. It is not thought that a strategic land-use planning document such as the Replacement UDP is the most appropriate document for the inclusion of a significant level of background information and detail such as that contained in the draft SPD. It is thought that the draft SPD policies help to supplement and support the nature conservation policies of the Replacement UDP, which is nearing final adoption. This is thought to be fully consistent with government guidance and regulations.
	No change

	21
	NCB1
	SPD Policies: Maintaining and Enhancing Biodiversity
	Environment Agency
	9/2
	However wishes to add additional comments (see relevant sections below).

	Noted – please see relevant responses below.
	No change

	21
	Policy NCB1
	Maintaining and Enhancing Biodiversity
	Environment Agency
	9/6
	There needs to be a clear emphasis in the SPD to get planners and developers to actively assess the feasibility of incorporating new environmentally sympathetic techniques at the earliest possible stage in the planning process.

	Disagree that the SPD is the most appropriate policy document to require an early assessment of the feasibility of incorporating environmentally sympathetic techniques into the design of a development – biodiversity is only one element of environmentally sympathetic schemes, and there are other issues such as energy consumption, and use of recycled materials.

However, the council would point out that the first supplementary policy (i.e. NCB1) already requires in its first paragraph that wherever practicable development proposals should incorporate features that are of benefit to wildlife.
	No change

	
	NCB1
	SPD Policies: Maintaining and Enhancing Biodiversity
	Greater Manchester Ecology Unit
	7/11
	Queries whether reference should be made in Policy NCB1 to the need to manage new habitat areas in the medium to long term, rather than, or in addition to, mentioning this as part of the reasoned justification for Policy NCB2
	Agree. It is accepted that as Policy NCB1 deals with key principles in relation to maintaining and enhancing biodiversity in Salford, then that policy is the most appropriate location for the wording relating to the key requirement for appropriate mitigation, compensatory and / or management measures are resourced and implemented.
	The words “possible and” will be inserted after the word “Where” in the second sentence of the first paragraph of Policy NCB1, and the third paragraph (beginning Wherever possible…) of Policy NCB1, will be deleted. With this amendment, the requirements of this third paragraph will still be included in Policy NCB1. Then the wording of the second paragraph of Policy NCB2 (beginning Planning conditions…) at the top of Page 23 will be included as a new third paragraph in Policy NCB1, and its wording amended as follows. The words “see Policy NCB2” will be inserted after the word “appraisals” and the words “proposed as part of any habitat creation, landscaping (see Policy NCB3) and / or compensatory provision” will be placed in brackets after the word “measures”

The last paragraph of the reasoned justification to Policy NCB2 at the bottom of Page 23 will also be moved, so that it becomes the penultimate paragraph of the reasoned justification of Policy NCB1.

(See also proposed change to reasoned justification of Policies NCB2, 3 and 4 to explain the need to refer to the relevant paragraph of NCB1 in relation to the requirement for planning conditions for mitigation, and management agreements for landscaping, new habitats and compensatory measures).

	21
	NCB1

Policy Wording Para 2
	SPD Policies: Maintaining and Enhancing Biodiversity
	Greater Manchester Ecology Unit
	7/9
	Queries whether the word “any” should be substituted with the word “significant” so that it is in line with PPS9 Key Principles Para 1 (vi). This is taken to refer to the word “any” in the first sentence of Para 2 rather than “any” at the start of the second sentence.
	Agreed. It is accepted that the proposed change would bring the policy more in line with the key principles of PPS9, and therefore the word “any” in the first sentence of Para 2 should be replaced by the word “significant”.
	The word “any” in the first sentence of Para 2 should be replaced by the word “significant”.

	21
	NCB1 Policy

Wording Para 3
	SPD Policies: Maintaining and Enhancing Biodiversity
	Greater Manchester Ecology Unit
	7/10

	Particularly welcomes the requirement wherever possible, for new development to incorporate new wildlife habitat.

	Support noted. (See the proposed requirement relating to new development being moved from Para 3 to Para 1 of the policy wording).

	(See the proposed requirement relating to new development being moved from Para 3 to Para 1 of the policy wording as explained in response to representation 7/11 above).

	21
	NCB1
	SPD Policies: Maintaining and Enhancing Biodiversity
	Environment Agency
	9/3

9/4

9/5

	Where mitigation cannot resolve adverse effects there is a need to point out that compensatory measures are not a panacea. Compensation should only be considered as a last resort, if the said habitat or species cannot be maintained in its present location. It should not be an afterthought if impacts cannot be avoided or mitigated, but clear thought should be shown to have gone into this process, to adequately provide a truly viable compensation package.

Previous habitat or species mitigation schemes have been found highly variable in their final outcomes, even when enough monitoring has been included as part of the compensation scheme. Re-creation of mature ecological habitats, of similar diversity and complexity, is almost impossible to construct elsewhere. The clear message to get across in this section, is that mitigation/compensation for the loss of a mature habitat, such as ancient woodland, mossland or species rich meadow is a last resort, and all other options should be pursued before going down this approach. Once these habitats, and the species that rely on them are lost, they are lost forever, no matter how much mitigation.

In addition, compensation packages or schemes should not compromise other biodiversity assets.

Larger and more imaginative compensatory options should be sought than purely the addition of bird and bat boxes. Examples of these include:

· The incorporation of sustainable urban drainage systems with features such as retention ponds, swales, green roofs

· Opening up of culverted watercourses

· De-canalisation and restoration of rivers and/streams

· Incorporation not just of large buffers, but linking these corridors with adjoining semi natural/greenspace habitat

· Invasive weed eradication programmes

· Long term conservation management/monitoring of remaining biodiversity within the site and/or adjoining wildlife resource
	Agreed. The council accepts that due to the great difficulties of re-creating good quality new habitats within reasonable timescales, it would be appropriate to reflect that point within the reasoned justification to Policy NCB1.

Agreed. It is accepted that the sites to which any habitat(s) and/or species are moved, should not be at the expense of any semi natural habitat(s) and/or species already in that location(s).

Agreed although the council does not accept that only the provision of bird and bat boxes are being proposed as the only types of compensatory measures that would be acceptable – there are 3 other bullet points covering measures such as provision of public access/interpretation, other wildlife corridors and the creation of buffer strips.

It should be noted that the suggestion of linking new corridors to existing habitat is already referred to in the reasoned justification to Policy NCB3, and the suggestion re management/monitoring are included at present in Policy NCB2 (and to be moved to Policy NCB1)

However, it is accepted that the other examples of measures of benefit to biodiversity can be included.
	The second bullet point on translocation at the top of Page 22 will be deleted, and a new paragraph with the following wording will be included after the last bullet point:

“Where mitigation measures cannot resolve any significant adverse effects on habitats and species in an appropriate manner, the use of compensatory measures (such as translocation) will only be considered as a last resort, if the habitat(s) and/or species in question, cannot be maintained in their present location. This is because of the great difficulties in re-creating good quality habitats in new locations within reasonable timescales.

The following new sentence will be inserted at the end of the above mentioned new paragraph:

“The sites to which any habitat(s) and/or species are moved, should not be at the expense of any semi natural habitat(s) and/or species already in that location(s)”.

The following bullet points will be included after the last one of the second set in the reasoned justification on Page 22:

· De-canalisation/restoration of streams/ rivers and opening up of culverts

· Incorporation of ponds/swales

	
	NCB1
	Maintaining and Enhancing Biodiversity
	Government Office for the North West
	4/6
	See the representation on Section 3 above concerning need for reference to non native / invasive species
	See relevant response above
	An additional bullet point with the following wording will be inserted after the last bullet point in the reasoned justification on Page 22

“Where appropriate the control of non native and / or invasive species”

	22 - 23
	NCB2
	Ecological Appraisal
	Greater Manchester Ecology Unit
	7/12
	States that it is important that an ecological appraisal is undertaken at the earliest possible stage of the development process. This will enable any necessary design for biodiversity to be incorporated into the development proposal at an early stage, and will allow developers to identify possible ecological constraints at an early stage
	Agreed. It is considered worthwhile making the point that an ecological appraisal should be undertaken as soon as possible in the process for identifying the suitability of sites for different development proposals, and identifying any constraints that need to be dealt with as soon as possible.
	The following sentence will be added at the end of the first paragraph of the reasoned justification on Page 23:

“It is important that an ecological appraisal is undertaken at the earliest possible stage of the development process. This will allow developers to identify possible ecological constraints at an early stage, and thereby also enable any necessary design for biodiversity to be incorporated into the development proposal as soon as possible”.

	
	NCB2
	Ecological Appraisal
	Government Office for the North West
	4/6
	See the representation on Section 3 above concerning need for reference to non native / invasive species
	See relevant response above
	The words “presence of non native / invasive species” will be inserted in the first of the second set of bullet points, after the words “landscape features”

	22 - 23
	NCB2
	Ecological Appraisal
	Environment Agency
	9/8

9/9
	States that if the ecological appraisal is to assess indirect as well as direct effects of a proposed development, then the adjacent biodiversity features to any proposed development also need to be surveyed by a qualified ecologist

Recommends a change of wording (taken to refer to the first bullet point on Page 23) to enable the ecological appraisal to fully assess any application’s impact. The proposed new wording is as follows:

“An explanation of the likely impacts during and post development on each of the key biodiversity features on the site (including in terms of type, timing, source, duration, likelihood, scale and significance of the impacts)”

	Agreed that the potential impacts of a development on the biodiversity features on adjoining sites also need to be considered as part of an ecological appraisal. It should be noted that in the second set of bullet points in the policy wording on Page 22 reference is already made to an assessment of the “local context” (i.e. the area surrounding the site in question), however it is conceded that this reference may not be sufficient to make the point, and therefore additional wording is proposed.

Agreed that all potential impacts of a development need to be assessed. It is thought that the existing wording of the bullet point, where it refers to the “timing” of the development already covers this point. However, it is conceded that it could be made clearer by an explanation of this point in the reasoned justification. Therefore a change to the wording of the reasoned justification will be made.

	The existing words in brackets in the second bullet point of the second paragraph of the policy wording will be moved and placed after the word “impacts”. Then the words “and on any relevant adjacent biodiversity features” will be inserted before the semi colon at the end of the bullet point.

The following new paragraph will be inserted after the third paragraph of the reasoned justification:

“Appraisals will need to take account, not only of biodiversity features on the site itself, but also in the adjoining area. In addition they need to address any issues arising during the construction phase of the development, as well as from its completed form”.

	23
	NCB2
	Ecological Appraisal
	Government Office for the North West
	4/9
	Would be beneficial to have a footnote explaining that from 1st January 2007 there will be a new agency combining the agri-environment activities of the Rural Development Service, English Nature and the Landscape, Access and Recreation division of the Countryside Agency. This new organisation would be called Natural England.

	Agreed that it would be beneficial to have a footnote, explaining that English Nature is to be merged with the Countryside Agency and some activities of the Rural Development Service.

However, the Council would point out that this change is due to take place in October 2006, rather than from January 2007 as stated by GONW.

	A Footnote with the following wording will be added at the bottom of the page relating to Policy NCB2:

“Please note that from October 2006, English Nature, the Countryside Agency and the agricultural / environmental activities of the Rural Development Service are being merged to form a new organisation called ‘Natural England’”.

	23
	NCB2
	Ecological Appraisal
	The Wildlife Trust for Lancashire, Manchester and the North West
	11/4
	In the new wording provided, the trust is suggesting an amendment that would reflect the need for English Nature / Natural England to be consulted on applications that could impact on internationally or nationally important “species” as well as sites.
	Agreed. It is thought that it would be appropriate to include the requirement to consult English Nature (and its successor) on any proposals that might have a direct or indirect impact on nationally and internationally important species
	The third paragraph of the policy wording on Page 23 will be amended as follows:

The word “an” will be deleted, a comma will be placed after the word “site”, and the words “and / or species” will be put at the end of the sentence.

	23
	NCB2
	Ecological Appraisal
	The Wildlife Trust for Lancashire, Manchester and the North West
	11/3
	States that as the trust understands the position, English Nature is now known as Natural England. Suggests deleting the last paragraph of the policy wording and replacing it with the following wording to take account of this point.

“Natural England will be consulted on any applications that could either directly or indirectly affect an internationally or nationally important habitat or species”

	The Trust is incorrect in stating that English Nature is now known as Natural England. The proposed change (which involves the merger of English Nature, the Countryside Agency and the agricultural / environmental activities of the Rural Development Service) will not take place until October 2006. However, it would be useful to include a footnote to this effect at the bottom of the page.

	See the proposed change for Policy NCB2 in relation to representation 4/9 by the Government Office for the North West above.

	(See Page 21)
	(See Policy NCB1 Para 3)
	Ecological Appraisal
	Greater Manchester Ecology Unit
	(See7/11)
	See above for representation relating to management requirements
	Because it is proposed to include the main requirements concerning the management of any landscaping, habitat creation and compensatory provision in Policy NCB1, there is a need to make a cross reference from the Policies/Reasoned Justifications of Policies NCB2, 3 and 4, back to Policy NCB1.
	The following wording will be included as a penultimate paragraph in the Reasoned Justification of Policy NCB2:

“Please see Policy NCB1 for requirements concerning planning conditions and legal agreements in relation to mitigation and compensatory measures”.

	24 - 25
	NCB3
	Provision of Habitats and Landscaping
	Greater Manchester Ecology Unit
	7/13
	Policy NCB3 (which aims at providing new habitats irrespective of whether the development affects existing habitats) represents an important step forward in contributing to nature conservation through the land use planning system.

	Support noted
	No change

	24 - 25
	NCB3
	Provision of Habitats and Landscaping
	Greater Manchester Ecology Unit
	7/14
	The requirement to link new habitats to existing areas of habitat wherever practicable is particularly welcomed
	Support noted
	No change

	24 - 25
	NCB3
	Provision of Habitats and Landscaping
	Environment Agency
	9/10

9/11

9/12

9/13

9/14

9/15
	States that any new landscaping schemes should also incorporate locally native species.

States that any new landscaping schemes should aim to integrate with neighbouring boundary habitats, particularly adjoining semi natural habitats and/or wildlife corridors.

States that any new landscaping scheme should be appropriate to the locality, and use suitable species e.g. avoidance of dense tree planting schemes directly adjacent to species rich grasslands, rivers or mosslands.

There would be significant opportunity for ecological enhancement if landscaping schemes have some ecological input from their initial design, rather than purely from a landscape, amenity aspect, as many do at present moment

Queries whether the creation of new lodges is being advocated or purely the maintenance and positive management of the remaining ones. Points out that the EA is not aware of the construction of new lodges, which are generally a feature of past industrial development. Goes on to state that new lodges would be very difficult and costly to construct, would require a high degree of maintenance and would be a liability to their owners

States that if new compensation wetlands were identified as part of mitigation, then the EA would recommend the creation of more natural ponds, lakes or even washlands.

Recommends that the paragraph on habitat creation/re-creation should be omitted, as the actions given in the bullet points are overly general and would be misleading to respective developers. Instead, the EA suggests ensuring that any habitat creation/re-creation measures should be based on the scientific literature relevant to the habitat in question, and that the relevant documentation could be referenced in the Appendix for the national and local priority habitats.

The EA’s suggested rewording of the paragraph is as follows:

“Any habitat creation/re-creation scheme should be based on the most relevant and current scientific literature”
	It is noted that Policy NCB3 already refers to the use of “native” species, but does not specify that these should be “locally” native. It is accepted that the term native species covers all naturally occurring species within the British Isles, and that therefore unless the term is qualified as being appropriate to the local area, then inappropriate species for the Salford area may be proposed. Therefore the wording of NCB3 will be slightly amended to take account of this point.

Agreed. The council accepts that new landscaping areas should be linked to neighbouring habitats and / or wildlife corridors wherever possible.

The council accepts that areas of new landscaping should be appropriate to the locality of the proposed development, should incorporate appropriate species and where practicable be linked to neighbouring habitats / Key Areas of Search for Wildlife Corridors. See the proposed change relating to the point above.

The council accepts the point that it would be unsustainable to re-create new lodges because of the high degree of maintenance that they would require.

The council accepts that the creation of ponds may be suitable, and they are referred to in the bullet point list of Greater Manchester habitats in the GM Biodiversity Action Plan, which is given in the reasoned justification to Policy NCB3.

Disagree. It is not accepted that this paragraph is very general but rather that it includes some specific measures. During the consultation process and at the early stakeholder meeting before the SPD was drafted, advice was sought from the nature conservation bodies (and including the EA) as to what information there was on habitat creation (other than for lowland raised bog restoration). None of the organisations suggested good sources of information. Therefore, it is proposed that specific reference is made to the fact that re-creation measures should be based on relevant scientific literature but the measures that are included at present, are retained as examples of what might be needed.

	The word “locally” will be inserted before the word “native”, in the rewording of the last paragraph of Policy NCB3, and in the existing fourth paragraph of the reasoned justification on Page 25.

The fourth paragraph of NCB3 will be deleted and replaced with the following:

“Landscaping schemes should be appropriate to the locality. Where practicable they should incorporate locally native species, and priority and semi natural habitats, except where the design benefits of alternative species are considered to outweigh potential biodiversity benefits. In addition, they should where practicable be integrated with neighbouring habitats and Key Areas of Search for Wildlife Corridors”.

The words “and lodges” will be inserted in the second paragraph of the reasoned justification of Policy NCB3, after the word ”canals”, and the words “and lodges” will be deleted from sixth bullet point.

No change

The wording of the second paragraph of the reasoned justification on Page 25 should be amended as follows:

The words “should be based on best available guidance” should be inserted after the words “creation / re-creation”, and the words “measures such as”, should be inserted after the word “include”.

	24 - 25
	NCB3
	Provision of Habitats and Landscaping
	Greater Manchester Ecology Unit
	7/15
	Reference should be made to the need to manage habitat areas in the medium to long term, and that developers will be asked to contribute to this management
	Because it is proposed to include the main requirements concerning the management of any landscaping, habitat creation and compensatory provision in Policy NCB1, there is a need to make a cross reference from the Policies/Reasoned Justifications of Policies NCB2, 3 and 4, back to Policy NCB1.
	The following wording will be included as a penultimate paragraph in the Reasoned Justification of Policy NCB3:

“Please see Policy NCB1 for requirements concerning planning conditions and legal agreements in relation to mitigation and compensatory measures”.

	26
	NCB4
	Lowland Bog Restoration
	The Wildlife Trust for Lancashire, Manchester and the North West
	11/4
	Suggests that the restoration technique in the second bullet point should be deleted and reworded. The suggested rewording is as follows:

“Ensure that sites are fed purely by rainwater and are isolated from the impurities of groundwater”.
	It is not accepted that there is a need to change the wording of the bullet point. However, reference will be made in the penultimate paragraph of the reasoned justification to the importance of an acidic water supply, fed directly by rainfall and without enrichment by nutrients from other sources, such as from mineral deposits underlying the peat, or from adjoining agricultural land.
	The wording of the penultimate paragraph of the reasoned justification of NCB4 will be amended as follows:

The following will be inserted after the word “but”, “will require provision of an acidic water supply, fed directly by rainfall and without enrichment by nutrients from other sources, such as from mineral deposits underlying the peat, or from adjoining agricultural land”. A new sentence will then start with the word “Wherever”.

	32
	7.5
	Implementation
	Environment Agency
	9/17
	See representation made on Para 3.3.18 and 3.3.19 above
	The text is to be amended to refer to the Green Infrastructure report
	The following new wording will be inserted after the first sentence of Para 7.5:

“A number of environmental bodies in Greater Manchester (including the Countryside Agency, English Nature, Forestry Commission, National Trust, Northwest Regional Assembly, Northwest Development Agency, Environment Agency, English Nature and Community Forests Northwest and several local authorities) have contributed to the preparation of a prospectus by TEP in 2005 called “Green Infrastructure for the Liverpool and Manchester City Regions”. This sets the context and identifies the priorities for improving the delivery of Green Infrastructure, the quality and accessibility of which is seen as a fundamental backdrop of social progress and economic growth in the northwest. Biodiversity is seen as a key component of Green Infrastructure”.

	32
	7.5
	Implementation
	Government Office for the North West
	4/4
	See representation made on c 3.3.10 above
	The text is to be amended to refer to the Greater Manchester Biodiversity Action Plan work, especially concerning the mosslands.
	A new paragraph numbered 7.6 will be formed, beginning with the words “At a more local level”, which will be inserted before “English Nature”. The words “bog restoration issues” at the end of the second sentence will be deleted, and replaced with the following words:

“implementing the GM Mosslands Action Plan. Preparation of this SPD, which includes identification of areas of local priority habitats, followed by policies which seek to protect, and where practicable, to extend them, is also seen as fulfilling some of the basic requirements of all of the GM Habitat Action Plans”.

	
	Figure 1
	Distribution of UK Priority Habitats in Salford
	Greater Manchester Ecology Unit
	7/17
	Points out that this plan has no title
	The council accepts that there has been an error. The plan will also show areas of Ancient Woodland.
	Figure 1 will be titled “Distribution of UK Priority Habitats and Ancient Woodland in Salford”.

	
	Figure 2
	Distribution of Greater Manchester Priority Habitats in Salford
	Greater Manchester Ecology Unit
	7/18
	Points out that this plan has no title
	The council accepts that there has been an error.
	Figure 2 will be titled “Distribution of Greater Manchester Priority Habitats in Salford”.

	
	Potential additional plan
	Distribution of SBIs in Salford
	Greater Manchester Ecology Unit
	7/19
	Queries whether there should be an additional plan in the SPD showing the locations of the SBIs in Salford. Acknowledges that they are shown in the main plan.
	Because the SBIs are shown on the Replacement UDP Proposals Map, it is not thought that they should also be shown in the SPD.
	No change

	
	Appendix D (thought that this reference is an error, and should be Appendix C)
	List of Sites of Biological Importance (at December 2005)
	John Kelcey
	8/2
	Objects. Item 12 of the SBI list referring to the Marsh and Pools, Greenheys, Area 0.4 ha, is a major error. Points out that, as the council knows following the UDP Inspector’s recommendations, the present in situ area has been identified by the Greater Manchester Countryside Unit as being confined to 280 sq m of marsh. States that the reason given is that the larger area contains some scrub, which it was not practical to include.

(Believe the reference to the Greater Manchester Countryside Unit is an error, and the Greater Manchester Ecology Unit is intended)

Suggests that the entry is changed so that the area covered is given as 250 sq metres (or 0.025 ha if the council prefers). States that this is without prejudice to the opinion of his client and himself, that they do not consider the in situ or ex situ sites as meriting identification as an SBI. The reasons for this are contained in the evidence to the UDP inquiry.
	This point has been checked with the Greater Manchester Ecology Unit (the body which identifies SBIs). The unit points out that the area being referred to by Mr Kelcey relates to that area supporting the most important/dense plant populations. Other important plants occur in the wider 0.4 ha area.
	

	
	Suggests another section
	Contact List of organisations
	Greater Manchester Ecology Unit
	7/16
	Suggests that a contact list of organisations able to provide advice may be useful. Provides examples as follows, City Council, English Nature for SSSIs and Protected Species, Red Rose Forest for habitat creation initiatives and GMEU for SBIs
	It is accepted that it would be useful to have a contact list of other organisations involved in biodiversity initiatives in Salford.
	The following list will be inserted as Appendix F:

“Telephone List of Nature Conservation Organisations

Greater Manchester Ecology Unit (provides an advisory service to and on behalf of the ten district councils of Greater Manchester) 0161 371 8545

Environment Agency 08708 506506

English Nature (to be merged with the Countryside Agency, and the agricultural and environmental activities of the Rural Development Service from October 2006) 01942 820342

The Wildlife Trust for Lancasire, Manchester and the North West

Bolton Office 01204 361847

Greater Manchester Bat Group 0161 797 4745

South Lancashire Bat Group 0161 764 8850

The Royal Society for the Protection of Birds 01484 861148

British Trust for Ornithology 01942 712615

APPENDIX C Summary of Representations on the Sustainability Appraisal

	Page
	Para
	SUBJECT
	Organisation
	Resp/Rep Nos
	Summary of Representation
	Council’s Response
	Proposed Changes to SPD

	
	
	General
	The Wildlife Trust for Lancashire, Manchester and the North West
	11/10
	States that no reference is made to the management of the council’s own land, or to privately owned sites of wildlife interest. Suggests that identification of important wildlife habitats should provide opportunities for managing the sites to become “key flagship sites”.
	It is accepted that the council should address biodiversity issues on its own land and reference is made in Para 7.8 of the SPD to this point. It should be noted that the Environmental Services Directorate has already identified a number of its own sites as Local Nature Reserves. In terms of the management of other sites, discussions are needed with the ES Directorate on how to take such issues forward.
	No change to the SPD

	6
	1.8
	Baseline Characteristics for Biodiversity
	The Wildlife Trust for Lancashire, Manchester and the North West
	11/5
	States that the report called “Mosslands of the Northwest: State and Extent of Surviving Mossland Habitats” by Paul Thomas (Environment Agency) comments on the condition, quality and extent of lowland peat bog and offers guidance on management options for each site in re-creating lowland raised bog.
	The council notes this reference and will include it in the Sustainability Appraisal report.
	No change to the SPD

	18
	4.9
	Local Priority Habitats in 2000
	The Wildlife Trust for Lancashire, Manchester and the North West
	11/6
	States that the trust thought that “Lowland raised bog” had been identified as a local priority habitat in 2000.
	It is accepted that an error was made to list of local priority habitats in the SA but this does not affect the SPD, which has a correct list of all local priority habitats in Para 3.3.11. However, the SA report will be amended appropriately to take account of this point.
	No change to the SPD

	24
	6.13
	Summary of Detailed Appraisal of Lowland Raised Bog Restoration Policy
	The Wildlife Trust for Lancashire, Manchester and the North West
	11/7
	States that the Northwest Mosslands Network intends to enhance wetland sites for visitors.
	The point is noted. Please see the proposed new objective to the SPD in Para 5.2.1 which states that a further objective to “To promote where appropriate, biodiversity as a recreational and educational asset”.
	No change to the SPD

	26
	7.3
	Implementation and Monitoring
	The Wildlife Trust for Lancashire, Manchester and the North West
	11/8
	Queries whether the proposals in this paragraph would provide adequate monitoring. States that no reference is made to important habitats, which might occur outside Sites of Biological Importance or about the monitoring of important species.
	The council does not have the resources to check all habitats on an annual basis. In addition, it would be very impracticable to record the population levels, even of protected species, let alone priority species, on all the open land across the city. That is part of the reason that developers will be required to undertake ecological appraisals on proposed development sites.
	No change to the SPD

	26
	7.6
	Implementation and Monitoring
	The Wildlife Trust for Lancashire, Manchester and the North West
	11/9
	Suggests that it should be possible to establish the extent of areas of habitat and changes that might take place with the help of GIS.
	It is accepted that GIS would be helpful to record the extent and changes in habitat areas, but all these would still need to be backed up by checks on the ground. The council has already stated that it does not have the resources to undertake checks on all priority habitat areas on an annual basis. Therefore no additional monitoring is proposed.
	No change to the SPD

	19 and 33
	
	Air Quality and Traffic Volumes
	Ramblers Association (Manchester and High Park Area)
	3/3
	Given that provision of biodiversity assets in the city should reduce need to travel to enjoy them, and that air quality data for 2004/05 shows that objectives were exceeded probably because of traffic volumes, then it is vital to provide biodiversity interest nearby thus reducing the need to travel
	Noted. The SPD is seeking retention, and where possible an enhancement in the city’s biodiversity interest.
	No change to the SPD

	Page 44
	
	Objective:

To protect and enable appreciation of city’s heritage
	Ramblers Association (Manchester and High Park Area)
	3/4
	Very supportive of provision of opportunities to appreciate and positively promote “lowland raised bog” as a significant element of the area’s past natural heritage, and Chat Moss as a place to enjoy wildlife as a recreational experience
	Support noted
	No change to the SPD

	Page 52
	
	Objective: To improve physical and mental health
	Ramblers Association (Manchester and High Park Area)
	3/5
	Very supportive of concept of an attractive environment encouraging residents to enjoy it, and undertaking recreational opportunities, thereby enhancing their health
	Support noted
	No change to the SPD

Part 1 (Open To The Public)

Item No 14

PAGE
1

