
Salford City Council

House Extensions Supplementary Planning Document
Sustainability Appraisal Scoping Report

June 2005

Contents

1
Introduction

Page 1

2
Stage A.1: Identifying other Relevant Plans,

Programmes and Sustainability Objectives

Page 6

3
Stage A.2: Collecting Baseline Information

Page 8

4
Stage A.3: Identifying Key Sustainability Issues

Page 11

5
Stage A.4: Developing the SA Objectives and the

SA Framework

Page 13

6
Stage A.5: Testing the SPD Objectives against the

SA Framework

Page 15

7
Stage A.6: Consulting on the Scope of the SA

Page 18

8
Stage B: Developing and Refining Options

Page 19

9
Conclusion and Questions

Page 20

APPENDICES

Appendix 1:
Review of Plans Policy and Programmes

Page 21

Appendix 2:
Baseline Review Table

Page 83

Appendix 3:
Sustainability Appraisal Framework

Page 94

LIST OF TABLES

Table 1:
Stage A of SA

Page 3

Table 2:
Key Messages arising from Review of Plans,

Programmes and Sustainability Objectives

Page 7

Table 3:
Baseline Data Table Layout

Page 8

Table 4:
Sustainability Issues that are of relevance to

the HESPD

Page 11

Table 5:
Table 5: Links between UDP aims, the Six

Pledges and the Community Plan

Page 15

Table 6:
Draft HESPD Objectives

Page 16

Table 7:
Compatibility between SA and HESPD Objectives
Page 17

1
Introduction

1.1
Background

This Scoping Report is the first part in a key process called Sustainability Appraisal (SA), which is intended to ensure that the House Extensions Supplementary Planning Document (HESPD) is as sustainable as possible. The city council is proposing to take a comprehensive approach to the SA, taking into account the full range of sustainability issues. This should ensure that the SA process helps to identify a variety of potential improvements that maximise the sustainability of the HESPD as far as practicable.

However, it is not expected that the HESPD will have any significant impact on the majority of those sustainability issues, and so the monitoring of the SA will be limited to only a few indicators. It is not considered that the HESPD specifically requires a Strategic Environmental Assessment (SEA) under EU Directive 2001/42/EC, but the sustainability appraisal nevertheless incorporates the SEA requirements, both for the sake of completeness and to ensure compliance with draft Government guidance.

This section begins by considering what sustainability is, and then proceeds to set out in more detail the background to the process.

1.2
What is sustainable development?

In March 2005, the Prime Minister launched the Government’s new strategy for sustainable development: Securing the Future
. The Strategy includes a definition of sustainable development that is set out in the box below.

	The goal of sustainable development is to enable all people throughout the world to satisfy their basic needs and enjoy a better quality of life, without compromising the quality of life of future generations.

For the UK Government and the Devolved Administrations, that goal will be pursued in an integrated way through a sustainable, innovative and productive economy that delivers high levels of employment; and a just society that promotes social inclusion, sustainable communities and personal wellbeing. This will be done in ways that protect and enhance the physical and natural environment, and use resources and energy as efficiently as possible.

Government must promote a clear understanding of, and commitment to, sustainable development so that all people can contribute to the overall goal through their individual decisions.

Similar objectives will inform all our international endeavours, with the UK actively promoting multilateral and sustainable solutions to today’s most pressing environmental, economic and social problems. There is a clear obligation on more prosperous nations both to put their own house in order, and to support other countries in the transition towards a more equitable and sustainable world.

To achieve this new strategy, five key principles have been proposed:

· Living Within Environmental Limits

· Ensuring a Strong, Healthy and Just Society

· Achieving a Sustainable Economy

· Promoting Good Governance

· Using Sound Science Responsibly.

These have been used for developing the sustainability objectives of the HESPD which are set out later in this report.

1.3
What is Strategic Environmental Assessment (SEA) and Sustainability Appraisal (SA)?

In July 2004, the Office of the Deputy Prime Minister published The Environmental Assessment of Plans and Programmes Regulations 2004 (the SEA Regulations) which provides the legislative mechanism for transposing Directive 2001/42/EC on the assessment of the effects of certain plans and programmes on the environment (the SEA Directive) into UK legislation.

SEA provides plan-making authorities with a process to incorporate environmental considerations into decision-making at an early stage and in an integrated way. SEA therefore assists authorities in taking full account of significant environmental impacts of plans and also promotes sustainable development.

The Government is encouraging the integration of the requirements of the SEA Directive within the SA process, providing an integrated assessment that considers economic, social and environmental impacts. In order to ensure that SA meets the requirements of SEA Directive, the Office of the Deputy Prime Minister (ODPM) has prepared draft guidance. This draft bridging guidance is contained in Sustainability Appraisal of Regional Spatial Strategies and Local Development Frameworks Consultation Draft, September 2004, and is intended to provide guidance on how to undertake a Sustainability Appraisal that incorporates the environmental assessment requirements of the SEA Regulations.
The appraisal process for the HESPD therefore incorporates the requirements of the SEA and the draft SA Regulations and for the purposes of this report is termed solely as a Sustainability Appraisal (SA).

In line with the latest guidance, the SA expands the remit of SEA than are currently defined in the SEA Directive to include a wider range of sustainability objectives, including social and economic considerations.

1.4
Purpose and status of this report

This Scoping Report sets out the information that has been gathered in order to inform, prepare and plan for the SA, incorporating SEA, of the HESPD options.

The city council is currently completing the review of its Unitary Development Plan (UDP), which is due for adoption in 2006. Although that process involved a SA, it is not considered compliant with the SEA regulations and, as such, this report sets out a new basis from which to appraise HESPD options.

This report is being prepared in line with the requirements of Part 3 (5) of the SEA Regulations which states that:

“When deciding on the scope and level of detail of information that must be included in the Report (sic. Environmental), the responsible authority shall consult the consultation bodies.”

The approach set out in this report is compliant with the guidance set out in the Consultation Paper prepared by ODPM and the requirements of the SEA Directive.

SA is an iterative and cyclic procedure that runs concurrently with the Plan/programme making process as opposed to a stand-alone appraisal document undertaken after production of the plan/programme. As in the formulation of Local Development Frameworks (LDFs), the plan making process is not linear, and is driven by a need to formulate sustainable development options that can be tested in the monitoring stage of the plan with the SPD appraised at key stages of the SA process. It is important to recognise this cyclical nature of SA and the requirement to fully integrate SA into all stages of the plan making process.

This Scoping Report acts as a first stage in the SA process, relating to Stage A of the process outlined in the ODPM Consultation Paper
. Future tasks relate to Stages B to E. Stage A is set out in the table below:

Table 1: Stage A of SA

	Stages and tasks
	Purpose
	Output in this report

	A1: Identifying other relevant plans, programmes and sustainability objectives
	To document how the plan is affected by outside factors and suggest ideas for how any constraints can be addressed.
	A table summarising all international, national, regional, sub-regional and local plans, programmes and sustainability objectives (Appendix 1 and chapter 2).

	A2: Collecting baseline information
	To provide an evidence base for sustainability issues, effects, prediction and monitoring.
	A table summarising evidence against a comprehensive range of key sustainability issues and indicators (Appendix 2 and Chapter 3)

	A3: Identifying sustainability issues
	To help focus the SA and streamline the subsequent stages, including baseline information analysis, setting of the SA Framework, prediction of effects and monitoring.
	A summary of the key issues as they drive or are affected by sustainable development, drawing evidence from the baseline information (Chapter 4).

	A4: Developing the SA Framework
	To provide a means by which the sustainability of the plan can be appraised.
	Drawing on, and consistent with, the above three tasks a framework for testing options at future stages in the form of a matrix (Appendices 3, and Chapter 5).

	A5: Testing the Plan objectives against the SA Framework
	To ensure that the overall objectives of the plan are in accordance with sustainability principles and provide a suitable framework for developing options
	Commentary on the development of the plan objectives tested against the SA objectives in a matrix (Chapter 6).

	A6: Consulting on the scope of the SA
	To consult with statutory bodies with social, environmental, or economic responsibilities to ensure the appraisal covers the key sustainability issues.
	Conclusions setting out key information gaps and issues and how they will be explored with key consultees during the consultation period (Chapter 7).

1.5
Structure of the report

The ultimate reference material used in the preparation of this report is the SEA Directive
. Annex 1 of the Directive requires consideration of the following factors which are addressed in this report, as part of Stage A of the SA:

(a) An outline of the contents and main objectives of the plan or programme that is being appraised and the relationship with other relevant plans or programmes;

(b) The relevant aspects of the current state of the environment and the likely evolution thereof without implementation of the plan or programme;

(c) The environmental characteristics of areas likely to be affected;

(d) any existing environmental problems which are relevant to the plan or programme including, in particular, those relating to any areas of a particular importance such as areas pursuant to Directives 79/409/EEC and 92/43/EEC.

(e) The environmental protection objectives, established at international, community or member state level, which are relevant to any areas of a particular environmental importance, such as areas designated pursuant to directives 79/409/EEC and 92/43/EEC.

The report is structured and based upon the tasks identified in Table 1: Stage A of SA:

· Chapter 1: Sets out the context and purpose of the SA

· Chapter 2: Outlines the relationship between other relevant plans and programmes and their sustainability objectives

· Chapter 3: Provides an overview and methodology of the baseline data collection

· Chapter 4: Provides a contextual overview of the SA appraisal matrix, relating to the sustainability objectives, criteria and indicators

· Chapter 5: Develops the SA objectives and the Appraisal Framework;

· Chapter 6: Tests the HESPD objectives against the SA Framework;

· Chapter 7: Outlines the Consultation Process;

· Chapter 8: Sets out the process for the Development Options;

· Chapter 9: Conclusion
2
Stage A.1: Identifying other relevant plans,

Programmes and Sustainability Objectives

2.1
Background

The purpose of this task is to provide information on the relationship with other relevant plans and programmes and the sustainability objectives established at national, regional or local level, which are relevant to the HESPD and the way those objectives have been taken into account during its preparation; as defined in Annex 1(a) of the SEA directive, discussed in Chapter 1 of this report.

The HESPD will both influence and be influenced by other plans produced by the City Council, Government, statutory agencies and other bodies with plan-making responsibilities. Legislation is a further driver that sets the framework for the HESPD, either directly or indirectly.

Plans can be constraints (i.e. set formal limitations, policy contexts, requirements) or can be sources of useful background information as part of evidence gathering. These act together in a hierarchy where a sequence of precedence is established in a nesting, or tiering of plans. A review of relevant policy documents is an essential component of setting the baseline. It also helps to establish the economic, social and environmental context and role of the HESPD. This stage allows opportunities and synergies to be identified, as well as potential conflicts between aims, objectives or detailed policies. The review also highlights sustainability drivers between plans to be identified.

The relationships between the HESPD and other plans and programmes allow an appraisal of:

· social, environmental or economic (i.e. sustainability) objectives that should be reflected in the SA process;

· factors, such as economic, social and environmental (i.e. sustainability) issues, that influence the preparation of the plans.
2.2
Approach

There is no definitive list of plans that must be reviewed, although current ODPM guidance on SA suggests a number that should most commonly be reviewed. These and others have been included in the review included in Appendix 1. The implications of any documents that are subsequently finalised will need to be taken on board as the HESPD progresses.

This review does not attempt to list all relevant information to the HESPD, but to establish relationships and common themes between plans and to identify the likely significant effects of the HESPD. It will not always be possible to achieve complete compatibility with the objectives or aspirations of other plans.

The full review, with relevant extracts from each document, is provided in the tables included in Appendix 1. This review outlines the relevant sustainability objectives of the plan, programme or sustainability objective followed by a summary of the implications of these sustainability objectives on the HESPD.

2.3
Summary review of Plans, Programmes and Sustainability Objectives

In summary, the table below highlights the key messages, which are relevant to the HESPD, arising from the review.

Table 2: Key Messages arising from Review of Plans, Programmes and Sustainability Objectives

	Key messages

	Encourage nature conservation / improved biodiversity.

	Encourage energy efficiency and the use of green construction practices to minimize emissions of C02 and other pollutants.

	Ensure good design that respects local context and takes the opportunities available for improving the character and quality of the area.

	Protect and enhance the cultural heritage of the city.

	Reduce levels of crime through good design

	Protect the amenities of neighbouring occupiers

	Improve accessibility for all groups within the community.

	Reduce the occurrence of flooding

2.4
Conclusions

Appendix 1 provides a comprehensive review of relevant plans and programmes that have been summarised in Table 2 above. The challenge is for the HESPD to incorporate these key principles, without simply repeating higher tier policy, having regard to the local context.

3
Stage A.2: Collecting Baseline Information

3.1
Background

The Strategic Environmental Assessment Directive requires a significant level of understanding of the baseline environment; as defined in Annex 1(b), 1(c) and 1(d), in order to inform both the appraised plan and future stages of the SA.
Establishing the economic, social and environmental (sustainability) baseline characteristics for Salford provides the basis for establishing the following:

· An understanding of existing sustainability problems in the City;

· The SA objectives to reduce these problems; and

· The effects of the HESPD on the baseline data.
This baseline stage requires the collection and processing of large amounts of raw data. The presentation of this baseline data is discussed below and summarised later in this Scoping Report.

3.2
Approach

References for all sources of baseline data are provided in column 3 ‘Data Sources and Further Information’ of the Baseline Data Tables included in Appendix 2 of this report.

The monitoring stage of the SA represents an opportunity and mechanism for adding to the level of understanding of the economic, social and environmental (sustainability) baseline data across the City for use in successive SA’s and for other strategic studies. The formulation of indicators is discussed in Chapter 5 of this report. These have been formulated in relation to the environmental, social and economic data requirements required for future SA – and with reference to existing National, Regional and Local monitoring requirements. Table 3 below shows how the baseline data was collated and presented. The baseline data tables are set out in Appendix 2.
Table 3: Baseline Data Table Layout

	SEA/SA Topic:

	Baseline Information
	Comparators and Targets
	Data Sources and Further Information
	How can HESPD address this issue?

3.3
Relationship to the SEA Directive

The baseline data collected is consistent with the requirements of Annex 1 (f) of the SEA Directive which lists the following categories as requiring investigation when considering the likely significant environmental effects of the plan or programme:

· Biodiversity;

· Flora and fauna;

· Population;

· Human health;

· Soil;

· Water;

· Air;

· Climatic factors;

· Material assets;

· Cultural heritage ;

· Landscape;

· And the interrelationship between the above factors.

In order to consider other factors contributing to sustainable development but not directly listed in the SEA Directive as above, baseline data was also collected for a range of economic and social topics. These sustainability topics were selected from a number of sources, including the ODPM Consultation Paper on SA.
It should also be noted that the city council considers that the HESPD does not specifically require an SEA under the EU Directive, because it would not have any significant environmental effects.

3.4
Focussing the baseline stage

In order to focus the baseline data collection stage, the following principles were considered:

a) Relevance – is the data helpful for undertaking an SA of an SPD?

b) Current – is the available information reasonably up to date?

c) Availability – is the data easily available within the timescales dictated by the plan-making process?

d) Accessibility – is the data easily accessible?

e) Interpretation – is it easy enough to understand the data?

f) Flexibility of use – will the data be of value for other SA’s or strategic studies?
Generally, if data did not fall within the principles listed above, it was omitted.

3.5
Summary and Conclusion

Key conclusions from the baseline review relate to key sustainability issues. These are summarised in combined format in the following chapter.

The range of factors identified is considered to meet the requirements of the SEA Directive and the draft guidance on SA published by ODPM. If however it is considered that any factor has not been identified or sufficiently described, consultees are requested to contact Salford City Council.

4
Stage A.3: Identifying Sustainability Issues
4.1
Background and Results

The SEA Directive requires the identification of key issues. The ODPM guidance extends this to include economic and social issues. The baseline information has been used to identify a set of key issues and to develop the SA objectives. Consultees are encouraged to participate in verifying the key issues. A summary of the key sustainability issues and opportunities are presented in the table below.

Table 4: Sustainability Issues that are of relevance to the HESPD

	Key Issues
	Implications for HESPD

	Social

	The City’s population has decreased rapidly since 1992.

According to the Indices of Deprivation, 2004, Salford has 45% (9 out of 20) of Salford’s wards are in the lowest 10% of wards for deprivation.

	The HESPD needs to strike the correct balance between people wishing to extend their home with the impact that development would have on neighbouring occupiers. Giving clear guidance on this matter would help encourage the local population to remain and could encourage more people to live in the City.

	As a City, Salford’s population generally suffers form poor health with both men and women having a lower life expectancy than others in Greater Manchester.
	The HESPD should consider how new extensions to houses can impact on the health of the residing and neighbouring occupants. It should seek to strike a balance between the needs of people who wish to expand their home and the amenities of neighbouring residents.

	Crime in Salford is significantly higher than the national average. In particular, burglary is more than double the national average and vehicle crime is close to double the national average.
	Crime is clearly a very serious issue within Salford. The HESPD needs to consider how it can discourage criminal activity with regard to property crime. It should incorporate aspects of designing out crime (although this will also be looked at within a dedicated SPD).

	There are a significant number of people in Salford who are temporarily or permanently disabled.
	The HESPD needs to ensure that opportunities for improving accessibility for all sections of the community are taken. This would be most relevant for parking standards as internal works would be best controlled by legislation outside of planning.

The HESPD should consider whether guidance should be drawn more liberally for extensions that would help to meet the specific requirements of the disabled.

	Environmental

	Salford has a significant number of natural environmental assets including vast areas of Greenbelt and Mosslands, SBIs, TPOs and water resources such as lakes, rivers and ponds. These natural assets must be protected and enhanced for the benefit of the City and local biodiversity.
	Although it is unlikely that a house extension will have a significant and direct impact on local biodiversity, cumulatively, a notable effect could be had. Therefore, it is important that the HESPD minimises the level of pollution in the City by encouraging green construction modes and energy efficiency. It should also consider whether sustainable drainage is a viable and effective measure with regard to domestic extensions and the protection of the City’s water resource.

With regard to TPOs and trees in general, it should provide guidance on how to protect trees (e.g. geoweb) and, if it is deemed necessary to fell trees, should ensure adequate replacements are planted.

	The level of water pollution in Salford is significant and restricts the development of biodiversity. In addition the UK has pledged to reduce its emissions of greenhouse gases by 15% below 1990 levels by 2010.
	As stated above, it is important that the HESPD minimises the level of pollution in the City by encouraging green construction modes and energy efficiency. It should also consider whether sustainable drainage is a viable and effective measure with regard to domestic extensions and the protection of the City’s water resource.

	Salford also has an impressive array of cultural heritage assets which must be preserved and enhanced. These assets include Listed Buildings, Ancient Scheduled Monuments, Conservation Areas, Historic Parks
	The HESPD must stipulate the importance of local context having particular regard to the city’s Cultural heritage. It should ensure that the ‘opportunities’ (PPS1) for good design are taken.

	Large parts of Salford are susceptible to flooding (0.5% - 1.3% chance of flooding, except in extreme conditions)
	The HESPD should minimise surface water runoff and should encourage, if viable, sustainable drainage methods to minimise the occurrence of flooding.

	Economic

	Earning levels in Salford are marginally lower than the national average. However, unemployment is higher (3.9% in Salford, 3.3% national average).
	The HESPD is unlikely to have any significant direct impact on the City’s economy. However, it should be noted that it will offer clear guidance for homeowners who wish to expand and improve their property to meet their needs which has marginal knock on effects for the economy (population retention, construction jobs etc).

5
Stage A.4: Developing the SA Objectives and the

SA Framework

5.1
Introduction

The consultation paper on SA of RSSs and LDFs advocates the use of objectives in the appraisal process. This section of the Scoping report provides an outline of the objectives, targets and indicators formulation process for the SA in order to provide a focused and clarified approach to appraising the aspects of the HESPD. This appraisal framework includes broad sustainability objectives, key criteria expounding the broader objective in a more specific manner, indicators and targets. The SA Framework is presented in tabular format in Appendix 3.
An explanation of the methodology for formulating the SA Framework is presented below.

5.2
Choosing the theme and topic (Column 1, shaded)

The SA topics that have been selected were influenced from a number of sources, including:

· Annex I of Directive 2001/42/EC of the European Parliament on ‘the assessment of the effects of certain plans and programmes’ (the SEA Directive);

· Sustainability Appraisal of Regional Spatial Strategies and Local Development Frameworks, Consultation Paper, ODPM, September 2004.

The topics relating to the SEA Directive – biodiversity, flora and fauna, water, soils, population, human health, air, climatic factors, material assets, cultural heritage and landscape – are grouped under the theme Environmental Objectives. Those additional objectives relating to such issues as social inclusion and economic growth are grouped under Social Objectives and Economic Objectives respectively.

5.3
Choosing the objectives, criteria and considerations

Having identified each topic, a series of objectives were identified that relate to each of those topics. In doing this, regard was had to the fact that the objectives may be used to appraise other LDF documents in the future. Therefore, not all of the objectives will be relevant to the HESPD.

The objectives were taken from a range of sources at an international, national, regional and local level, drawing on the review set out in Chapter 2. In particular, the SA objectives have been derived from the hierarchy of sustainability objectives and guiding principles set out to drive sustainable development at an international, EU, national and regional level.
The SA Framework also includes a set of key criteria that provide a practical way of expounding on the scope of the objective and probing the range of issues that the appraisal will seek to explore. This approach is consistent with the ODPM consultation paper
.
5.4
Indicators

Indicators have been formulated to enable the monitoring and review of the HESPD post its adoption, and to assess whether progress is being made towards greater sustainability in the area. It is thought that the effects of the HESPD will be very limited, and therefore only a small number of indicators are proposed as part of the SA Framework, only covering those issues where we think the impact may be significant.

It is worth noting that the indicators are measures of sustainability, and not necessarily the HESPD itself. Although the indicators cover the areas where the HESPD could have a significant impact, a wide range of other factors will also influence them, and therefore any change cannot be automatically assigned to the HESPD.

The indicators are draft at this stage, and consultees are particularly encouraged to comment on them.
5.5
Conclusion

The SA Framework, at Appendix 3, has been derived from a number of sources including those sustainable development plans and programmes at all policy levels. It will be developed and refined following consultation and during the appraisal of options.
6
Stage A.5: Testing the HESPD Objectives against

the SA Framework

6.1
Introduction

This section presents and tests the draft HESPD objectives against the proposed SA objectives set out in the SA Framework. The purpose is to ensure that the HESPD objectives are consistent with the principles of sustainable development and to identify any recommendations for their amendment or suggestions for additions to them.

6.2
Developing the HESPD objectives

The 5 draft HESPD objectives have been developed in a two-fold manner: (1) through review of objectives set out in core plans and strategies – i.e. the Salford UDP and Salford Community Plan; and (2) through the baseline review which has revealed a number of key local issues that the HESPD should aim to resolve.

The City of Salford Revised Deposit Unitary Development Plan sets out 7 key aims:

1. To Meet the City’s Housing Needs

2. To Maximise Employment Opportunities for Local People

3. To Minimise the Need to Travel and Develop a Sustainable and Integrated Transport Network

4. To Improve Environmental Quality and Community Safety

5. To Provide a Comprehensive Range of Accessible Local Facilities

6. To Protect and Enhance Natural and Historic Environmental Assets

7. To Secure Sustainable Resource Management

These seven aims are linked to the City of Salford’s Seven Pledges and Community Plan Themes. The table on the next page sets out how the Aims, Pledges and Themes are linked.

Table 5: Links between UDP aims, the Seven Pledges and the Community Plan

	SEVEN PLEDGES
	COMMUNITY PLAN
	Aim

1
	Aim

2
	Aim

3
	Aim

4
	Aim

5
	Aim

6
	Aim

7

	Pledge 1:

Improving Health in Salford
	Theme 1:

A Healthy City
	X
	
	X
	X
	X
	X
	X

	Pledge 2:

Reducing Crime in Salford
	Theme 2:

A Safe City
	
	
	X
	X
	
	
	X

	Pledge 3:

Encouraging learning, leisure and creativity in Salford
	Theme 3:

A Learning and Creative City
	
	
	
	
	X
	
	

	Pledge 4:

Investing in young people in Salford
	Theme 4:

A City Where Children and Young People are Valued
	
	X
	
	
	X
	
	

	Pledge 5:

Promoting Inclusio0n in Salford
	Theme 5:

An Inclusive City With Stronger Communities
	X
	X
	X
	X
	X
	X
	X

	Pledge 6:

Creating prosperity in Salford
	Theme 6:

An Economically Prosperous City
	X
	X
	X
	X
	X
	X
	X

	Pledge 7:

Enhancing life in Salford
	Theme 7:

A City That’s Good to Live In
	X
	X
	X
	X
	X
	X
	X

Having regard to these key Aims, Pledges and Themes, five objectives have been identified for the HESPD which are set out in table 6.

Table 6: Draft HESPD Objectives

	1. To provide clear guidance for homeowners about what types of development are likely to be acceptable.

	2. To ensure consistent and transparent decision-making.

	3. To enable homes to be adapted to meet housing needs.

	4. To protect the amenity and privacy of residents.

	5. To secure good design.

6.3
Results

Both the SA objectives and the HESPD objectives have been cross-referenced in table 7 to identify those instances where:

· The objectives are likely to be consistent with one another

· The objectives will be consistent depending on the nature and scale of development proposed

· There is little or no impact

· The objectives risk being incompatible (without proactive measures to ensure otherwise).

It is important to stress that this is a highly subjective and judgmental exercise.
Table 7: Compatibility between SA and HESPD Objectives

	SEA/SA Objectives
	Draft HESPD Objectives

	
	1
	2
	3
	4
	5

	1. To improve the health of the population
	
	
	
	+
	+

	2. To improve the education and skills of the population
	
	
	
	
	

	3. To improve safety and security for people and property
	
	
	+
	
	+

	4. To reduce deprivation within the City
	
	
	+
	
	

	5. To ensure everybody has access to a good home that meets their needs
	+
	+
	+
	+
	+

	6. To promote vibrant communities that participate in decision making
	+
	+
	
	
	

	7. To improve accessibility for all the community
	
	
	
	
	+

	8. To maintain and improve biodiversity, flora and fauna
	
	
	
	
	

	9. To improve the quality of the City’s waterways
	
	
	
	
	

	10. To reduce greenhouse gas emissions and improve air quality
	
	
	
	
	

	11. To reduce vulnerability to climate change
	
	
	
	
	

	12. To ensure the prudent and efficient use of energy and natural resources
	
	
	
	
	

	13. To protect and enhance the historic environment
	+
	
	
	
	+

	14. To maintain and enhance the quality of the City’s landscapes and townscapes
	+
	
	
	
	+

	15. To maximise economic growth
	
	
	+
	
	

	16. To ensure good quality employment opportunities are available to all
	
	
	
	
	

	+
	Objectives are compatible
	
	Compatibility depends on scale and nature of development
	
	Objectives have little or no impact on each other
	
	Objectives at risk of being incompatible

A number of uncertainties were identified but these reflect the fact that there will be a great deal of discretion as to how a particular objective will be achieved. For example, a house that has been adapted to meet the occupants requirements (e.g. a large extension to provide for the special needs of a disabled person) may not necessarily enhance the townscape.

6.4
Conclusion

Overall the draft HESPD objectives are considered to be sound and are generally compatible with the appraisal objectives, particularly the objective to ensure that everybody has access to a good home that meets their needs.

There are some objectives however, with compatibilities that are uncertain depending on design and implementation.
7
Stage A.6: Consulting on the Scope of the SA

7.1
Consultations

In line with the requirements of the SEA Regulations, it is proposed that this scoping report is subjected to consultation and involvement of the following statutory consultees:

· Environment Agency;

· Countryside Agency;

· English Nature; and

· English Heritage.

In addition to the four ‘environmental bodies’ it is proposed that other key environmental bodies and stakeholders with key economic and social interests are consulted, including:

· CABE

· GONW

· NWRA.

8
Developing and Refining Options

8.1
Proposed approach

The next stage provides the first opportunity for the appraisal of the emerging options in terms of their potential to meet sustainable objectives, as well as to put forward suggestions of alternatives and for mitigation measures to be included, which could improve the sustainability performance of the options under consideration. By means of this process the SA will contribute to the selection of the preferred option.
Each aspect of the development options will be appraised against each of the objectives. The results will be recorded in a matrix at Appendix 3, providing the basis for predicting the effects of the proposals. The prediction of effects will involve comparing the options with one another. Evaluation of effects involves coming to a conclusion as to whether or not a predicted effect will be socially, economically environmentally significant. Significance is measured in terms of scale and permanence, taking into account of the nature and sensitivity of the receiving environment, with reference to the indicators included in the matrix.
The results of the appraisal for each aspect will be recorded using the following measures:

· Is it moving towards or away from the achievement of the objective in question?

· Is the effect permanent or temporary?

· How significant is the effect (judged as marginal or significant)?

· Is the effect of local significance, city-wide or of national/international significance?
The SEA Directive identifies a range of other effects that should be considered, i.e. secondary, synergistic and cumulative. In order to keep the appraisal process manageable it is suggested that a separate commentary is provided on these effects. A table could be prepared summarising the extent to which objectives are supported by the development. This would provide the basis for identifying cumulative and synergistic effects.

9
Conclusion and Questions

The Sustainability Appraisal process required under current ODPM guidance consists of six stages, as detailed below:

· Stage A setting the context and establishing the baseline and deciding on the scope;

· Stage B developing and refining options;

· Stage C appraising the effects of the Development Plan Documents (DPDs);

· Stage D consultation on the preferred options and SA Report; and

· Stage E monitoring and implementation of the DPD.

This report documents the findings of Stage A. It is intended that this report will provide the initial basis for consultation on the content and process of the SA.

Comments are now invited on:

· The information contained in the assessment of the baseline situation and the key issues identified, in particular is there any more information available on the local situation?

· The information contained in the review of plans and programmes;

· The proposed appraisal framework.
Appendix 1

Review of Plans Policy and Programmes

Summary of Sustainability Implications for HESPD and SA

	Implications for SPD
	Implications for SA

	· Consider inclusion of policies or advice to encourage nature conservation (make reference to protected species – see UK Biodiversity Action Plan)

· Consider inclusion of policies that ensure the replacement of trees if affected by a development (linkages also required to the Trees and Development SPD)
	· Consider inclusion of objectives relating to biodiversity / nature conservation (to take account of tree planting)

	· Consider inclusion of policies/advice that encourages energy efficient developments and/or green construction methods (see advice in the UK Climate Change Programme)

· Investigate the opportunities for including renewable energy policies.
	· Consider inclusion of objectives relating to energy efficiency of developments

· Consider Inclusion of renewable energy objectives (possibly)

	· Consider inclusion of policies on good design which take account of local context and the need to take advantage of the ‘opportunities’ for good design as per PPS1 – i.e. whether harm is being created is not central to the decision any more (this could tie in with the issue of green construction, designing out crime, and the protection of cultural heritage – it could form a separate section) Linkages to the Design and Crime SPD required and the UDP policies on crime, design, cultural heritage
	· Consider inclusion of objectives relating to good design
· Consider inclusion of objectives relating to crime reduction
· Consider inclusion of objectives relating to cultural heritage

	· Consider inclusion of policies to protect the amenities of neighbouring occupiers
	· Consider inclusion of objectives which take account of the amenities of neighbouring occupiers.

	· Consider inclusion of policies on parking which take account of the accessibility of the site (in terms of whether in-curtilage parking needs to be retained) and which also satisfy disabled requirements.
	· Consider inclusion of objectives relating to sustainable travel modes
· Consider inclusion of objectives relating to accessibility

	· Consider inclusion of policies/advice on flood prevention and sustainable drainage (see CIRIA website)
	· Consider inclusion of objectives relating to flood risk

	Plans/Policies and Programmes
	Source
	Key Objectives or requirements relevant to plan and SEA
	Implications for SPD
	Implications for SA

	NATIONAL LEVEL

	EC Directive on the assessment of the effects of certain plans and programmes on the environment 2001/42/EC
	Page 3
	The objective of this Directive is to provide for a high level of protection of the environment and to contribute to the integration of environmental considerations into the preparation and adoption of plans and programmes with a view to promoting sustainable development.
	 For information
	For information

	
	Page 4
	The environmental assessment referred to in Article 3 shall be carried out during the preparation of a plan or programme and before its adoption or submission to the legislative procedure.
	For information
	For information

	
	Page 4
	Where an environmental assessment is required under Article 3(1), an environmental report shall be prepared in which the likely significant effects on the environment of implementing the plan or programme, and reasonable alternatives taking into account the objectives and the geographical scope of the plan or programme, are identified, described and evaluated.
	For information
	For information

	
	Page 4
	The environmental report prepared pursuant to paragraph 1 shall include the information that may reasonably be required taking into account current knowledge and methods of assessment, the contents and level of detail in the plan or programme, its stage in the decision-making process and the extent to which certain matters are more appropriately assessed at different levels in that process in order to avoid duplication of the assessment.
	For information
	For information

	EC Directive on the Conservation of Natural Habitats of Wild Fauna and Flora 92/43/EEC 1992
	Page 5
	The aim of this Directive shall be to contribute towards ensuring bio-diversity through the conservation of natural habitats and of wild fauna and flora in the European territory of the Member States to which the Treaty applies.
	Unlikely to have any significant implications for the HESPD, however, general reference could be made to protected species and the law to increase awareness.
	Consider inclusion of objective relating to biodiversity

	
	Page 5
	A coherent European ecological network of Special Areas of Conservation shall be set up under the title Natura 2000. This network, composed of sites hosting the natural habitat types listed in Annex I and habitats of the species listed in Annex II, shall enable the natural habitat types and the species' habitats concerned to be maintained or, where appropriate, restored at a favourable conservation status in their natural range.
	None
	None

	The UNECE Convention on Access to Information, Public Participation in Decision Making and Access to Justice for Environmental Matters (The Aarhus Convention)
	Page 3
	In order to contribute to the protection of the right of every person of present and future generations to live in an environment adequate to his or her health and well-being, each Party shall guarantee the rights of access to information, public participation in decision-making, and access to justice in environmental matters in accordance with the provisions of this Convention.
	For information
	For information

	
	Page 5
	Each Party shall take the necessary legislative, regulatory and other measures, including measures to achieve compatibility between the provisions implementing the information, public participation and access-to-justice provisions in this Convention, as well as proper enforcement measures, to establish and maintain a clear, transparent and consistent framework to implement the provisions of this Convention.
	For information
	For information

	
	Page 5
	Each Party shall endeavour to ensure that officials and authorities assist and provide guidance to the public in seeking access to information, in facilitating participation in decision-making and in seeking access to justice in environmental matters.
	For information
	For information

	EC Directive establishing a framework for the Community action in the Field of Water Policy (the Water Framework Directive)
	Page 5
	The purpose of this Directive is to establish a framework for the protection of inland surface waters, transitional waters, coastal waters and groundwater which:

· prevents further deterioration and protects and enhances the status of aquatic ecosystems and, with regard to their water needs, terrestrial ecosystems and wetlands directly depending on the aquatic ecosystems;

· promotes sustainable water use based on a long-term protection of available water resources;

· aims at enhanced protection and improvement of the aquatic environment, inter alia, through specific measures for the progressive reduction of discharges, emissions and losses of priority substances and the cessation or phasing-out of discharges, emissions and losses of the priority hazardous substances;

· ensures the progressive reduction of pollution of groundwater and prevents its further pollution, and

· contributes to mitigating the effects of floods and droughts and thereby contributes to:

· the provision of the sufficient supply of good quality surface water and groundwater as needed for sustainable, balanced and equitable water use,

· a significant reduction in pollution of groundwater,

· the protection of territorial and marine waters, and

· achieving the objectives of relevant international agreements, including those which aim to prevent and eliminate pollution of the marine environment, by Community action under Article 16(3) to cease or phase out discharges, emissions and losses of priority hazardous substances, with the ultimate aim of achieving concentrations in the marine environment near background values for naturally occurring substances and close to zero for man-made synthetic substances.
	Consider policies/ advice in relation to flood prevention and sustainable drainage.
	Consider inclusion of objective on flood risk.

	Kyoto Protocol 1997
	Page 8
	Each Party included in Annex I, in achieving its quantified emission limitation and reduction commitments under Article 3, in order to promote sustainable development, shall:

· Implement and/or further elaborate policies and measures in accordance with its national circumstances, such as:

· Enhancement of energy efficiency in relevant sectors of the national economy;

· Protection and enhancement of sinks and reservoirs of greenhouse gases not controlled by the Montreal Protocol, taking into account its commitments under relevant international environmental agreements; promotion of sustainable forest management practices, afforestation and reforestation;

· Promotion of sustainable forms of agriculture in light of climate change considerations;

· Research on, and promotion, development and increased use of, new and renewable forms of energy, of carbon dioxide sequestration technologies and of advanced and innovative environmentally sound technologies;

· Progressive reduction or phasing out of market imperfections, fiscal incentives, tax and duty exemptions and subsidies in all greenhouse gas emitting sectors that run counter to the objective of the Convention and application of market instruments;

· Encouragement of appropriate reforms in relevant sectors aimed at promoting policies and measures which limit or reduce emissions of greenhouse gases not controlled by the Montreal Protocol;

· Measures to limit and/or reduce emissions of greenhouse gases not controlled by the Montreal Protocol in the transport sector;

· Limitation and/or reduction of methane emissions through recovery and use in waste management, as well as in the production, transport and distribution of energy;

· Cooperate with other such Parties to enhance the individual and combined effectiveness of their policies and measures adopted under this Article, pursuant to Article 4, paragraph 2(e)(i), of the Convention. To this end, these Parties shall take steps to share their experience and exchange information on such policies and measures, including developing ways of improving their comparability, transparency and effectiveness. The Conference of the Parties serving as the meeting of the Parties to this Protocol shall, at its first session or as soon as practicable thereafter, consider ways to facilitate such cooperation, taking into account all relevant information.
	Consider inclusion of policies in HESPD to encourage energy efficiency in construction and design.

Consider inclusion of policies on the protection/replacement of trees if affected by house extensions. Linkages to Trees SPD may be relevant.
	Consider inclusion of objective relating to energy efficiency of homes/green construction methods.

Consider inclusion of objective relating to tree planting/ biodiversity

	
	Page 9
	The Parties included in Annex I shall, individually or jointly, ensure that their aggregate anthropogenic carbon dioxide equivalent emissions of the greenhouse gases listed in Annex A do not exceed their assigned amounts, calculated pursuant to their quantified emission limitation and reduction commitments inscribed in Annex B and in accordance with the provisions of this Article, with a view to reducing their overall emissions of such gases by at least 5 per cent below 1990 levels in the commitment period 2008 to 2012.
	For information
	For information

	Sustainable Communities: People, Places and Prosperity (A 5-year Plan from the ODPM) 2005
	Page 6
	Five aims are set out with regard to achieving sustainable communities:

· A decent home that people can afford

· A community in which people want to live and work

· The chance for people to develop their skills and interests

· Access to jobs and excellent services

· The chance to get engaged in their community and to make a difference.
	Consider inclusion of policies to encourage good design to ensure ‘decent home’

Extensions may be the only way some households can meet their housing need
	Consider inclusion of objective relating to design quality

	
	Appendix 2 (ODPMs strategic Priorities and Public Service Agreement targets for 2005-2008
	Strategic Priority 1: Tackling disadvantage by reviving the most deprived neighbourhoods, reducing social exclusion and supporting society’s most vulnerable groups.

Strategic Priority 2: Promoting the development of the English regions by improving their economic performance so that all are able to reach their full potential, and developing and effective framework for regional governance taking account of the public’s view of what’s best for their area.

Strategic Priority 3: Delivering better services, by devolving decision making to the most effective level.

Strategic Priority 4: Delivering a better balance between housing supply and demand by supporting sustainable growth, reviving markets and tackling abandonment.

Strategic Priority 5: Ensuring people have decent places to live by improving the quality and sustainability of local environments and neighbourhoods, reviving brownfield land, and improving the quality of housing.
	As above
	As above

	Sustainable Communities: Homes for all (A 5-year Plan from the ODPM) 2005
	Page 7
	Seven aims are set out with regard to meeting people’s housing needs:

· Make sure that there are enough high-quality homes across the whole spectrum of housing – owner-occupied, social rented and private rented

· Help more people into their home

· Make sure that social tenants and seven out of ten vulnerable people in the private sector have a decent home

· Create sustainable mixed communities in both rural and urban areas, with the jobs, services and infrastructure they need to thrive

· Provide for those who need more support to meet their housing needs and aspirations, including halving numbers in temporary accommodation

· Provide for those who choose alternative types of accommodation, such as Gypsies and Travellers, but crack down on unauthorised development

· Protect and enhance the environment, our historic towns and cities and the countryside.

	As above
	As above

	
	Page 37
	People entering into home ownership need to know that they can afford it in the long run. Information should be provided about energy efficiency, which can help them manage their household budgets.
	Consider inclusion of policies in HESPD to encourage energy efficiency in construction.
	Consider inclusion of objective relating to energy efficiency of homes/green construction methods.

	
	Page 37
	We (the government) wish to reduce bureaucracy for those seeking to improve their homes while protecting the interests of neighbours, the wider community and the environment. A review of the issues will be published later in 2005.
	Consider inclusion of policies to protect the amenities of neighbouring occupiers
	Consider inclusion of objectives which take account of the amenities of neighbouring occupiers

	
	Page 62
	The government aims to:

· Promote more sustainable, high quality design and construction to reduce waste and improve resource efficiency and;

· Promote more sustainable buildings, saving energy, water and materials and helping to meet the target to cut UK carbon emissions by 60% by 2050 by:

Making existing homes more environmentally friendly, including energy efficiency improvements to over 1.3 million social homes between 2001 and 2010

Improving minimum energy standards for all new homes – reducing carbon emissions by around a quarter – and promoting best practice by establishing a new Code for Sustainable Buildings

	Consider inclusion of policies in HESPD to encourage energy efficiency in construction and takes account of the six principles of sustainable construction.
	Consider inclusion of objective relating to energy efficiency of homes/green construction methods.

	
	Page 67
	Domestic households are responsible for

around 30% of UK energy use, some 27% of

UK carbon dioxide emissions and around 24%

of greenhouse gas emissions. It is vital that we

improve the energy standards of these homes

if we are to make a substantial impact on overall

household energy use.
There are six principles of sustainable construction:

· Design for minimum waste
· Minimise energy in construction and use
· Do not pollute
· Preserve and enhance biodiversity
· Conserve water resources
· Respect people and local environment
By 2010 the aim is to Raise the average energy efficiency of the whole of the residential housing stock by 20% compared with 2000.

	
	

	PPG 2 Green Belts
	Para 1.6
	Para 1.6: Once Green Belts have been defined, the use of land in them has a positive role to play in fulfilling the following objectives:

· To provide opportunities for access to the open countryside for the urban population;

· To provide opportunities for outdoor sport and outdoor recreation near urban areas;

· To retain attractive landscapes, and enhance landscapes, neat to where people live;

· To improve damaged and derelict land around towns;

· To secure nature conservation interest, and

· To retain land in agricultural, forestry and related uses.

	None
	None

	
	Para 3.1
	Para 3.1: Presumption against inappropriate development: General presumption against inappropriate development in the Green Belt.

	None
	None

	
	Para 3.15
	Para 3.15: Visual Amenity: The visual amenities of the Green Belt should not be injured by proposals for development within or conspicuous from the Green Belt which, although they would not prejudice the purposes of including land in Green Belts, might be visually detrimental by reason of their siting, materials or design.
	None
	None

	
	Para 3.4 and Para 3.6
	Limited extensions and alterations or replacement of existing dwellings are permitted within the Green Belt, provided that it does not result in disproportionate additions over and above the size of the original dwelling. Any replacement dwelling should not be materially larger than the dwelling it replaces.
	Consider inclusion of policy that indicates what is appropriate in the Green Belt.
	None

	PPG3 Housing
	Para 2
	Local planning authorities should:

· plan to meet the housing requirements of the whole community, including those in need of affordable and special needs housing;

· provide wider housing opportunity and choice and a better mix in the size, type and location of housing than is currently available, and seek to create mixed communities;

· provide sufficient housing land but give priority to re-using previously-developed land within urban areas, bringing empty homes back into use and converting existing buildings, in preference to the development of greenfield sites;

· create more sustainable patterns of development by building in ways which exploit and deliver accessibility by public transport to jobs, education and health facilities, shopping, leisure and local services;

· make more efficient use of land by reviewing planning policies and standards;

· place the needs of people before ease of traffic movement in designing the layout of residential developments;

· seek to reduce car dependence by facilitating more walking and cycling, by improving linkages by public transport between housing, jobs, local services and local amenity, and by planning for mixed use; and

· promote good design in new housing developments in order to create attractive, high-quality living environments in which people will choose to live.

	Consider inclusion of policies to promote good design

Extensions could help to meet housing need, particularly for larger households and reduce the pressure on Greenfield land by making better use of the existing housing stock.
	Consider inclusion of objective relating to design quality

	
	Para 10
	Local planning authorities should encourage the development of mixed and balanced communities: they should ensure that new housing developments help to secure a better social mix by avoiding the creation of large areas of housing of similar characteristics.
	Extensions can help to diversify existing areas of housing with similar characteristics.
	None

	
	Para 21
	The Government is committed to promoting more sustainable patterns of development, by:

· concentrating most additional housing development within urban areas;

· making more efficient use of land by maximising the re-use of previously-developed land and the conversion and re-use of existing buildings;

· assessing the capacity of urban areas to accommodate more housing;

· adopting a sequential approach to the allocation of land for housing development;

· managing the release of housing land; and

· reviewing existing allocations of housing land in plans, and planning permissions when they come up for renewal.
	HESPD supports the objective of brownfield development
	None

	
	Para 22-23
	The Government is committed to maximising the re-use of previously developed land and empty properties and the conversion of non-residential buildings for housing, in order both to promote regeneration and minimise the amount of greenfield land being taken for development.

The national target is that by 2008, 60% of additional housing should be provided on previously developed land and through conversions of existing buildings.
	HESPD supports the principle of brownfield development
	None

	
	Para 52
	The Government attaches particular importance to the 'greening' of residential environments. Greening initiatives can enhance quality, assist the permeability of land for storm drainage and contribute to bio-diversity. Well designed layouts can also contribute to the energy efficiency of new housing. Landscaping should be an integral part of new development and opportunities should be taken for the retention of existing trees and shrubs, and for new plantings.
	Consider inclusion of policies in HESPD to encourage energy efficiency in construction.

Consider inclusion of policies on the protection/replacement of trees if affected by house extensions. Linkages to Trees SPD may be relevant.
	Consider inclusion of objective relating to energy efficiency of homes/green construction methods.

Consider inclusion of objective relating to tree planting/biodiversity

	
	Para 54
	Good design and layout of new development can help to achieve the Government's objectives of making the best use of previously developed land and improving the quality and attractiveness of residential areas. In seeking to achieve these objectives, local planning authorities and developers should think imaginatively about designs and layouts which make more efficient use of land without compromising the quality of the environment.
	Consider inclusion of policies to promote good design
	Consider inclusion of Objective relating to design quality

	
	Para 56
	Considerations of design and layout must be informed by the wider context, having regard not just to any immediate neighbouring buildings but the townscape and landscape of the wider locality. The local pattern of streets and spaces, building traditions, materials and ecology should all help to determine the character and identity of a development, recognising that new building technologies are capable of delivering acceptable built forms and may be more efficient. Local planning authorities should adopt policies which:

· create places and spaces with the needs of people in mind, which are attractive, have their own distinctive identity but respect and enhance local character;

· promote designs and layouts which are safe and take account of public health, crime prevention and community safety considerations;

· focus on the quality of the places and living environments being created and give priority to the needs of pedestrians rather than the movement and parking of vehicles;

· avoid inflexible planning standards and reduce road widths, traffic speeds and promote safer environments for pedestrians; and

· promote the energy efficiency of new housing where possible.
	Consider inclusion of policies to promote good design – particular reference needed to local context.

Consider inclusion of policies relating to energy efficiency

	Consider inclusion of objective relating to design quality

Consider inclusion of objectives relating to energy efficiency

	
	Para 60-62
	Car parking standards for housing have become increasingly demanding and have been applied too rigidly, often as minimum standards. Developers should not be required to provide more car parking than they or potential occupiers might want, nor to provide off-street parking when there is no need, particularly in urban areas where public transport is available or where there is a demand for car-free housing. Parking policies should be framed with good design in mind, recognising that car ownership varies with income, age, household type, and the type of housing and its location. They should not be expressed as minimum standards.

Local authorities should revise their parking standards to allow for significantly lower levels of off-street parking provision, particularly for developments:

· in locations, such as town centres, where services are readily accessible by walking, cycling or public transport;

· which provide housing for elderly people, students and single people where the demand for car parking is likely to be less than for family housing; and

· involving the conversion of housing or non-residential buildings where off-street parking is less likely to be successfully designed into the scheme.

Car parking standards that result, on average, in development with more than 1.5 off-street car parking spaces per dwelling are unlikely to reflect the Government's emphasis on securing sustainable residential environments. Policies which would result in higher levels of off-street parking, especially in urban areas, should not be adopted.

	Consider whether parking policies should take account of the available on street provision and relationship to public transport in determining whether in-curtilage parking needs to be retained (if an extension would be built over the in-curtilage parking). However, allowing more on-street parking may conflict with reduced crime objectives.

Standards for in-curtilage parking spaces that are proposed would still be required though
	Consider inclusion of objectives relating to sustainable travel modes

	
	Para 63
	In determining planning applications, local planning authorities should reject poor design particularly where their decisions are supported by clear plan policies and adopted supplementary planning guidance, including village design statements. Applicants for planning permission for housing development should be able to demonstrate how they have taken account of the need for good layout and design and how their proposals reflect the guidance set out in this PPG.
	Consider inclusion of policies to promote good design – particular reference needed to local context.

	Consider inclusion of objective relating to design quality

	PPG 9 Nature Conservation
	Para 14
	Para 14: Nature Conservation Outside Designated Sites: Summarises the importance of undesignated areas for nature conservation.

	Consider inclusion of policies/advice to encourage nature conservation required

	Consider inclusion of objective relating to biodiversity

	
	Para 47
	Para 47: The presence of a protected species is a material consideration when a Local Planning Authority is considering a development proposal, which, if carried out, would be likely to result in harm to the species or its habitat. Local Authorities should consult English Nature before granting planning permission.
	Consider inclusion of reference to protected species in the HESPD
	Consider inclusion of objective relating to biodiversity

	PPG 13 - Transport
	Para 4
	Para 4: The objectives of PPG13 are to integrate planning and transport at the national, regional, strategic and local level to:

· promote more sustainable transport choices for both people and for moving freight;

· promote accessibility to jobs, shopping, leisure facilities and services by public transport, walking and cycling, and

· reduce the need to travel, especially by car.
	None
	None

	
	Para 17
	Local authorities should revise their parking standards to allow for significantly lower levels of off-street parking provision, particularly for developments in locations, such as town centres, where services are readily accessible by walking, cycling or public transport.
	Parking policies should take account of the available on street provision and relationship to public transport in determining whether in-curtilage parking needs to be retained (if an extension would be built over the in-curtilage parking). However, allowing more on-street parking may conflict with reduced crime objectives.

Standards for in-curtilage parking spaces that are proposed would still be required though
	Consider inclusion of objectives relating to sustainable travel modes

	
	Para 28
	Local authorities in partnership with the police should promote designs and layouts which are safe (both in terms of road safety and personal security) and take account of crime prevention and community safety considerations.
	Advice to be included relating to Design and Crime and linkages to Crime and Design SPD required.
	Consider inclusion of crime reduction objectives

	
	Para 31
	Local Authorities should seek to meet the accessibility needs of disabled people in all developments by giving attention to the needs of disabled people in the design, layout and physical conditions.
	In-curtilage parking standards should comply with disabled requirements.
	Consider inclusion of objectives relating to accessibility.

	
	Para 49
	The availability of car parking has a major influence on the means of transport people choose for their journeys. Some studies suggest that levels of parking can be more significant than levels of public transport provision in determining means of travel (particularly for the journey to work) even for locations very well served by public transport. Car parking also takes up a large amount of space in development, is costly to business and reduces densities. Reducing the amount of parking in new development (and in the expansion and change of use in existing development) is essential, as part of a package of planning and transport measures, to promote sustainable travel choices. At the same time, the amount of good quality cycle parking in developments should be increased to promote more cycle use.
	Parking policies should take account of the available on street provision and relationship to public transport in determining whether in-curtilage parking needs to be retained (if an extension would be built over the in-curtilage parking). However, allowing more on-street parking may conflict with reduced crime objectives.

Standards for in-curtilage parking spaces that are proposed would still be required though
	Consider inclusion of objectives relating to sustainable travel modes

	PPG 15 Planning and the Historic Environment
	Para 1.6
	Para 1.6: The Government urges Local Authorities to maintain and strengthen their commitment to stewardship of the historic environment, and to reflect it in their policies and their allocation of resources.
	Consider inclusion of policies/advice on the protection of the historic environment – possibly tie this element in with the design policies.

	Consider inclusion of objectives on Cultural heritage.

	
	Para 2.3
	Para 2.3: Plans should set out clearly all conservation policies relevant to the exercise of an authority's development control functions, and also policies which are relevant to cases where development and conservation issues are linked and will need to be addressed together.
	See above
	See above

	
	Para 2.8
	Para 2.8: Local Plans should set out clearly the planning authority's policies for the preservation and enhancement of the historic environment in their area, and the factors which will be taken into account in assessing different types of planning application
	See above – linkages to UDP conservation policies is required
	See above

	
	Para 3.12
	In judging the effect of any alteration or extension it is essential to have assessed the elements that make up the special interest of the building in question. They may comprise not only obvious visual features such as a decorative facade or, internally, staircases or decorated plaster ceilings, but the spaces and layout of the building and the archaeological or technological interest of the surviving structure and surfaces.
	See above
	See above

	
	Para 4.10
	This talks about the need to integrate conservation policies with wider policies for the area.
	See above
	See above

	PPG 25 Development and Flood Risk
	Para 2
	Para 2: The Government’s policy is to reduce the risks to people and the developed and natural environment from flooding. It therefore looks to local planning authorities to ensure that flood risk is properly taken into account in the planning of developments to reduce the risk of flooding and the damage which floods cause.
	Policies/advice in relation to flood prevention and sustainable drainage should be considered.
	Consider inclusion of objective relating to flood risk.

	
	Para 40-41
	All built development tends to extend the area of impermeable ground, from which water runs off rather than percolating into the ground. This can increase both the total and the peak flow from built-up areas, resulting in increased flows downstream and thus increasing the risk of flooding. Replacing vegetated areas by roofs, roads and other paved areas is particularly significant in increasing run-off……… The restriction and reduction of surface water run-off from new developments can be encouraged by the provision of surface water storage areas, flow limiting devices in conjunction with surface or sub-surface storage or, where ground conditions permit, the use of infiltration areas or soakaways.
	As above
	As above

	PPS 1 – Delivering Sustainable Development (ODPM, 2005)
	Para. 4 – 5
	The Government set out four aims for sustainable development in its 1999 strategy.

The strategy recognises that planning should facilitate and promote sustainable and inclusive patterns of urban and rural development by:

– making suitable land available for development in line with economic, social and environmental objectives to improve people’s quality of life;

– contributing to sustainable economic development;

– protecting and enhancing the natural and historic environment, the quality and character of the countryside, and existing communities;

– ensuring high quality development through good and inclusive design, and the efficient use of resources; and,

– ensuring that development supports existing communities and contributes to the creation of safe, sustainable, liveable and mixed communities with good access to jobs and key services for all members of the community.
	See comments above relating to design, impact on neighbours, cultural heritage etc
	See points already raised above.

	
	Para. 9
	Local communities, businesses, the voluntary sector and individuals have a right to a high quality service that is fast, fair, open, transparent and consistent and respects the cost, effort and commitment that has gone into engagement in plan making and in preparing and submitting applications. Planning authorities must ensure that plans are kept up to date and that planning applications are dealt with expeditiously, while addressing the relevant issues. Planning authorities should ensure also that they have in place appropriate arrangements for enforcement.
	This will be addressed in the consultation process.
	None

	
	Para. 13
	The following key principles should be applied to ensure that development plans and decisions taken on planning applications contribute to the delivery of sustainable development:

(i) Development plans should ensure that sustainable development is pursued in an integrated manner, in line with the principles for sustainable development set out in the UK strategy. Regional planning bodies and local planning authorities should ensure that development plans promote outcomes in which environmental, economic and social objectives are achieved together over time.

(ii) Regional planning bodies and local planning authorities should ensure that development plans contribute to global sustainability by addressing the causes and potential impacts of climate change4 – through policies which reduce energy use, reduce emissions (for example, by encouraging patterns of development which reduce the need to travel by private car, or reduce the impact of moving freight), promote the development of renewable energy resources, and take climate change impacts into account in the location and design of development.

(iii) A spatial planning approach should be at the heart of planning for sustainable development (see paragraphs 30 – 32 below).

(iv) Planning policies should promote high quality inclusive design in the layout of new developments and individual buildings in terms of function and impact, not just for the short term but over the lifetime of the development. Design which fails to take the opportunities available for improving the character and quality of an area should not be accepted (see paragraphs 33 – 39).

(v) Development plans should also contain clear, comprehensive and inclusive access policies – in terms of both location and external physical access. Such policies should consider people’s diverse needs and aim to break down unnecessary barriers and exclusions in a manner that benefits the entire community.

(vi) Community involvement is an essential element in delivering sustainable development and creating sustainable and safe communities. In developing the vision for their areas, planning authorities should ensure that communities are able to contribute to ideas about how that vision can be achieved, have the opportunity to participate in the process of drawing up the vision, strategy and specific plan policies, and to be involved in development proposals. (See also paragraphs 40 – 44)
	See above implications relating to energy efficiency, car parking and design.

In particular the emphasis on design needs to be clear as PPS1 explicitly states that design ‘opportunities’ must be taken advantage of (i.e. prior to PPS1 applications were assessed on the basis of whether harm was being created – this is no longer relevant)
	Consider inclusion of objectives on energy efficiency, car parking and design.

	
	Para. 16
	The Government identifies that development plans should promote development that creates socially inclusive communities, including suitable mixes of housing. Plan policies should:

– ensure that the impact of development on the social fabric of communities is considered and taken into account;

– seek to reduce social inequalities;

– address accessibility (both in terms of location and physical access) for all members of the community to jobs, health, housing, education, shops, leisure and community facilities;

– take into account the needs of all the community, including particular requirements relating to age, sex, ethnic background, religion, disability or income;

– deliver safe, healthy and attractive places to live; and,

– support the promotion of health and well being by making provision for physical activity.
	Consider inclusion of policies to protect the amenities of neighbouring occupiers.

Design issues raised again

Extensions may be the only way some households can access the size of home they need. Some communities may have a greater need for large extensions.
	Consider inclusion of objectives which take account of the amenities of neighbouring occupiers

Design objectives

	
	Para. 19
	When it comes to the environment, the Government emphasise that planning authorities should seek to enhance the environment as part of development proposals. Significant adverse impacts on the environment should be avoided and alternative options which might reduce or eliminate those impacts pursued. Where adverse impacts are unavoidable, planning authorities and developers should consider possible mitigation measures. Where adequate mitigation measures are not possible, compensatory measures may be appropriate. In line with the UK sustainable development strategy, environmental costs should fall on those who impose them – the “polluter pays” principle.
	Consider inclusion of policies in HESPD to encourage energy efficiency in construction and good design.

	Consider inclusion of objective relating to energy efficiency of homes/green construction methods.

	
	Para. 22
	Development plan policies should seek to minimise the need to consume new resources over the lifetime of the development by making more efficient use or reuse of existing resources, rather than making new demands on the environment; and should seek to promote and encourage, rather than restrict, the use of renewable resources.

Regional planning authorities and local authorities should promote resource and energy efficient buildings; community heating schemes, the use of combined heat and power, small scale renewable and low carbon energy schemes in developments; the sustainable use of water resources; and the use of sustainable drainage systems in the management of run-off.
	Consider inclusion of policies in HESPD to encourage energy efficiency in construction and green construction methods.

	Consider inclusion of objective relating to energy efficiency of homes/green construction methods.

	
	Para. 23
	The Government is committed to promoting a strong, stable, and productive economy that aims to bring jobs and prosperity for all. Planning authorities should:

(i) Recognise that economic development can deliver environmental and social benefits;

(ii) Recognise the wider sub-regional, regional or national benefits of economic development and consider these alongside any adverse local impacts;

(iii) Ensure that suitable locations are available for industrial, commercial, retail, public sector (e.g. health and education) tourism and leisure developments, so that the economy can prosper;

(iv) Provide for improved productivity, choice and competition, particularly when technological and other requirements of modern business are changing rapidly;

(v) Recognise that all local economies are subject to change; planning authorities should be sensitive to these changes and the implications for development and growth;

(vi) Actively promote and facilitate good quality development, which is sustainable and consistent with their plans;

(vii) Ensure the provision of sufficient, good quality, new homes (including an appropriate mix of housing and adequate levels of affordable housing) in suitable locations, whether through new development or the conversion of existing buildings. The aim should be to ensure that everyone has the opportunity of a decent home, in locations that reduce the need to travel;

(viii) Ensure that infrastructure and services are provided to support new and existing economic development and housing;

(ix) Ensure that development plans take account of the regional economic strategies of Regional Development Agencies, regional housing strategies, local authority community strategies and local economic strategies; and,

(x) Identify opportunities for future investment to deliver economic objectives.
	Policies on design to be considered

Extensions may be the only way for some households to meet their housing needs and can help to reduce overcrowding.
	Consider inclusion of design objectives

	
	Para. 32
	The Government has introduced a new system of regional spatial strategies and local development documents which should take a spatial planning approach that goes beyond traditional land use planning to bring together and integrate policies for development and use of land with other policies and programmes which influence the nature of places and how they can function.

In preparing spatial plans, planning authorities should:

(i) Set a clear vision for the future pattern of development, with clear objectives for achieving that vision and strategies for delivery and implementation.

(ii) Consider the needs and problems of the communities in their areas and how they interact, and relate them to the use and development of land.

(iii) Seek to integrate the wide range of activities relating to development and regeneration.

	For information
	For information

	
	Para. 35
	The Government reinforces the need for high quality and inclusive design. The policy states that high quality and inclusive design should create well-mixed and integrated developments which avoid segregation and have well-planned public spaces that bring people together and provide opportunities for physical activity and recreation. It means ensuring a place will function well and add to the overall character and quality of the area, not just for the short term but over the lifetime of the development.
	Policies on good design to be considered.

Need to consider policies that will protect and enhance the existing character of the area
	Consider inclusion of objectives on good design

	
	Para. 41 – 43
	Under the new planning system there is an even greater emphasis on involving the community, allowing them to have a greater role in shaping their local environment. One of the principles of sustainable development is to involve the community in developing the vision for its area. Communities should be asked to offer ideas about what that vision should be, and how it can be achieved. Planning authorities should build a clear understanding of the make-up, interests and needs of the communities in their areas. An inclusive approach should be taken to ensure that different groups have the opportunity to participate and are not disadvantaged in the process. Identifying and understanding the needs of groups who find it difficult to engage with the planning system is critical to achieving sustainable development objectives.
	This will be taken into account during the consultation phase
	None.

	PPS 7 Sustainable Development in Rural Areas
	
	The key principles of PPS7 include locating new development, including development likely to generate large numbers of tips, in or next to towns other service centres that are accessible by public transport, walking and cycling. However, authorities should support small-scale development where it helps to sustain villages that are remote from, and have poor public transport links with, service centres.

Local authorities should seek to ensure that new development in service centres is supported through improvements to public transport and to walking and cycling facilities.
	None
	None

	PPS 12 Local Development Frameworks
	
	Foreword: The policies set out in PPS12 should be taken into account by local planning authorities in the preparation of local development frameworks and minerals and waste development frameworks.
	None
	None

	
	Para 3.15
	The Government has set out four aims for sustainable development in its strategy: A Better Quality of Life, a Strategy for Sustainable Development in the UK. The four aims are:

i. social progress which recognises the needs of everyone;

ii. effective protection of the environment;

iii. the prudent use of natural resources; and

iv. maintenance of high and stable levels of economic growth and employment.
	For information.
	For information

	
	Para 4.40
	All the matters covered in supplementary planning documents must relate to policies in a development plan document or a saved policy in a development plan. They must therefore conform to the relevant development plan document (or saved policies), and thereby be consistent with national planning policy and generally conform with the regional spatial strategy.
	For information
	For information

	PPS 22 Renewable Energy
	
	Increased development of renewable energy resources is vital to facilitating the delivery of the Government’s commitments on both climate change and renewable energy. Positive planning which facilitates renewable energy developments can contribute to all four elements of the Government’s sustainable development strategy:

– social progress which recognises the needs of everyone – by contributing to the nation’s energy needs, ensuring all homes are adequately and affordably heated; and providing new sources of energy in remote areas;

– effective protection of the environment – by reductions in emissions of greenhouse gases and thereby reducing the potential for the environment to be affected by climate change;

– prudent use of natural resources – by reducing the nation’s reliance on everdiminishing supplies of fossil fuels; and,

– maintenance of high and stable levels of economic growth and employment – through the creation of jobs directly related to renewable energy developments, but also in the development of new technologies. In rural areas, renewable energy projects have the potential to play an increasingly important role in the diversification of rural economies.
	See above relating to energy conservation
	See above

	
	Para 1
	Local development documents should contain policies designed to promote and encourage, rather than restrict, the development of renewable energy resources.

	Consider policies that encourage the use of solar panels in extensions.
	Consider inclusion of renewable energy objective

	
	Para 8
	Local planning authorities may include policies in local development documents that require a percentage of the energy to be used in new residential, commercial or industrial developments to come from on-site renewable energy developments. Such policies:

i. should ensure that requirement to generate on-site renewable energy is only applied to developments where the installation of renewable energy generation equipment is viable given the type of development proposed, its location, and design;

ii. should not be framed in such a way as to place an undue burden on developers, for example, by specifying that all energy to be used in a development should come from on-site renewable generation.
	Renewable energy sources could be encouraged in the HESPD but this is more relevant to larger developments.
	Consider inclusion of renewable energy objective

	PPS 23 Planning and Pollution Control
	Para 2
	This Statement advises that:

· any consideration of the quality of land, air or water and potential impacts arising from development, possibly leading to impacts on health, is capable of being a material planning consideration, in so far as it arises or may arise from or may affect any land use;

· the planning system plays a key role in determining the location of development which may give rise to pollution, either directly or indirectly, and in ensuring that other uses and developments are not, as far as possible, affected by major existing or potential sources of pollution;

· the controls under the planning and pollution control regimes should complement rather than duplicate each other;

· the presence of contamination in land can present risks to human health and the environment, which adversely affect or restrict the beneficial use of land but development presents an opportunity to deal with these risks successfully;

· contamination is not restricted to land with previous industrial uses, it can occur on greenfield as well as previously developed land and it can arise from natural sources as well as from human activities;

· where pollution issues are likely to arise, intending developers should hold informal pre-application discussions with the LPA, the relevant pollution control authority and/or the environmental health departments of local authorities (LAs), and other authorities and stakeholders with a legitimate interest; and

· where it will save time and money, consideration should be given to submitting applications for planning permission and pollution control permits in parallel and co-ordinating their consideration by the relevant authorities.
	Consider whether there are any pollution implications of extensions that need to be minimised.
	None

	
	Page 4 & 5
	The Government attaches great importance to controlling and minimising pollution. Its commitment to the principles of sustainable development was set out in A Better Quality of Life - A Strategy for Sustainable Development for the UK.

The strategy sets out ten principles and approaches. The following are particularly relevant to the consideration of planning and pollution control:

· putting people at the centre;

· taking a long-term perspective;

· taking account of costs and benefits;

· respecting environmental limits;

· applying the precautionary principle;

· using scientific knowledge;

· following procedures which are based on transparency, access to information, effective participation by stakeholders and access to justice; and

· making the polluter pay.

	For information

	For information

	
	Para 7
	A number of national and international obligations are important in controlling pollution and land contamination. They have informed the preparation of this Statement, and set the context for plan-making and development control in accordance with it:

the Pollution Prevention and Control Act 1999 and the Pollution Prevention and Control Regulations 2000 - which introduced the new regime for pollution prevention and control implementing the Integrated Pollution Prevention and Control Directive (96/61/EC);

the Air Quality Strategy (2000) and its Addendum (2003) and the system of local air quality management under Part IV of the Environment Act 1995;

· the UK Climate Change Programme (November 2000), setting out details of the UK response to the challenge of climate change;

· the EC Water Framework Directive (2000/60/EC) - which establishes a framework for protecting the water environment, with the aim of achieving demanding chemical and ecological water quality targets by 2015;

· Part III of the Environmental Protection Act 1990 - which sets out controls over statutory nuisances;

· the Control of Major Accident Hazards Regulations 1999 (COMAH) - specifying requirements and plans for handling emergency procedures for handling incidents and restoration and clean-up following a major accident;

· Part IIA of the Environmental Protection Act 1990 - which provides a regime for the identification and remediation of contaminated land;

· the Environment Act 1995 - which set up the Environment Agency;

· the EC Directives on the Assessment of Environmental Effects (85/337/EEC as amended by 97/11/EC) implemented by the Town and Country Planning (Environmental Impact Assessment) (England and Wales) Regulations 1999 (as amended by the Town and Country Planning (Environmental Impact Assessment) (England and Wales) (Amendment) Regulations 2000) - which requires the assessment of environmental effects of specified public and private projects before development consent is granted;

· EU Environmental Liability Directive (2004/35/EC) which aims to establish a common framework for the prevention and remediation of environmental damage at reasonable cost to society; and

· EU Emissions Trading Directive (2003/87/EC), which initially covers emissions of carbon dioxide from certain industrial activities.
	None

	None

	
	Para 11
	Close co-ordination between Planning Authorities, Transport authorities and pollution control regulators is essential to meet the common objective that where development takes place, it is sustainable. It is important that:

· Pollution issues should be taken into account as appropriate in planning decisions (having regard to development plan documents and all material considerations). Where, for example, new housing is proposed close to a source of potential pollution, the risk of pollution from the normal operation of the process or the potential impacts and the extent to which the proposals address such risks will influence whether or not development should proceed, as will the availability of sewerage and the drainage infrastructure. The generation of additional pollution from road traffic, the demand on natural resources and the discharges to the environment associated with any proposed development should also be considered.

· Planning decisions can have a significant impact on the quality of air, water and land and therefore affect the environment. Examples might include proposals for a new riverside oil depot upstream of a drinking water intake or above a vulnerable aquifer, or for any development which gives rise to a significant increase in traffic and associated emissions e.g. an out-of-town shopping centre.
	Consideration needs to be given to the availability of drainage/sewerage infrastructure.
	For information only

	Waste Strategy for England and Wales 2000. Environment Agency
	Page 7
	We must tackle the quantity of waste produced, breaking the link between economic growth and increased waste. Household waste is growing by around 3% each year. If this growth rate continues we will need nearly twice as many new waste management facilities by 2020 as we would if the amount of waste stayed constant. This would increase pressures on the land available for development, and we do not believe it will be acceptable to the public. This is not a problem with a single, easy solution. Businesses, households, the community sector and local authorities must all play their part.

	Consideration to policies on green construction methods such as recycling of materials
	Consider inclusion of objective relating to energy efficiency of homes/green construction methods.

	Air Quality Strategy for England, Scotland, Wales and Northern Ireland, DEFRA 2000
	
	This Strategy describes the plans drawn up by the Government and the devolved administrations to improve and protect ambient air quality in the UK in the medium-term.

The proposals aim to protect people’s health and the environment without imposing unacceptable economic or social costs.
	None
	None

	
	
	Transport and road traffic emissions make a significant contribution to levels of air pollution, particularly in towns and cities. Improved transport planning can help to meet air quality objectives. Land-use planning is an important part of an integrated approach to air quality. PPG13 provides guidance on using land use policies and transport programmes to promote sustainable travel.

	Policies that protect trees during development or seek replacement provision can help to mitigate the effects of air pollution. Links to SPD on Trees.
	None

	Climate Change: The UK Programme
	
	The UK’s programme is a significant contribution to the global response to climate change. It sets out a strategic, far reaching package of policies and measures across all sectors of the economy. We estimate that it could cut the UK’s greenhouse gases by 23% below 1990 levels by 2010. This means that carbon dioxide emissions could be reduced by 19% by 2010 and that we could achieve the 20% domestic goal.

The policies and measures in the programme would offer:

improved energy efficiency and lower costs for businesses and householders;

more employment opportunities through the development of new, environmental technologies;

a better transport system;

better local air quality;

less fuel poverty; and

improved international competitiveness for the UK.

The climate change programme sets out a substantial, integrated package of policies and measures to, amongst other things:

· promote better energy efficiency in the domestic sector, saving householders money:
· improve the energy efficiency requirements of the Building Regulations;

	Consider inclusion of policies on energy efficiency – include advice from Climate Change Programme
	Consider inclusion of objectives on energy efficiency

	Community Leadership and Climate Change – Guidance for LAs
	Page 4
	Around the world, countries are working to cut emissions through the United Nations Framework Convention on Climate Change. Developed countries all now have targets to cut their emissions. The UK’s target is to achieve a 12.5% cut below 1990 levels by 2008-2012. The Government also has a domestic goal to cut carbon dioxide emissions by 20% below 1990 levels by 2010. The UK’s climate change programme explains how the UK is on course to meet current targets, thanks in part to the action local authorities have already taken.
	For information
	For information

	
	Page 9
	Each Local Authority has a vital role in leading community responses to the challenge of climate change. Strategies developed now could pay huge dividends in the future. Your local authority may already be doing a great deal but, if we are to meet the longer term challenges, then we will need to achieve more. The groups sponsoring this guidance aim to review this action plan in the future, to stimulate continual progress.
	For information
	For information

	The Environmental Assessment of Plans and Programmes Regulations 2004
	
	These Regulations transpose the SEA Directive into law please refer to SEA Directive (see EC Directive on the Assessment of the Effects of certain plans and programmes on the Environment 2001/42/EC).
	For information

	For information

	Environment Act 1995
	
	An Act to provide for the establishment of a body corporate to be known as the Environment Agency and a body corporate to be known as the Scottish Environment Protection Agency; to provide for the transfer of functions, property, rights and liabilities to those bodies and for the conferring of other functions on them; to make provision with respect to contaminated land and abandoned mines; to make further provision in relation to National Parks; to make further provision for the control of pollution, the conservation of natural resources and the conservation or enhancement of the environment; to make provision for imposing obligations on certain persons in respect of certain products or materials.

	See issues of energy conservation already raised above

	See above

	Wildlife and Countryside Act 1981 (as amended)
	
	The Wildlife and Countryside Act 1981 (as amended) is the principle mechanism for the legislative protection of wildlife in Great Britain. This legislation is the means by which the Convention on the Conservation of European Wildlife and Natural Habitats (the 'Bern Convention') and the European Union Directives on the Conservation of Wild Birds (79/409/EEC) and Natural Habitats and Wild Fauna and Flora (92/43/FFC) are implemented in Great Britain.

The Wildlife and Countryside Act is divided into four parts.

· Part I is concerned with the protection of wildlife,

· Part II relates to the countryside and national parks (and the designation of protected areas),

· Part III covers Public Rights of Way,

· Part IV deals with miscellaneous provisions of the Act
	Policies/advice on protection of biodiversity / protected species to be considered.
	Consider inclusion of biodiversity objective

	Countryside and Rights of Way Act 2000 (CRoW)
	
	Public Rights of Way: These are minor highways that exist for the benefit of the community at large. Originally part of the country’s transport system, public rights of ways are now a recreation web that enables the public to explore the countryside. The Act requires local highways authorities to prepare Public Rights of way Improvement Plans for improving rights of way in their areas. These plans will be progressively integrated into AAPs.
	None
	None

	Securing The Future: delivering UK Sustainable Development Strategy HM Government 2005
	
	Securing the Future, the Government’s sustainable development strategy has five guiding principles:

· Living within environmental limits

· Ensuring a strong, healthy and just society

· Achieving a sustainable economy

· Promoting good governance

· Using sound science responsibly

	These guiding principles could be incorporated into the Plan by including policies which

· secure good design;

· maintain the landscape and the Region’s historic assets;

· promote energy efficiency;
	Consider inclusion of objectives on good design, cultural heritage and energy efficiency.

	Quality of Life Counts: Indicators for a Strategy for Sustainable Development for the United Kingdom
	
	H9 Climate change – emission of greenhouse gases 1990-2012

Objective: continue to reduce our emissions of greenhouse gases now, and plan for greater reductions in the longer term.

H10 Air quality – days when air pollution was moderate or higher 1987-2003

Objective: Reduce air pollution and ensure air quality continues to improve through the longer term.

H11: Road traffic – total road traffic volume 1970-2003, road traffic intensity 1970-2003

Objective: improve choice in transport; improve access to education, jobs, leisure and services; and reduce the need to travel.

	Issues of energy efficiency as raised above
	See above

	UK Biodiversity Action Plan
	
	The Action Plan sets out the priorities for nationally and locally important habitats and wildlife
	Consider inclusion of policies on HESPD on environmental conservation and protection of local and National Biodiversity Action Plan Habitats and Species.

	As above

	Working with the Grain of Nature: A Biodiversity Strategy for England, 2002
	
	The Strategy seeks to ensure biodiversity considerations become embedded in all main sectors of public policy and sets out a programme for the next five years to make the changes necessary to conserve, enhance and work with the grain of nature and ecosystems rather than against them.

The Strategy is a Government strategy, but it has been prepared with the active partnership of a broad range of stakeholders in the public, voluntary and private sectors.

The Strategy sets out a series of actions that will be taken by the Government and its partners to make biodiversity a fundamental consideration in (together with other areas):

· Urban areas: where biodiversity needs to become a part of the development of policy on sustainable communities and urban green space and the built environment.
	As above
	As above

	Our Energy Future – Creating a Low Carbon Economy
	
	The energy system in 2020 being much more diverse than today. At its heart will be a much greater mix of energy, especially electricity sources and technologies, affecting both the means of supply and the control and management of demand.

The transport sector produces about one quarter of the UK’s total carbon emissions. Road transport contributes 85% of this, with passenger cars accounting for around half of all carbon emitted by the transport sector. The movement of people and goods will remain essential for economic success but we can reduce the impact of transport on the environment through better, cleaner vehicles and fuels and by our action to reduce the negative impacts of traffic growth.
	None

	None

	Plans/Policies and Programmes
	Source
	Key Objectives or requirements relevant to plan and SEA
	Implications for SPD
	Implications for SA

	REGIONAL LEVEL

	Englands North West – A Strategy towards 2020 (The Regional Economic Strategy)
	
	The economic future of the region is heavily dependent on the state of its cities and towns. They are the location of most wealth creation, are major markets for goods and services, and the providers of skilled labour and other resources. Much has been done in recent years to regenerate urban areas and improve the quality of urban life.

Reflecting its industrial and manufacturing past, the Northwest still has a legacy of ageing infrastructure, obsolete and redundant buildings, poor environment and housing, concentrated in particular locations. Failure to tackle these problems will seriously hinder economic regeneration.
	For information
	For information

	Regional Spatial Strategy (RSS) (RPG13)
	Chapter 2
	The state of our natural and built environment is inextricably linked with our social and economic well-being. To ensure a better quality of life in the Region it will be necessary to embrace the notion of sustainable development. Under that banner, all the Region’s economic, social and environmental interests must be advanced together and support each other. In the past, the tendency in the North West has been to trade environmental degradation for economic prosperity, leading to numerous, critical environmental problems which detract from the Region’s image and longer-term prospects. Economic prosperity must be nurtured, but the Region must also protect and enhance its environmental assets.

Conserving and enhancing the natural and built environment, bringing areas of environmental dereliction back into productive use, minimising the environmental impact of future development and securing sustainable growth and more social inclusion are all key to achieving more prosperity and a much better quality of life in the North West.

The overriding aim of RPG is, therefore, to promote sustainable patterns of spatial development and physical change. Sustainable development in the North West will be delivered through:

• supporting and attracting the development of businesses and skills, especially those related to the key economic sectors identified by the North West Development Agency in the Regional (Economic) Strategy;

• planning for and ensuring integration of the physical development of homes, workplaces, infrastructure and services to facilitate this development;

• delivery of attractive mixed use, well designed and compact urban neighbourhoods;

• reducing the need to travel by focusing major generators of travel demand in city, town and district centres and near to major public transport interchanges, and by locating day to day facilities which need to be near their clients in local centres so that they are

accessible by foot and bicycle;

• focusing a significant amount of new development and investment in the centre and surrounding inner areas of the two big cities – Liverpool and Manchester/Salford – and those parts of other cities and towns that urgently require urban renaissance, and ensuring that this leads to high levels of social inclusion;

• developing and diversifying the economy of the rural parts of the Region, especially in market towns; ensuring an integrated and sensitive approach to the development and management of the coast;

• promoting economy in the use of land and adopting a sequential approach to meeting development needs to ensure that a priority is given to re-using existing buildings worthy of retention and suitable previously-developed land;

• securing appropriate conservation, enhancement and use of the Region’s significant natural and cultural resources, its landscape, woodland, access land, built heritage, agricultural land, minerals, biodiversity, water and energy;

• ensuring that new development is of the highest design quality and that it enhances the environment;

• restoring derelict and neglected land and buildings and dealing with contaminated land across the Region;

• securing better air and water quality; and

• minimising and dealing more effectively with the Region’s waste.

Regional Planning Guidance sets out the ways in which the above vision of a more sustainable Region will be achieved. It is built around seven key objectives that cut across traditional planning issues and provide the framework for the more detailed policies. The objectives are as follows:

• to achieve greater economic competitiveness and growth, with associated social progress;

• to secure an urban renaissance in the cities and towns of the North West;

• to ensure the sensitive and integrated development and management of the coastal zone, and secure the revival of coastal resort towns and other coastal settlements;

• to sustain and revive the Region’s rural communities and the rural economy;

• to ensure active management of the Region’s environmental and cultural assets;

• to secure a better image for the Region and high environmental and design quality; and

• to create an accessible Region, with an efficient and fully integrated transport system.

	Following issues raised again: good design, cultural heritage, energy conservation
	As above

	
	Policy DP2
	An enhancement in the overall quality of life experienced in the Region is required. The overall aim of sustainable development is the provision of a high quality of life, for

this and future generations. Enhancing the quality of life requires the enhancement of economic, social and environmental ‘capital’: the sources of the benefits we receive from the economy, the environment and society.

The Region’s objectives and targets for achieving more sustainable development are set out in the North West Regional Assembly’s Regional Sustainable Development

Framework – ‘Action for Sustainability’ (AfS). Local authorities and others engaged in spatial planning should use AfS to inform their proposals and, in particular, the sustainability appraisal of development plans. They should also require transport, environmental and other impact assessment of

proposals, as appropriate, to identify important elements of environmental, social and economic ‘capital’ and to identify key benefits and services which might be affected.
	For information
	For information

	
	DP3
	New development must demonstrate good design quality and respect for its setting.

Local authorities should prepare local design strategies and principles for inclusion in development plans or as Supplementary Planning Guidance, based on community

participation and public consultation (including Conservation Area Appraisals, Countryside Design Summaries and Village Design Statements). These should:

• set out guidance to ensure the integration of new development with surrounding land use taking into account the landscape character, setting, the quality, distinctiveness and heritage of the environment and the use of sympathetic

materials;

• set out guidance to ensure more innovative design to create a high-quality living and working environment, especially in housing terms, which incorporates:

• more efficient use of energy and materials;

• more eco-friendly and adaptable buildings;

• sustainable drainage systems;

• community safety and ‘designing out’ of crime; and

• appropriate parking provision and best practice in the application of highway standards;

• set out key design principles for land allocations, and more detailed design briefs for land;

• encourage the provision of an appropriate range of sizes and types of housing to meet the needs of all members of society;

• set minimum densities for housing based on the individual circumstances of each site, Urban Potential Study results and guidance set out in national planning policy/guidance;

• consider the transport implications of development proposals, in particular:

• the potential for the existing infrastructure to accommodate further development; and

• the accessibility of sites by sustainable modes of transport, and any potential for improvement.

	Policies on good design which takes account of local context to be considered (the landscape character, setting, the quality, distinctiveness and heritage of the environment and the use of sympathetic materials)

Energy efficiency as above

Consider inclusion of policies on sustainable drainage.
	Consider inclusion of good design objectives

Consider inclusion of energy efficiency objectives

Consider inclusion of flood risk objectives.

	
	UR4
	The redevelopment and re-use of vacant sites and buildings within urban areas should be a priority. Additional development should be encouraged to make best use of such

sites in sustainable locations……….In the Liverpool and Manchester / Salford City Council areas, on average at least 90% of new housing will be on previously-developed land;
	HESPD supports brownfield development objective
	None

	
	ER3
	Planning authorities and other agencies in their plans, policies and proposals will identify, protect, conserve and, where appropriate, enhance the built heritage of the Region, including those features and sites (and their settings) of historic significance to the North West:
	Consider inclusion of policies on cultural heritage
	Consider inclusion of cultural heritage objectives

	
	ER13
	Local authorities should support local initiatives and proposals for renewable energy installations that promote self-sufficiency in energy generation and use. Development plans should:

• ensure that development minimises energy use through careful and imaginative location, design and construction techniques;

• positively encourage the use of energy-efficient technologies and energy from renewable sources in major new developments; and

• identify areas of search with criteria-based policies for renewable energy development, which should aim to protect the Region’s most valuable and sensitive environments, and areas of similar value in adjoining regions, in line with Policies

DP2 and ER2, ER3 and ER5.
	Consider inclusion of policies/advice on green construction and energy conservation
	Consider inclusion of objectives on resource conservation

	North West Regional Assembly’s Regional Sustainable Development

Framework – ‘Action for Sustainability’ (AfS)
	Objectives 1-35
	1 Mainstream sustainable development, and integrate activities across the region

2 Raise awareness of and education for sustainable development

3 Reduce the need to travel

4 Sustainably produce and manage energy resources

5 Manage waste sustainably, minimize recycling its production, and increase reuse, ecycling, and recovery rates

6 Improve the competitiveness and productivity of business

7 Exploit the growth potential of business sectors

8 Ensure the availability of a balanced portfolio of employment sites

9 Develop and exploit the Regions’ knowledge base

10 Deliver rural renaissance

11 Deliver urban renaissance

12 Secure economic inclusion

13 Develop and maintain a healthy labour market

14 Develop the strategic transport, communications and economic infrastructure

15 Develop and market the region’s image

16 Protect places and buildings of archeological, cultural and historic value

17 Improve and protect local environmental quality

18 Protect and enhance the biodiversity, and the local character and accessibility of the landscape

19 Protect and enhance endangered species, habitats and sites of geological importance

20 Improve and protect inland and coastal waters

21 Increase the tree cover in the region and ensure sustainable management of existing woodland

22 Achieve cleaner air for everyone

23 Restore and protect land and soil

24 Limit and adapt to climate change

25 Use natural resources prudently and manage existing resources sustainably

26 Improve health and reduce health inequalities

27 Improve access to good quality, affordable and resource efficient housing

28 Reduce homelessness

29 Reduce crime, disorder and fear of crime

30 Encourage communities to be actively involved in local decision making and volunteering

31. Value diversity and improve equity and equality of opportunity

32 Improve access to local goods, services and amenities

33 Increase use of locally produced goods, foods and services

34 Encourage life long learning

35 Reduce poverty

*The numbers 1 - 35 are solely to aid identification and are not intended to indicate any prioritisation.
	Design, cultural heritage, biodiversity, resource conservation, use of recycled materials
	As above

	North West Regional Housing Strategy 2003
	
	Regional Priority 4: Delivering decent homes and thriving neighbourhoods:

As part of broadly based regeneration strategies, improving the condition of housing stock with a sustainable future.

	For information
	For information

	Regional Waste Strategy for the North West (2004)
	
	Unit with the ongoing targets of a further reduction in growth to 1% before 2010 and 0% before 2014 across the region.

S3 The Strategy sets the following recycling/composting targets for household waste across the North West:

• recycle and/or compost 25% of household waste by 2005 (WS2000)

• recycle and/or compost 35% of household waste by 2010

• recycle and/or compost 45% of household waste by 2015 (SU)

• recycle and/or compost 55% of household waste by 2020

Summary
This Strategy encourages WDA’s and WCA’s to implement kerbside recycling schemes for household waste in order to collect dry recyclables (glass, paper, cans and plastics)

at the soonest opportunity. Local authorities are supported also in implementing schemes for home composting or to collect green waste or kitchen waste for centralised composting. This Strategy recognises that separation of dry recyclables through Material Recovery Facilities (MRF) may be required to achieve targets and that civic amenity (CA) sites also have an important role to play.
	Encourage recycling of materials.
	Consider inclusion of objective on green construction.

	Plans/Policies and Programmes
	Source
	Key Objectives or requirements relevant to plan and SEA
	Implications for SPD
	Implications for SA

	LOCAL LEVEL

	City of Salford Unitary Development Plan - Revised Deposit Draft Replacement Plan 2003–2016.
	ST1
	Development will be required to contribute towards the creation and maintenance of sustainable urban neighbourhoods. Sustainable urban neighbourhoods are places where people want to live, work and/or visit. They may evolve over time, to meet changing needs, but their positive long-term future should be assured. Achieving this will require, amongst other things, an appropriate mix of uses; quality homes and job opportunities; accessible local facilities; sustainable transport systems; the sustainable use of resources, and protection of important environmental and human-made assets; a healthy, safe and attractive environment; and social equity and inclusion.
	Consider policies/ advice on resource conservation, design and crime (linkages to Design and Crime SPD)
	As above

	
	ST8
	Development will be required to contribute towards enhanced standards of environmental quality through the achievement of high standards of design, amenity, safety and environmental maintenance and management.

	Consider policies/ advice on design, amenity of neighbours, safety/crime, and resource conservation.
	As above

	
	ST13
	Development that would result in an unacceptable impact on any of the city’s natural environmental assets will not be permitted.
	Consider policies/ advice on biodiversity and cultural heritage
	As above

	
	ST14
	Development will be required to minimise its impact on the global environment.
	Consider policies/ advice on cultural heritage and good design
	As above

	
	ST15
	Historic and cultural assets that contribute to the character of the city will be preserved and, wherever possible and appropriate enhanced.

The City has a rich variety of historic and cultural assets that reflect its origins in the industrial revolution. These include over 270 listed buildings, 16 Conservation Areas, 3 Ancient Monuments, 2 registered parks and gardens, and important historic waterways such as the Bridgewater Canal, which together with Worsley Village forms the basis of a bid for world heritage status. The protection of these important historic assets will help to maintain the individual character and identity of certain parts of the City, support tourism development, and project a positive image of the City, which in turn will support economic development and other investment initiatives.

	
	

	
	DES1
	Development will be required to respond to its physical context, respect the positive character of the local area in which it is situated, and contribute towards local identity and distinctiveness.

In assessing the extent to which any development complies with this policy, regard will be had to the following factors:

· The impact on, and relationship to, the existing landscape and any notable landscape features;
· The character, scale and pattern of streets and building plots, including plot size;
· The relationship to existing buildings and other features that contribute to townscape quality;
· The impact on, and quality of, views and vistas;
· The scale of the proposed development in relationship to its surroundings;
· The potential impact of the proposed development on the redevelopment of an adjacent site;
· The desirability of protecting an existing building line, or allowing discontinuities that would improve or enrich the existing townscape and public space;
· The street's vertical and horizontal rhythms; and
· The quality and durability of proposed materials and their appropriateness to both the location and the type of development.
Where there is no discernable or well-developed local character or distinctiveness, developments will be required to adopt high design standards that support the creation of a distinctive place, ensuring that this is appropriate to the nature, setting, culture and community of the local area.

	Consider policies/ advice on good design taking account of local context
	As above

	
	DES7
	All new development, and alterations and extensions to existing buildings, will be required to provide potential users with a satisfactory level of amenity, in terms of space, sunlight, daylight, privacy, aspect, and layout. Development will not be permitted where it would have an unacceptable impact on the amenity of the occupiers or users of other developments.

The sustainability of an area is partially dependent on ensuring that the amenity of the occupiers of both new and existing developments meets certain minimum levels. Amenity can include many factors, such as privacy and the impacts of traffic generation. The desire to increase densities and secure the reuse of vacant land should not be allowed to compromise this objective, and innovative design solutions can often be used to ensure that amenity is protected. Where appropriate, permitted development rights may be removed in order to ensure that development that could adversely affect amenity is brought under the planning control of the local planning authority. Further advice on how this policy applies to householder development is provided in supplementary planning guidance. Regard should also be had to Policy EN14 on pollution control, which addresses other issues that may affect amenity, such as noise, light and dust.

	Policies to balance the needs of the applicants with impact on the amenities of neighbouring residents.
	As above

	
	DES8
	Planning permission will only be granted for alterations or extensions to existing buildings that respect the general scale, character, rhythm, proportions, details and materials of the original structure and complement the general character of the surrounding area.

The design of alterations and extensions must ensure that the resultant building appears as an attractive and coherent whole. Any modifications resulting in an unacceptable impact on the appearance of the building, or failing to retain the building's key features, will not be permitted.

Alterations and extensions to existing buildings constitute a significant proportion of development activity, and it is important to ensure that this activity makes a positive contribution to design quality within the City. Inappropriate development can detract from the appearance of existing buildings and the surrounding area, damaging visual amenity. The policy does not prevent innovative design and the use of contrasting materials, provided that this results in an attractive and coherent building. Further advice on how this policy applies to householder development is provided in supplementary planning guidance.

	Consider policies/ advice on design
	As above

	
	DES11
	Development will not be permitted unless it is designed to discourage crime, anti-social behaviour and the fear of crime, and support personal and property security. In particular, development should:

· Clearly delineate public, communal, semi-private and private spaces, avoiding ill-defined or left over spaces;
· Allow natural surveillance, particularly of surrounding public spaces, means of access, and parking areas;
· Avoid places of concealment and inadequately lit areas; and
· Encourage activity within public areas.
Crime prevention measures should not be at the expense of the overall design quality, and proposals will not be permitted where they would have a hostile appearance or engender a fortress-type atmosphere.

	Consider policies/ advice on crime prevention and/or safety
	Consider the inclusion of objectives on crime prevention / safety

	
	EN10
	Development that would result in the unacceptable loss of, or damage to, protected trees will not be permitted. Where the loss of trees is considered acceptable, adequate replacement provision will be required.
	Consider policies/ advice on biovdiversity /nature conservation
	As above

	
	EN16
	Development, including the alteration of land levels, will not be permitted where it would:

· Be subject to an unacceptable risk of flooding;
· Materially increase the risk of flooding elsewhere; or
· Result in an unacceptable maintenance liability for the City Council or any other agency in terms of dealing with flooding issues.
Where development would be subject to a significant flood risk, including on allocated sites, and it is not possible to reduce that risk to an acceptable level through design solutions or other mitigation measures secured as part of the development, then the granting of planning permission will be linked to the improvement of flood defences identified in Policy EN16A.

In determining the potential impact of the proposed development on the risk of flooding elsewhere, particular regard will be had to the extent to which the development:

· Is located within or impacts upon a functional floodplain or floodzone;
· Incorporates protection, attenuation or mitigation measures, including a reduction in culverting, and the use of source control techniques and sustainable drainage systems;
· Provides adequate access to watercourses for maintenance purposes.
Any application for development that is considered likely to be at risk of flooding, or to materially increase the risk of flooding elsewhere, will need to be accompanied by a formal flood risk assessment. This should accurately assess the level of flood risk involved and, where appropriate, clearly identify any mitigation measures to be undertaken as part of the development in order to reduce that risk to an acceptable level.

Development will not be permitted unless adequate provision is made for the discharge of foul and surface water associated with the proposal.

	Consider policies on flooding / sustainable drainage
	As above

	
	EN17A
	Development will not be permitted if it would be likely to have an unacceptable impact on the conservation of non-renewable resources or on the local or global environments. In determining the level of this impact, regard will be had to:

· The efficiency with which energy is used and conserved, through the appropriate location, siting, design, layout, orientation and screening of buildings;
· The use of building materials and construction methods that minimise any potential detrimental environmental impacts;
· The minimisation and amount of waste produced during construction and operation;
· The use and disposal of water in a responsible and efficient manner;
· The ability to reuse existing buildings, where this is compatible with urban regeneration objectives; and
· The use of building forms that can adapt to changing requirements and accommodate different uses and needs, where this is appropriate to the location and character of the area.
For developments that would consume large amounts of energy, the applicant will be required to demonstrate that full consideration has been given to the use of realistic renewable energy options, and that such measures will be incorporated into the development where economically feasible.

	Consider policies/advice on: energy conservation (linked to good design) Opportunities for good and green design must be taken given the advice of PPS1 (where reasonable)
	Consider inclusion of objectives on green design and energy conservation.

	
	CH2
	Proposals involving the alteration, extension or change of use of a listed building will only be permitted where they would preserve or enhance the character and features of special architectural or historic interest that contribute to the reasons for its listing.
	Consider policies/advice on: Cultural heritage
	As above

	
	CH5
	Development in conservation areas will only be permitted where it would preserve or enhance the character and appearance of the conservation area. In determining this, regard will be had to the extent to which the proposal:

· Retains or improves features that contribute to the character or appearance of the conservation area;
· Is of a high standard of design, consistent with the design policies of the plan;
· Retains existing mature trees;
· Secures environmental improvements and enhancements; and
· Protects and improves important views within, into and out of the conservation area.

	Consider policies/advice on: Cultural Heritage
	As above

	Making the future happen in Salford

Our strategy for housing in Salford 2004-2006
	Aim
	To enable vulnerable people to live in a decent home and to improve all homes in the housing market to a standard that meets modern aspirations
	For information
	For information

	
	Page 27
	There are significantly more homes over 60 years old in Salford than the national average and fewer homes built since 1965.

In terms of the type of accommodation that is currently available within the city there is a significant difference from the national average, with a greater proportion of smaller dwellings and considerably lower proportion

of detached properties.
	For information
	For information

	City of Salford 2003 Housing Market Demand Study
	
	This recorded that a larger number of Salford households intended to move to other districts within Greater Manchester compared to other move to other districts within Greater Manchester compared to other places in the UK or North West. Of those areas identified, residents preferred Trafford and Bury. This reflects the desirability of these areas within the conurbation. The main reason for relocation cited by areas within the conurbation. The main reason for relocation cited by

movers was to move to a better neighbourhood.
	Allowing extensions could help retain existing households in Salford. Badly designed extensions could deter people from buying homes that have been altered.
	For information

	Community Plan – Our Vision for Salford
	Page 45
	A City That’s GOOD to LIVE in:

OVERARCHING AIM To create a city that’s good to live in by providing good quality homes in a clean, safe and well maintained environment and to maximise accessibility by public transport, cycling and walking to employment, recreational and community facilities.

	Consider inclusion of policies/advice on Good design
	As above

	
	Page 47

	Reduce energy consumption in residential properties by 21% by 2006
	Consider policies/ advice on energy conservation
	As above

	Salford Community
Safety Strategy 2005-2008

	Objective 1
	Our target by March 2008 is to:

• Reduce crime by 21%

And by March 2006 to:

• Reduce domestic burglary by 16%

• Reduce vehicle crime by 8%

• Reduce assaults and woundings by 6%

• Reduce robbery by 11%
	Consider policies/ advice on design and crime
	As above

Appendix 2

Baseline Review Table

	SEA/SA Topic: Biodiversity, flora and fauna

	Baseline Information
	Relevant Comparators and Targets
	Data Sources and Further Information
	How can HESPD address this issue?

	UK Key habitats that can be found in Salford include: wet woodlands, lowland hay meadow, lowland dry acid grassland, lowland heath and lowland raised bog.
	
	Greater Manchester Biodiversity Action Plan (2000), Greater Manchester Ecology Unit.
	Extension highly unlikey to effect such habitats

	Salford has large areas of managed green space This is generally of low value to wildlife but offers opportunities.
	No further loss of managed greenspace
	Greater Manchester Biodiversity Action Plan (2000), Greater Manchester Ecology Unit.

	

	Across the western side of the City there are vast areas of Greenbelt with further areas of Greenbelt adjacent to the northern boundaries of the City.
	
	City of Salford Revised Replacement Unitary Development Plan
	Could provide specific advice about extensions to properties in the Green Belt.

	The majority of the Greenbelt to the west of the City also forms the Cities mosslands area – a valuable conservation and nature resource of international importance (has special status under the EU Habitats Directive).
	
	City of Salford Revised Replacement Unitary Development Plan
	Any mossland habitat capable of restoration to active lowland raised bog is unlikely to have a dwelling on it.

	Within Salford there are 32 Sites of Biological Importance (SBIs) some of which include priority habitats as identified in the UK Biodiversity Action Plan.
	
	Greater Manchester Ecology Unit

UK Biodiversity Action Plan
	No SBI is likely to be affected by a house extension.

	The City has a number of water resources such as lakes, rivers, streams, ponds and canals that are important ecological assets.
	
	City of Salford Revised Replacement Unitary Development Plan
	The HESPD needs to minimise pollution levels to ensure the future of the Citys ecological assets.

	There are over 300 Tree Preservation Orders in the City of Salford.
	
	City of Salford TPO records (paper and GIS)
	 The HESPD should take into account the importance of biodiversity and its protection.

Extensions could result in the loss of TPO trees, need to consider providing guidance on this.

	SEA/SA Topic: Human Health

	Baseline Information
	Targets
	Data Sources and Further Information
	How can HESPD address this issue?

	Since 1991, the life expectancy in Salford has increased by 2years for men and 1.5years for women.

Male life expectancy for in Salford is on average 2.9years less than the national average. For women the difference is 2.4years.

Men and women in Salford have a lower life expectancy than all others in Greater Manchester and Greater Manchester is the SHA with the lowest expectancy in England.

In 2004 the main killers of men in Salford were: Heart disease (22%), cancers (28%), accidents (10%) and suicide (7%). For women: cancers (38%), heart disease (9%) and stroke (7%).

	Life expectancy to be increased by 106 days for men and 88days for women by 2010.

	Health Inequalities in Salford –a local strategy for action, May 2004.

http://www.neighbourhood.statistics.gov.uk

	Consider policies that help to ensure that new development promotes health in people/does not detract from peoples health.

	In 1998 there were approximately 1.2million people in England and Wales with diabetes. Salford has a higher rate of diabetes than the national average with over 6,500 sufferers.

Demographic trends indicate that the number of local people with diabetes may double over the next ten years.

	
	Health Inequalities in Salford –a local strategy for action, May 2004.

Salford PCT Annual Report 2003/2004

http://www.neighbourhood.statistics.gov.uk
	Ensure that new development promotes health in people/does not detract from peoples health.

	Circulatory Disease has decreased by 28% since 1993. DSMR for for circulatory disease in Salford in 1995-97 was 195.2. This decreased to 161.5 in 1999-01 and the target for 2010 is 117.1.
	The target for Greater Manchester is to reduce the death rate from 181.8 in 1995-97 to 109.1 per 100,000 population aged under 75 years in 2009-11 (A score of 100 is the national average for England and Wales)
	Salford PCT Annual Report 2003/2004

http://www.neighbourhood.statistics.gov.uk
	Ensure that new development promotes health in people/does not detract from peoples health.

	In 2005 – second quarter – 27% of deaths in England were related to cancer. DSMR for Cancer in Salford in 1995-1997 was 185.8. This decreased to 169.7 in 1999-01 and the target for 2010 is 148.7.
	The target for Greater Manchester is to reduce the death rate from 162.1 in 1995-97 to 129.7 per 100,000 population aged under 75 years in 2009-11
	Salford PCT Annual Report 2003/2004

http://www.neighbourhood.statistics.gov.uk
	Ensure that new development promotes health in people/does not detract from peoples health.

	In Salford in 2001, 27,846 (22.8%) people suffered with a limiting long-term illness.
	
	Health Inequalities in Salford – a local strategy for action, May 2004

http://www.neighbourhood.statistics.gov.uk
	Ensure that new development promotes health in people/does not detract from peoples health.

	SEA/SA Topic: Social considerations (including population)

	Baseline Information
	Relevant Comparators and Targets
	Data Sources and Further Information
	How can HESPD address this issue?

	There were 216,200 people residing in Salford, of whom 49.7 per cent were male and 50.3 per cent were female. Children under five accounted for approximately 6 per cent of the resident population of Salford. This compares with almost 6 per cent for England and Wales overall.
Between 1992 and 2002 the population of Salford decreased by 12.6%. This was the 2nd greatest decrease in population in the UK.

Salford has 6 out of 20 wards (30%) in the lowest 5% of wards for deprivation and 9 (45%) in the lowest 10% of wards for deprivation.

In August 2003, 17,430 people in Salford between the ages of 16 and 65 claimed Incapacity Benefit or Severe Disability Allowance because they had been unable to work for at least 28 consecutive weeks because of illness or disability. Of these people, 11 per cent were under the age of 30.

	
	http://www.neighbourhood.statistics.gov.uk

ODPM, Indices of Deprivation, 2004.

Salford Annual Baseline Review 2004
	Ensure that Salford’s Housing stock meets the needs of the population and help retain and expand the population.

Ensure that accessibility for all is provided through appropriate design (e.g. for the disabled)

	There are 100,895 dwellings in Salford of which 17,445 (59%) are houses.

Of the above house 23.5% have 1 bedroom, 39.1% have are 2 bedrooms, and 37.4% have 3 or more bedrooms.
	
	http://www.neighbourhood.statistics.gov.uk

	 Ensure that Salford’s Housing stock meets the needs of the population and help retain and expand the population.

	Crime 2002/03 (per 1000 population):

Violence against the person =

· 18.3 (Salford)

· 16 (England)

Sexual offences =

· 1.1 (Salford)

· 0.9 (England)

Robbery =

· 4.7 (Salford)

· 2.1 (England)

Burglary =

· 43.7 (Salford)

· 20.2 (England)

Vehicle Crimes =

· 33.4 (Salford)

· 18.7 (England)
	
	Salford Annual Baseline Review 2004
	The HESPD should help facilitate a reduction in crime (particularly with regard to property and vehicle crime) through appropriate design.

	In 2003/04, 2 resident surveys were undertaken to establish satisfaction with their neighbourhood:

· 11% of residents thought that the area had got quieter over the past 2years

· 7% of residents thought that noise had got worse over the past 2 years.
	PPG24 sets out noise levels against which proposals should be assessed.
	Salford City Council website. Results of 2003/04 residents survey.

http://www.salford.gov.uk/council/perform/residents-survey.htm#key

	The HESPD could encourage construction methods that increase noise insulation.

	SEA/SA Topics: Soil, Air, Water and Climate

	Baseline Information
	Relevant Comparators and Targets
	Data Sources and Further Information
	How can HESPD address this issue?

	The Council does not hold a database on soils, However the British Geological Survey characterise all soils within urban areas as being sandy.

The British Geological Survey considers all soils in urban areas to be subject to contamination. This is due to the fact that soils may have been subject to substantial change since their initial deposition.
	RSS13 requires 90% of development to be on brown field land.
	Greater Manchester Geological Unit

City of Salford Contaminated Land Inspection Strategy
	

	Maximum pollutant levels in Salford on 24/05/05 are as follows:

· Ozone – 84 ug/m3

· Nitrogen dioxide – 32 ug/m3
· Sulphur dioxide – 16ug/m3
· Carbon monoxide – 14ug/m3
The above pollutant levels are all classified as being low (meaning that there effects are unlikely to be noticed by individuals with sensitivity to air pollution).
	For S02 –

266ug/m3 over 15mins (not to be exceeded more than 35times a year)

125ug/m3 over 24hrs (not to be exceeded more than 3 times a year).

20ug/m3 over a year to protect ecosystems.

For NO2 –

200ug/m3 over 1 hour (not to be exceeded more than 18times a year)

40ug/m3 over a year

For PM10 –

50ug/m3 over 24hrs (not to be exceeded more than 35 times a year)

40ug/m3 over a year

Decline in the number of days on which air pollution reaches moderate or high levels.
	Air Quality Archive Website:

www.airquality.co.uk/archive/Current_Bulletin.php
	Ensure that new developments do not contribute to poor air quality.

	The Bridgewater Canal, the River Irwell and the Manchester Ship Canal run through the City.

The quality of the River Irwell is graded as follows:

· Chemistry – grade E (impoverished ecosystems, fish largely absent)

· Biology – grade E (poor biology restricted to pollution tolerant species)

· Phosphates - grade 5 (very high)

· Nitrates – grade 3 (moderately low)
	
	Greater Manchester Biodiversity Actioin Plan (2000), Greater Manchester Ecology Unit.

Environment Agency website:

http://www.environment-agency.gov.uk
	HESPD could promote the use of sustainable drainage systems which minimize level of pollutants entering watercourses whilst minimizing the impacts on natural systems.

	Some parts of Salford are susceptible to flooding (0.5%- 1.3% chance of flooding, except in extreme conditions). This likelihood takes into account the effect of any flood defenses that may be present in this area.
	
	Environment Agency website:

http://www.environment-agency.gov.uk
	HESPD should promote the use of sustainable drainage systems and porous surfaces.

	Energy use is recognized as affecting climate change.
	The UK has pledged to reduce its emissions of greenhouses gases by 15% below 1990 levels by 2010. More recently, the Energy White Paper, February 2003 describes the Government’s plan to reduce C02 emissions by 60% by 2050.
	Investing in Excellence:the Greater Manchester Local Transport Plan 2001/02-2005/06.
	The HESPD should encourage sustainable building techniques which maximize energy efficiency.

	SEA/SA Topic: Cultural Heritage and Landscpae/Townscape

	Baseline Information
	Relevant Comparators and Targets
	Data Sources and Further Information
	How can HESPD address this issue?

	There are 273 Listed Buildings in the City of Salford. There are:

· 5 Grade 1

· 14 Grade II*

· 254 Grade II

There are also 3 Schedule Anciant Monuments:

· Wardley Hall (Grade I)

· Apron (Grade II in Worsley Village Conservation Area)

· Promontory Fort site to the rear of Great Woolden Hall, Cadishead (below ground level)

There are 2 Grade 2 Historic Parks/Gardens of Historic Interest:

· Buille Hill Park (within which is the Former Minimg Museum (Grade II))

· Weaste Cemetery (within which there are 6 listed gravestones, the Weaste cemetery lodge, and the gates, walls piers and railings at the entrance to the cemetery are Grade II)
	Listing currently protects 500,000or so buildings, of which the majority – over 90% - are Grade II
	City of Salford Conservation records and advice from Conservation Officer.
	The HESPD should take into account the importance of cultural heritage and encourage appropriate design for new development.

	There are 16 Conservation Areas in the city of Salford including 1 Article 4 Direction relating to the Mines Rescue Station. There is also 1 tentative World Heritage Site from the Delph at Worsley to Ancoates in NEM.
	
	City of Salford Conservation records and advice from Conservation Officer.
	The HESPD should take into account the importance of cultural heritage and encourage appropriate design for new development.

	SEA/SA Topic: Material Assets/Resources

	Baseline Information
	Relevant Comparators and Targets
	Data Sources and Further Information
	How can HESPD address this issue?

	With regards to waste water treatment, in 2000-2001 Greater Manchester had a remaining capacity of approximately 8% (13,340,000 cubic tones). In terms of life expectancy there are 8years of capacity left in Greater Manchester, which is significantly greater than the regional average of 5.5years.

In 2000/01 110,000 tonnes of landfill deposits were made at restricted user facilities and 1,506,000 tonnes at open gate facilities, which is less than the previous year.

United Utilities operates wastewater treatment works at Salford, Eccles, Worsley, Irlam and Cadishead. These works all discharge treated effluent to watercourses, the Manchester Ship Canal, Astley Brook and Glaze Brook.
	
	City of Salford Contaminated Land Strategy, July 2001.

NWRA, Waste Management Monitoring Report
	The HESPD should take into account waste minimization and the design stage and should encourage sustainable construction methods and materials.

	SEA/SA Topic: Economic Issues

	Baseline Information
	Relevant Comparators and Targets
	Data Sources and Further Information
	How can HESPD address this issue?

	The gross weekly wage rate for Salford is £424 which is marginally lower than the northwest (£437) and the national average (£438).
	
	New Earnings Survey: workplace based statistics by SOC 2000 occupation (2003)

Indices of Multiple Deprivation, ODPM 2004
	Permitting extensions can help to support the local construction industry.

	Level of unemployment is 3.9% which is significantly higher than the national average of 3.3%
	
	The 2004 Salford Annual Baseline Review.
	

Appendix 3

Sustainability Appraisal Framework

	Topic Area
	Objective
	Key Criteria
	Indicators
	Data Source

	Social
	
	
	
	

	Human Health
	To improve the health of the population

	Does the HESPD provide fair and clear guidance on the types of extensions that would be considered as having a detrimental impact on the amenities/well-being of neighbouring occupiers?

Does the HESPD help to minimise stress? Does it allow households to secure a decent home that meets their needs?

	“% of people who like the neighbourhood they live in” to act as a proxy
	Quality of Life Survey

	Education
	To improve the education and skills of the population

	Will the HESPD provide opportunities for skills development?

	N/A
	

	Crime & Safety
	To improve safety and security for people and property

	Does the HESPD include design measures which will minimise crime and the fear of crime?

	Burglary (per 1000 population)

Vehicle Crimes (per 1000 population)

	Salford Baseline Review

	Deprivation and Poverty
	To reduce deprivation within the city

	Does the HESPD prevent discrimination and promote equality?

Does the HESPD support an increase in household incomes/wealth?
	N/A
	

	Housing
	To ensure that everyone has access to a good home that meets their needs

	Will the HESPD maximise the quality and design of the existing housing stock?

Will the HESPD ensure an adequate supply of a diverse range of housing types appropriate to the needs of the community?
	N/A
	

	Neighbourhoods and Community
	To promote vibrant communities which participate in decision making

	Will all sections of the local community have the opportunity to be involved in the preparation of the HESPD?

Will it improve neighbourhood satisfaction?

	% of people who like the neighbourhood they live in

	Quality of Life Survey

	Accessibility
	To improve accessibility for all the community

	Does the HESPD improve access for disabled persons?

Does the HESPD encourage access by more sustainable forms of transport?
	N/A

	

	Environmental
	
	
	
	

	Biodiversity, Flora and Fauna
	To maintain and improve biodiversity, flora and fauna

	Will the HESPD help conserve and enhance biodiversity, flora and fauna?

Will the HESPD ensure that new tree planting takes place?
	N/A
	

	Water
	To improve the quality of waterways

	Will the HESPD make a positive contribution towards the improvement of the City’s waterways?

Will the HESPD minimise the amount of surface water runoff?

Will the HESPD minimise the level of pollution entering the water table?
	N/A

	

	Climatic Factors
	To reduce greenhouse gas emissions and improve air quality

To reduce vulnerability to climate change

	Will the HESPD make a positive contribution towards reducing greenhouse gas emissions?

Does the HESPD encourage the use of green construction methods?

Does the HESPD encourage energy efficiency for new developments?

Will the HESPD minimise the risk of flooding?

Will the HESPD minimise the amount of surface water runoff?
	N/A

	

	Material Assets
	Prudent and efficient use of energy and natural resources

	Does the HESPD encourage the use of green construction methods?

Does the HESPD encourage energy efficiency for new developments?

Does the HESPD maximise the use of recycled materials?

	N/A

	

	Cultural Heritage
	To protect and enhance the historic environment

	Will the HESPD protect and enhance sites, features, buildings and areas of historical interest?

Will the HESPD enhance the setting of sites, features, buildings and areas of historical interest?
	N/A

	

	Landscape and Townscape
	To maintain and enhance the quality of landscapes and townscapes
	Will the HESPD protect and enhance sites, features, buildings and areas of architectural interest and their setting?

Will the HESPD make a positive contribution design?
	The above indicator on “% of people who like the neighbourhood they live in” acts as proxy
	Quality of Life Survey

	Economic
	
	
	
	

	Economic Health
	To maximise economic growth

To ensure good quality employment opportunities are available to all
	Will the HESPD improve the image of the area as a place to invest?

Will the HESPD encourage local employment opportunities?

	N/A

Number of jobs available relating to the construction industry.
	Annual Business Inquiry / NOMIS

� The UK Government Sustainable Development Strategy, March 2005

� Sustainability Appraisal of Regional Spatial Strategies and Local Development Frameworks – Consultation Paper (September 2004)

� Directive 2001/42/EC on the assessment of the effects of certain plans and programmes on the environment.

� Sustainability Appraisal of Regional Spatial Strategies and Local Development Frameworks. ODPM, September 2004.

