SALFORD REVIEW Unitary Development Plan (UDP)

The Nature Conservation and Biodiversity Strategy (SPD)

Brief for Ecological Surveys

1.0 Background

1.1 The current national planning system is being significantly revised as a result of new legislation, which came into force in September 2004. This means that rather than producing one Unitary Development Plan (UDP) and supporting supplementary planning guidance, under the new system metropolitan planning authorities such as Salford City Council will produce a Local Development Framework [LDF]). This would be comprised of a series of Local Development Documents [LDD], which will set out the City’s spatial strategy. The LDDs can be either Development Plan Documents [DPD] (which are statutory), or Supplementary Planning Documents [SPD] (which are non statutory).

1.2 In Salford the new legislation allows the City Council to “save” its Adopted UDP until that plan is replaced by the Review UDP in 2006. The Review UDP (the Revised Deposit version of which went to Public Inquiry in late 2004) will then be “saved” until 2009. However in tandem with the Review UDP process, the Council will be producing a series of LDDs, which will progressively supersede or augment the Review UDP. One of the SPDs, which the Council has given a commitment to adopt by August 2006 relates to ecological issues, and will form The Nature Conservation and Biodiversity SPD.

2.0 Purpose of Brief

2.1 The purpose of the Brief is to commission ecological survey work, the results of which will underpin the proposed Nature Conservation and Biodiversity SPD, and for which a commitment is given in the reasoned justification to the Revised Deposit UDP Policy EN7C Nature Conservation Sites of Local Importance. The reasoned justification states, that “further guidance will be produced on the distribution of these priority habitats and species, targets for their protection and enhancement, and proposals for improvement”.

2.2 The SPD will provide guidance for both the Council and prospective developers on the implementation of the Review UDP nature conservation policies, with particular reference to the following:

· Species protected by UK legislation (Policy EN7E Protection of Species)

· UK Priority Habitats and Species identified as part of the UK Biodiversity process (Policy EN7C Nature Conservation Sites of Local Importance)

· The Habitat and Species Action Plans identified in the first set of Greater Manchester Biodiversity Action Plans (Policy EN7C Nature Conservation Sites of Local Importance)

· Key Areas of Search for Wildlife Corridors shown on the Review UDP Proposals Map (Policy EN7D Wildlife Corridors)

2.3 The main aims are:

· To provide general guidance on the potential distribution of Protected Species (using previous survey information and new field survey)

· To provide general guidance on the distribution of UK Priority Habitats and Species (using previous survey information and new field survey)

· To provide general guidance on the distribution of those Habitats and Species identified in the first Species and Habitat Action Plans for Greater Manchester (using previous survey information and new field survey)

· To provide general guidance on the probable function of the Key Areas of Search for Wildlife Corridors

· To identify any new Key Areas of Search for Wildlife Corridors if appropriate

3.0 Survey Requirements

3.1 The ecological surveys will involve 4 elements, as follows:

· A Field Survey

· A Desk Study

· A Final Report with Plans

· Digitisation of the Species and Habitat locations and the results of the Phase One Habitat Survey

3.2 The Field Survey

The Field Survey (which it is estimated would cover 1,565 hectares) would need to establish:

· By undertaking a Phase One Habitat Survey, the type of habitat found within the Key Areas of Search for Wildlife Corridors shown on the Revised Deposit UDP Proposals Map for Salford (see plan attached which shows the Key Areas of Search and the Sites of Biological Importance(which have been extracted from the Proposals Map)

· By checking on site whether the past known location of sites (outside the Key Areas of Search) which previously supported UK Priority Habitats (as indicated in previous habitat surveys) still support those types of habitat

3.3 The Desk Study
The Desk Study would need to provide (by extracting the relevant data from existing ecological information held by the Greater Manchester Ecology Unit(and / or City Council and assessing the results of the proposed Field Study), some basic guidance on:

· The location of sites previously / currently understood to support any type of Protected Species

· The location of sites previously / currently understood to support any type of UK Priority Habitat and / or Species (excluding any type of mossland habitat)

· The location of sites previously / currently understood to support any type of Habitat and Species identified in the first set of Greater Manchester Biodiversity Action Plans (excluding any type of mossland habitat)

· From the results of the Field Survey the potential for any Protected / UK Priority / GM Action Plan Species to occur within the Key Areas of Search for Wildlife Corridors

· The location of any potential new Key Areas of Search for Wildlife Corridors (which would then need to be subject to the Phase One Habitat survey)

The Desk Study would also need to provide, some guidance on:

· Using the results of the Phase One Habitat Survey referred to under item 3.2 above, provide a general indication of how each of (the existing or proposed new) Key Areas of Search for a Wildlife Corridor is likely to function as a corridor3

3.4 The Final Report
The Final Report would need to include the following:

Protected / UK Priority Species / GM Action Plan Species

· Text and Plans explaining / showing sites which are understood to have supported Protected / UK Priority / GM Action Plan Species in Salford

UK Priority Habitats / GM Action Plan Habitats

· Text and Plans explaining / showing location, and extent of UK Priority Habitats / GM Action Plan Habitats found in Salford

Key Areas of Search for Wildlife Corridors

· A general explanation of the concept of wildlife corridors

· An explanation of how each of the existing Key Areas of Search for Wildlife Corridors shown on the Review UDP Proposals Map are likely to function in support of wildlife

3.4 Digitisation of Phase One Habitat Survey and Species/Habitat Locations

 The species / habitat location information from the Desk Study and the results of the Field Survey, would need to be digitised. The Geographical Information System (GIS) software used by the Council, and into which the survey information would need to transferred, is Arc View 8.

4.0 Timescales and Reporting

4.1 The Field Survey would need to be undertaken in the 2005 season, and should be completed in any event by the 2nd September. It is expected that the project would commence on the 22nd July. An initial launch meeting, plus two interim meetings between the consultant, the GMEU and the Council will be required to review progress. Key Milestones for reviewing progress with the consultant will be on the proposed completion of Field Survey at beginning of September and proposed completion of Draft Final Report at end of September.

5.0 Outcomes

5.1 Written report outlining the methodology, the sources of information used, a brief description of the study / survey results

 Provision of maps showing species and habitat locations

 Digitised map(s) showing results of Phase One habitat survey

 Digitised map(s) showing locations / potential locations of relevant types of Habitats / Species

 (3 bound copies of material to be provided plus 1 unbound for copying and an electronic copy)

6.0 Payment and Conditions

6.1 A fixed price quotation is required to undertake the work contained in this Brief and needs to be broken down for each element of the work referred to in Para 3.2 and 3.3. The work should be priced using an inclusive hourly rate for each person working on the project. The persons undertaking the Desk Study and the Field Survey should be appropriately qualified and experienced, and have suitable insurance, including public liability cover.

6.2 The cost should include for meetings with the City Council, typing, production of documents, digitisation, car mileage and disbursements. Payment will be made subject to satisfactory progress, with the final payment on satisfactory completion of the project.

APPENDIX

Information to be provided by the City Council/GMEU in support of ecological survey

1989 Phase 1 Habitat Survey General Report: Wildlife Habitats

1989 Phase 1 Habitat Survey General Report: Target Noted Sites

1989 Phase 1 Habitat Survey Maps

1990 Phase 2 Habitat Survey Written Descriptions of Target Noted Sites

1994 Wildlife Corridors: Ecological Appraisal Report

1994 Wildlife Corridors: Appendix 1 Target Site Descriptions

1994 Wildlife Corridors: Appendix 2 Figures and Maps

Register of Sites of Biological Importance

2000/01 Phase 1 Habitat Survey General Report

2000/01 Phase 1 Habitat Survey Technical Report: Target Noted Sites

2000/01 Phase 1 Habitat Survey Maps

Greater Manchester Biodiversity Audit

Greater Manchester Biodiversity Action Plan: Habitat Action Plans for following UK Priority Habitats

· Lowland Raised Bog

· Lowland Dry Acid Grassland

· Lowland Broadleaved Woodland (Lowland Mixed Deciduous Woodland)

· Urban Managed Greenspace

Greater Manchester Biodiversity Action Plan: Species Action Plans for following UK Priority Species

· Bats (Pipistrelle)

- Great Crested Newt

· Water Vole

- Floating Water Plantain
· Brown Hare

- Song Thrush
(In Greater Manchester, Sites of Biological Importance are those sites which have been identified by the Greater Manchester Ecology Unit as having local nature conservation value in line with PPG9 Para 15

(The Greater Manchester Ecology Unit is a local authority funded body which provides ecological advice to the 10 Metropolitan councils in Greater Manchester

3 Although this would not be a detailed account of how each Key Area of Search actually functions in support of wildlife (which would be difficult to determine without undertaking extensive surveys), it would be a broad ecological assessment explaining what role the habitats within the areas, provide for the migration, dispersal and genetic exchange of wild flora and fauna (as referred to in Article 10 of the Habitats Directive).

PAGE
1

