
Salford City Council

Trees and Development Supplementary Planning Document
Sustainability Appraisal Scoping Report

September 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 79

Appendix 3:
Sustainability Appraisal Framework

Page 90

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 D&CSPD

Page 11

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

Pledges and the Community Plan

Page 15

Table 6:
Draft D&CSPD Objectives

Page 16

Table 7:
Compatibility between SA and D&CSPD 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 Trees and Development Supplementary Planning Document (T&DSPD) 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 T&DSPD as far as practicable.

However, it is not expected that the T&DSPD 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 T&DSPD 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 well being. 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 endeavors, 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 T&DSPD 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 T&DSPD 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 that 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 T&DSPD 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 T&DSPD 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 T&DSPD 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 programs and the sustainability objectives established at national, regional or local level, which are relevant to the T&DSPD 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 T&DSPD 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 T&DSPD, 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 T&DSPD. 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 T&DSPD and other plans and programs 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 T&DSPD progresses.

This review does not attempt to list all relevant information to the T&DSPD, but to establish relationships and common themes between plans and to identify the likely significant effects of the T&DSPD. 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 T&DSPD.

2.3
Summary review of Plans, Programs and Sustainability Objectives

In summary, the table below highlights the key messages, which may be relevant to the T&DSPD, arising from the review.

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

	Key messages

	· Consider inclusion of policies to encourage tree retention and new planting as an aspect of good design and to help retain attractive landscapes and townscapes.

· Consider inclusion of advice / policies on what type of landscaping / tree planting is appropriate for different locations.

· Consider inclusion of policies/ advice on tree planting as an option for helping to reduce crime.

· Consider inclusion of policies/ advice on tree planting as a means of protecting and contributing towards the historic environment.

· Consider inclusion of policies/ advice on tree planting as a means of reducing the risk of flooding.

· SPD should recognise the contribution that tree planting can make towards climate change, air quality and pollution.

· SPD should recognise the role of trees and landscaping in improving biodiversity and promoting nature conservation. Policies/ advice should be considered to maximise the contribution of trees and landscaping to this objective.

· Consider the inclusion of policies to achieve carbon neutral development

· Consider inclusion of policies/ advice on the management and maintenance of trees and landscaping.

2.4
Conclusions

Appendix 1 provides a comprehensive review of relevant plans and programs that have been summarised in Table 2 above. The challenge is for the T&DSPD 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 T&DSPD 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 D&CSPD 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 D&CSPD 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 T&DSPD

	Key Issues
	Implications for T&DSPD

	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 T&DSPD could assist in retaining and increasing the City’s population by providing ‘green’, attractive areas where people live and work.

	As a City, Salford’s population generally suffers from poor health with both men and women having a lower life expectancy than others in Greater Manchester.
	The T&DSPD should consider how new developments can impact on the health of the population. By increasing the amount of trees and green spaces the SPD could help improve the City’s health.

	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 T&DSPD needs to consider how it can assist in discouraging criminal activity.

	There are a significant number of people in Salford who are temporarily or permanently disabled.
	The T&DSPD should ensure that accessibility for all sections of the community is not compromised

	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.
	The T&DSPD needs to have regard to context and could provide advice for appropriate tree planting in different locations/environments and how new developments should respect the City’s natural resources.

	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.
	The improvement of the city’s treescape through the T&DSPD could help reduce pollution levels

	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 T&DSPD must take account of how trees and landscaping can contribute to improving and promoting the city’s cultural assets.

	Large parts of Salford are susceptible to flooding (0.5% - 1.3% chance of flooding, except in extreme conditions)
	The T&DSPD may assist in flood prevention/reduction measures.

	Economic

	Earning levels in Salford are marginally lower than the national average. However, unemployment is higher (3.9% in Salford, 3.3% national average).
	Although the T&DSPD is unlikely to have any direct impact on the economy, retaining and preserving the city’s trees may help encourage new investment.

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 T&DSPD. 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 programs’ (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 T&DSPD.

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 T&DSPD 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 T&DSPD 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 T&DSPD itself. Although the indicators cover the areas where the T&DSPD 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 T&DSPD.

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 programs at all policy levels. It will be developed and refined following consultation and during the appraisal of options.
6
Stage A.5: Testing the T&DSPD Objectives

against the SA Framework

6.1
Introduction

This section presents and tests the draft T&DSPD objectives against the proposed SA objectives set out in the SA Framework. The purpose is to ensure that the T&DSPD 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 T&DSPD objectives

The 3 draft T&DSPD 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 T&DSPD 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, three objectives have been identified for the D&CSPD which are set out in table 6.

Table 6: Draft D&CSPD Objectives

	1. To protect and improve the city’s treescape

	2. To provide clear guidance on how to protect existing trees as part of new developments

	3. To provide clear guidance and advice on tree planting and landscaping

6.3
Results

Both the SA objectives and the D&CSPD 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 D&CSPD Objectives

	SEA/SA Objectives
	Draft D&CSPD Objectives

	
	1
	2
	3

	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.

6.4
Conclusion

Overall the draft T&DSPD 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:

· 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, citywide 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 T&DSPD and SA

	Implications for SPD
	Implications for SA

	· Consider inclusion of policies to encourage tree retention and new planting as an aspect of good design and to help retain attractive landscapes and townscapes.

· Consider inclusion of advice / policies on what type of landscaping / tree planting is appropriate for different locations.

· Consider inclusion of policies/ advice on tree planting as an option for helping to reduce crime.

· Consider inclusion of policies/ advice on tree planting as a means of protecting and contributing towards the historic environment.

· Consider inclusion of policies/ advice on tree planting as a means of reducing the risk of flooding.

· SPD should recognise the contribution that tree planting can make towards climate change, air quality and pollution.

· SPD should recognise the role of trees and landscaping in improving biodiversity and promoting nature conservation. Policies/ advice should be considered to maximise the contribution of trees and landscaping to this objective.

· Consider the inclusion of policies to achieve carbon neutral development

· Consider inclusion of policies/ advice on the management and maintenance of trees and landscaping.

· Consider the inclusion of policies on the promotion of the Red Rose Forest Plan

· The SPD could be split into several sections including:

· The role of trees in securing good design

· The status of protected trees in the built environment

· Tree surveys

· Preserving trees during the development phase

· The relationship between trees and residential buildings

· The relationship between trees and commercial buildings

· Appropriate replacement tree planting and landscaping
· Consider links to other SPDs, eg Design and Crime.
	· Consider inclusion of objectives relating to biodiversity / nature conservation
· Consider inclusion of objectives relating to energy efficiency of developments

· Consider Inclusion of renewable energy objectives

· Consider inclusion of objectives relating to good design
· Consider inclusion of objectives relating to crime reduction (against buildings, vehicles and people)
· Consider inclusion of objectives relating to cultural heritage
· Consider inclusion of objectives relating to sustainable travel modes
· Consider inclusion of objectives relating to accessibility
· 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

	INTERNATIONAL / NATIONAL LEVEL

	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.
	Consider inclusion of policies relating to preserving and promoting biodiversity.
	Consider inclusion of objective on biodiversity

	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.
	Unlikely to have any significant implications.
	Consider inclusion of objective on the protection of water resources

	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. Tree retention and new planting to promote communities in which people want to live and work
	Consider inclusion of objectives relating to. Tree planting and tree retention

	
	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.
	For information
	For information

	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.

	For information
	For information

	
	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.
	Unlikely to be relevant to SPD.
	Consider inclusion of objective relating to energy efficiency

	
	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

	Unlikely to be relevant to SPD
	Consider inclusion of objective relating to energy efficiency.

	
	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.

	Unlikely to be relevant to SPD
	Consider inclusion of objective on energy efficiency.

	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, near 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.

	Consider inclusion of policies on tree planting and landscaping to help ‘retain attractive landscapes’.
	Consider inclusion of objectives on. biodiversity and nature conservation

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

	For information
	For information

	
	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.
	Consider inclusion of policies for tree retention and new planting to help protect the visual amenities of the greenbelt
	Consider inclusion of objective relating to biodiversity and nature conservation

	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 appropriate tree planting which can contribute to ‘good design in new housing developments’

	Consider inclusion of objectives relating to. Biodiversity, nature conservation, green travel/energy efficiency and good design.

	
	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.
	None
	Consider inclusion of objective relating to the re-use of previously developed land.

	
	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 relating to tree planting and landscaping to contribute to ‘greening’ initiatives

	Consider inclusion of objective relating to energy efficiency.

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 advice on location of tree planting/landscaping as part of the overall layout of development.
	Consider inclusion of Objective relating to good design

	
	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 advice on location of tree planting/landscaping as part of the overall layout of development

	Consider inclusion of objective relating to nature conservation and biodiversity

Consider inclusion of objectives relating to energy efficiency

Consider inclusion of objectives on crime reduction: for people and for property.

	
	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.

	Unlikely to have any implications.

	Consider inclusion of objectives relating to sustainable travel modes

Consider inclusion of objective on improving design quality.

	
	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 appropriate tree planting/landscaping as part of the overall design of proposals.

	Consider inclusion of objective relating to design quality

	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.
	 Unlikely to have an implications
	Consider inclusion of objective on sustainable travel.

	
	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.
	Unlikely to have any implications.

	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.
	Consider inclusion of policies/advice on tree planting as an option for helping to reduce crime
	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.
	Unlikely to have any implications.
	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.
	Unlikely to have any implications.
	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 through appropriate tree planting and landscaping.

	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
	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.
	 Consider inclusion of policies/advice relating to flood prevention and the impact of trees
	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.
	 Consider inclusion of policies relating o permeability of the land and the use of trees/landscaping as a measure to reduce the risk of flooding
	Consider inclusion of objective relating to flood risk.

	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 points already raised above.
	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 change – 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 also 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)
	Tree planting and landscaping can make a positive contribution to climate change and the design of development proposals - policies on tree planting likely to be included.
	Consider inclusion of objectives on climate change, energy efficiency and good 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 relating to improvement of places where people live and work through appropriate tree planting

	Consider inclusion of objectives on good design, nature conservation and biodiversity.

	
	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.
	Tree planting/landscaping policies are likely to be appropriate as a means of improving the environment.

	Consider inclusion of objective relating to energy efficiency.

	
	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 relating to tree planting and how this can assist sustainable drainage systems.

Tree planting can contribute towards carbon neutral development.

	Consider inclusion of objective relating to energy efficiency.

	
	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 appropriate tree planting likely to be included as part of need for good design

	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 also over the lifetime of the development.
	Policies on good design with appropriate tree planting 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 6 Planning for Town Centres
	Page 5
	Para 1.2 This Planning Policy Statement covers town centres3 and the main town centre uses, as set out in Paragraph 1.8 below.

Para1.3 The Government’s key objective for town centres is to promote their vitality and viability by:

planning for the growth and development of existing centres; and

· promoting and enhancing existing centres, by focusing development in such centres and encouraging a wide range of services in a good environment, accessible to all.

Para 1.4 There are other Government objectives which need to be taken account of in the context of the key objective in Paragraph 1.3 above:

· enhancing consumer choice by making provision for a range of shopping, leisure and local services, which allow genuine choice to meet the needs of the entire community, and particularly socially-excluded groups;
· supporting efficient, competitive and innovative retail, leisure, tourism and other sectors, with improving productivity; and

· improving accessibility, ensuring that existing or new development is, or will be, accessible and well served by a choice of means of transport.

Para 1.5 The following of the Government’s wider policy objectives are also relevant, insofar as they would not be inconsistent with the key objective in Paragraph 1.3 above:

· to promote social inclusion, ensuring that communities have access to a range of main town centre uses, and that deficiencies in provision in areas with poor access to facilities are remedied;

· to encourage investment to regenerate deprived areas, creating additional employment opportunities and an improved physical environment;

· to promote economic growth of regional, sub-regional and local economies;

· to deliver more sustainable patterns of development, ensuring that locations are fully exploited through high-density, mixed-use development and promoting sustainable transport choices, including reducing the need to travel and providing alternatives to car use; and
· to promote high quality and inclusive design, improve the quality of the public realm and open spaces, protect and enhance the architectural and historic heritage of centres, provide a sense of place and a focus for the community and for civic activity and ensure that town centres provide an attractive, accessible and safe environment for businesses, shoppers and residents.
Para 1.6 Through regional spatial strategies (in London the Spatial Development Strategy) and local development documents, regional planning bodies and local planning authorities respectively should implement the Government’s objectives for town centres, by planning positively for their growth and development. They should therefore:

· develop a hierarchy and network of centres;

· assess the need for further main town centre uses and ensure there is the capacity to accommodate them;

· focus development in, and plan for the expansion of, existing centres as appropriate, and at the local level identify appropriate sites in development plan documents;
· promote town centre management, creating partnerships to develop, improve and maintain the town centre, and manage the evening and night-time economy; and

· regularly monitor and review the impact and effectiveness of their policies for promoting vital and viable town centres.

Para 1.7 It is not the role of the planning system to restrict competition, preserve existing commercial interests or to prevent innovation.

Para 1.8 The main town centre uses to which this policy statement applies are:

· retail (including warehouse clubs and factory outlet centres);

· leisure, entertainment facilities, and the more intensive sport and recreation uses (including cinemas, restaurants, drive-through restaurants, bars and pubs, night-clubs, casinos, health and fitness centres, indoor bowling centres, and bingo halls);

· offices, both commercial and those of public bodies; and

· arts, culture and tourism (theatres, museums, galleries and concert halls, hotels, and conference facilities).

Para 1.9 In addition, housing will be an important element in most mixed-use, multi-storey developments.

	Consider policies on promoting attractive, well designed public spaces which tree planting and landscaping can make a significant contribution towards

	Consider inclusion of objective on economic growth and vitality. Also objective on good design

	PPS 7 Sustainable Development in Rural Areas
	
	The key principles of PPS7 include locating new development, including development likely to generate large numbers of trips, 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 9 Biodiversity Geological Conservation
	Page 3
	(i) Planning decisions should be based upon up-to-date information about the environmental characteristics of their areas. These characteristics should include the relevant biodiversity and geological resources of the area. In reviewing environmental characteristics local authorities should assess the potential to sustain and enhance those resources.

(ii) Planning decisions should aim to maintain, and enhance, restore or add to biodiversity and geological conservation interests. In taking decisions, local planning authorities should ensure that appropriate weight is attached to designated sites of international, national and local importance; protected species; and to biodiversity and geological interests within the wider environment.

(iii) Plan policies on the form and location of development should take a strategic approach to the conservation, enhancement and restoration of biodiversity and geology, and recognise the contributions that sites, areas and features, both individually and in combination, make to conserving these resources.

(iv) Plan policies should promote opportunities for the incorporation of beneficial biodiversity and geological features within the design of development.

(v) Development proposals where the principal objective is to conserve or enhance biodiversity and geological conservation interests should be permitted.

(vi) The aim of planning decisions should be to prevent harm to biodiversity and geological conservation interests. Where granting planning permission would result in significant harm to those interests, local planning authorities will need to be

satisfied that the development cannot reasonably be located on any alternative sites that would result in less or no harm. In the absence of any such alternatives, local planning authorities should ensure that, before planning permission is granted,

adequate mitigation measures are put in place. Where a planning decision would result in significant harm to biodiversity and geological interests which cannot be prevented or adequately mitigated against, appropriate compensation measures should be sought. If that significant harm cannot be prevented, adequately mitigated against, or compensated for, then planning permission should be refused.

	Consider inclusion of policies/advice on the protection and enhancement of biodiversity through tree planting/landscaping

	Consider objective on biodiversity and nature conservation

	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 ever diminishing 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.
	Unlikely to have any implications
	Consider inclusion of objective on energy efficiency.

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

	Unlikely to have any implications.
	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.
	Unlikely to have any implications
	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 inclusion of advice on tree planting and landscaping as a means of controlling air pollution.
	Consider inclusion of objective on reducing pollution.

	
	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.
	 Consider policies on how trees can contribute to pollution control
	Consider inclusion of objective on reducing pollution.

	
	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.

	Consider policies on how trees can contribute to pollution control

	Consider inclusion of objective on reducing pollution.

	Safer Places The Planning System and Crime Prevention
	Page 7
	Sustainable Communities are communities which succeed now, economically, socially and environmentally, and respect the needs of future generations. They are well-designed places where people feel safe and secure; where crime, doesn’t undermine quality of life or social cohesion. Section 17 of the Crime and Disorder Act 1998 requires all local authorities to exercise their functions with due regard to their likely effect on crime and disorder, and to do all they reasonably can to prevent crime and disorder. The prevention of crime and the enhancement of community safety are matters that a local planning authority should consider when exercising its functions under the Town and Country Planning Legislation.

	Consider inclusion of policies/advice on appropriate tree planting/landscaping and the role it plays in delivering a safe and attractive place
	Consider inclusion of policies on crime reduction.

	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.

	None
	Consider inclusion of objective on waste reduction.

	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.

	Unlikely to have any implications, although tree planting/landscaping can make a positive contribution to air quality.
	Consider inclusion of objectives on reducing pollution

	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 relating to tree planting and tree retention to promote better local air quality
	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.

	For information

	For information

	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
	 Consider inclusion of policies relating to biodiversity, protective species and conservation of trees
	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.
	Consider inclusion of policies, which promote the maintenance of attractive safe routes and the role that tree planting and landscaping can play.
	Consider objective on encouraging green modes of travel.

	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 promote the retention and additional planting of trees within new and existing developments
	Consider inclusion of objectives on good design, cultural and environmental heritage

	UK Biodiversity Action Plan
	
	The Action Plan sets out the priorities for nationally and locally important habitats and wildlife
	 Consider inclusion of policies relating to protection of species and habitats through tree retention
	Consider objective on the protection of biodiversity

	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.
	 Consider inclusion of policies relating to protection of natural habitats and biodiversity through tree retention
	 Consider objective on the protection of biodiversity

	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.
	Tree planting and landscaping can contribute towards carbon neutral development.

	Consider objective on reducing pollution.

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

	REGIONAL LEVEL

	England’s 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.

	Natural heritage protection and improvement as an aspect of good design and as a controller of pollution.
	Consider inclusion of objections on good design, cultural and natural heritage, pollution reduction

	
	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.

	Consider promotion of tree planting/ landscaping as part of the good design of developments, which can help reduce flood risk and crime.

	Consider inclusion of objectives on good design, reduction in flood risk, and crime reduction.

	
	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;
	For information
	For information

	
	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 promotion of tree planting/ landscaping as part of the good design of developments
	Consider inclusion of cultural heritage objectives

	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, recycling, 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.
	 Consider inclusion of policies on how tree planting/landscaping can contribute towards improving biodiversity and nature conservation.
	Consider inclusion of objectives on nature conservation and biodiversity

	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.
	Unlikely to have any implications

	Consider inclusion of objective on resource conservation.

	Red Rose Forest

The Forest Plan (1994)

&

Supplementary Review (2000)

	Page 4

Page 15
	The aim of the Community Forest programme is to achieve improvements in and around towns and cities to create areas suitable for leisure, education access and wildlife to use and enjoy. Five key objectives have been devised;

· provide an integrated framework for the development of Red Rose Forest;

· strengthen and support the positive statutory and non-statutory policies of the forest partners relevant to the development of Red Rose Forest.

· Influence decision making concerning land management within forest area, in conjunction with the landscape and environmental policies of the UDP

· Promote direct programmes of action;

· Stimulate the involvement of communities, organisation and individuals.

The North West region is the most urbanised and least wooded region in England. More farmland (managed land enclosed infields and other land having similar visual appearance) has been lost than in any other region relative to its size, most to housing and development. Of the region’s land area 30% is built up and only 3.8% (28,000ha) is wooded. Since 1945 the total wooded area has expanded by only 2000ha, less than any other region in England.

· The forest will improve local air quality by filtering up to 75% of airborne pollutants, such as soot and dust and absorbing harmful gases, such as ozone.

Red Rose Forest has 17 key objectives:

1. provide a visionary focus for the planning and management of the non-built environment of the Forest area:

2. support public planning and development policy through the creation of a multipurpose forest:

3. improve the landscapes of the area, including reclamation of derelict land, to create visually exciting and functionally diverse landscapes:

4. increase opportunities for sport recreation and the arts for all:

5. protect sites and habitats of wildlife values and create new opportunities for wildlife:

6. protect areas of high-quality landscape or historical or archaeological interest:

7. foster the educational use of the Forest for all ages and levels of learning:

8. retain agriculture as a major land use and encourage farm diversification in the context of forest initiative:

9. establish a supply of locally grown wood and woodland products:

10. achieve a high level of local community commitment to the forest and secure community participation in its development:

11. integrate the forest with the cultural lives of the people of Greater Manchester and provide a setting for cultural enrichment and artistic events and activities:

12. increase the attractiveness of the area for local people and visitors:

13. generate public and private sector confidence in the long term prospects for the area and provide a solid base for investment:

14. improve, in particular, the environment near housing and local industry, increasing the value of properties and businesses and improve the quality of life:

15. seek private-sector support and investment in the development of the forest:

16. create new jobs and sustain existing jobs by providing an outstanding environment as a comparative economic advantage over competitor areas:

17. make a significant positive contribution to improve local air quality and a positive contribution to reducing global warning, through filtering air pollution, fixing carbon, releasing oxygen and lowering ambient air temperatures:

Over the 40 years of the principal development period of the Forest, it is proposed to increase the amount of tree and woodland cover from the existing 3.9% to around 30% of the open land and those parts of the Forest area that are not built up.
	Consider inclusion of policies relating to tree planting can contribute to the Red Rose Forest Plan

Consider inclusion of policies relating to how tree planting can positively contribute to climate change and pollution

Consider inclusion of policies relating to tree planting can contribute to the Red Rose Forest Plan

Consider inclusion of policies relating to tree planting can contribute to the Red Rose Forest Plan
	Consider inclusion of objectives on nature conservation and biodiversity

Consider inclusion of objectives on climate change

Consider inclusion of objectives on nature conservation for the promotion of social, economic and environmental

Improvement

Consider inclusion of objective for nature conservation and biodiversity

	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 promotion of tree planting/ landscaping as part of attractive environments
	Consider objective relating to environmental resource protection

	
	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 tree maintenance and management
	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 inclusion of policies on good design.
	As above

	
	ST14
	Development will be required to minimise its impact on the global environment.
	Consider inclusion of policies relating to tree retention and tree planting as a means of promoting climate change
	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.

	Consider the role of trees and landscaping in the protection of the cities cultural/ historical assets.
	As above

	
	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 promotion of tree planting/ landscaping as part of the good design of developments
	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.

	Considered inclusion of policies on the use of trees and landscaping as a means of reducing crime
	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 inclusion of policies for the retention, protection and replacement of protected trees
	As above

Consider inclusion of objectives on nature conservation and biodiversity

	
	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 flood zone;
· 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 role of trees as a means of controlling flood risk.
	Consider objectives relating to flood prevention

	
	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.

	Unlikely to have any implications
	Consider inclusion of objectives on green design and energy conservation.

	
	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 promotion of tree planting/ landscaping as a means of protecting/improving the cultural heritage of the city.
	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.
	For information
	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 promotion of tree planting/ landscaping as part of the good design of developments
	As above

	
	Page 47

	Reduce energy consumption in residential properties by 21% by 2006
	Unlikely to have any implications
	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 the role of trees and landscaping as a means of reducing 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 T&DSDP 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.
	 T&DSPD could make a positive contribution towards promoting biodiversity and nature conservation

	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.

	 T&DSPD could contribute to the maintenance and management of green spaces by encouraging tree retention and replanting

	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 the role of tree planting/ retention and landscaping in new developments in the Green Belt, although such development should not be encouraged.

	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
	 T&DSPD could provide information relating to whether tree planting is appropriate in this area.

	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
	 T&DSPD could provide advice relating to SBIs in Salford

	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
	T&DSPD may be able to make a positive contribution towards water resources in the city. Advice and policies to be considered

	There are over 300 Tree Preservation Orders in the City of Salford.
	
	City of Salford TPO records (paper and GIS)
	T&DSPD should ensure sensitive designs that do not have a negative impact on trees and their roots. The protection of trees should be encouraged where deemed appropriate

	SEA/SA Topic: Human Health

	Baseline Information
	Targets
	Data Sources and Further Information
	How can D&CSPD 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 that T&DSPD promotes the health and safety for the people of Salford

	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
	Consider that T&D SPD promotes the health in people of Salford

	Circulatory Disease has decreased by 28% since 1993. DSMR 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
	Consider that T&DSPD promotes the health in people of Salford

	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
	Consider that T&D SPD promotes the health in people of Salford

	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
	Consider that T&D SPD promotes the health in people of Salford

	SEA/SA Topic: Social considerations (including population)

	Baseline Information
	Relevant Comparators and Targets
	Data Sources and Further Information
	How can T&DSPD 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
	The SPD could promote trees and landscaping as elements of good design which could in turn help reverse the outward migration of people from the city, given that the city would be a more attractive place to live.

It is important that the advice contained within the SPD takes account of the accessibility needs of the community and ensures that tree planting and landscaping does not compromise accessibility.

	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 2 bedrooms, and 37.4% have 3 or more bedrooms.
	
	http://www.neighbourhood.statistics.gov.uk

	 Not relevant

	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
	SPD should consider the role of trees and landscaping as a means of designing out crime.

	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

	Not relevant

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

	Baseline Information
	Relevant Comparators and Targets
	Data Sources and Further Information
	How can T&DSPD 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
	 T&DSPD could improve the City’s air quality by tree retention and tree replanting advice

	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 Action Plan (2000), Greater Manchester Ecology Unit.

Environment Agency website:

http://www.environment-agency.gov.uk
	 T&DSPD could contribute local biodiversity

	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
	T&DSPD may contribute to flood reduction by promoting tree retention and new planting

	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.
	 T&DSPD is unlikely to any impact

	SEA/SA Topic: Cultural Heritage and Landscape/Townscape

	Baseline Information
	Relevant Comparators and Targets
	Data Sources and Further Information
	How can T&DSPD 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 Ancient 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 Mining 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 T&DSPD should take into account the importance of cultural heritage and the role that trees and landscaping can play in improving/ promoting the city’s cultural assets.

	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 T&DSPD should take into account the importance of cultural heritage and the role that trees and landscaping can play in improving/ promoting the city’s cultural assets.

	SEA/SA Topic: Material Assets/Resources

	Baseline Information
	Relevant Comparators and Targets
	Data Sources and Further Information
	How can T&DSPD address this issue?

	With regards to wastewater 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
	T&DSPD unlikely to have any impact

	SEA/SA Topic: Economic Issues

	Baseline Information
	Relevant Comparators and Targets
	Data Sources and Further Information
	How can T&DSPD 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
	 T&DSPD unlikely to have an impact

	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 T&DSPD promote good quality environments, which in turn will make a contribution to the health and well being of the population?
	“% 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 T&DSPD provide opportunities for skills development?

	N/A
	

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

	Does the T&DSPD include links to other SPDs such as Design and Crime, which will minimise crime and the fear of crime?

Does the T&D SPD encourage safety and security for people, buildings and vehicles?

	 NA
	

	Deprivation and Poverty
	To reduce deprivation within the city

	Does the T&DSPD 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 T&DSPD maximise the quality and design of the existing and new housing stock and promote the role of trees and landscaping in achieving quality homes.

	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 T&DSPD?

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 T&DSPD promote/not restrict accessibility for all users

	N/A

	

	Environmental
	
	
	
	

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

	Will the T&DSPD help conserve and enhance biodiversity, flora and fauna?

	Net change in the number of trees resulting from planning permissions*
	Development Control

Uniform database

	Water
	To improve the quality of waterways

	Will the T&DSPD make a positive contribution towards the improvement of the City’s waterways?

Will the T&DSPD minimise the amount of surface water runoff?

Will the T&DSPD 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 T&DSPD make a positive contribution towards reducing greenhouse gas emissions?

Will the T&DSPD minimise the risk of flooding?

Will the T&SDP minimise the amount of surface water runoff?
	N/A

	

	Material Assets
	Prudent and efficient use of energy and natural resources

	Does the T&DSPD encourage appropriate planting species and location which allows maximum natural light/heat to enter properties?

	N/A

	

	Cultural Heritage
	To protect and enhance the historic environment

	Will the T&DSPD protect and enhance sites, features, buildings and areas of historical interest?

Will the T&DSPD 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 T&DSPD protect and enhance sites, features, buildings and areas of architectural interest and their setting?

Will the T&DSPD make a positive contribution to 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 sustainable economic growth

To ensure good quality employment opportunities are available to all
	Will the T&DSPD improve the image of the area as a place to invest and work?

	N/A
	

� 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.

