
Salford City Council

Housing Supplementary Planning Document
Sustainability Appraisal Scoping Report

February 2006

Contents

	
	Page

	1
Introduction

	2

	2
Key Stage 1: Identifying other Relevant Plans,

Programmes and Sustainability Objectives

	5

	3
Key Stage 2: Collecting Baseline Information

	7

	4
Key Stage 3: Identifying Key Sustainability Issues

	15

	5
Key Stage 4: Developing the SA Objectives and the

SA Framework

	18

	6
Key Stage 5: Testing the SPD Objectives against the

SA Framework

	21

	7
Key Stage 6: Consulting on the Scope of the SA

	23

	8
Stage B: Developing and Refining Options

	24

	
	

	Appendix 1

Review of Plans, Policies and Programmes

	25

	Appendix 2

Broad Assessment of Housing SPD Options

	51

	Appendix 3

Detailed Assessment of Supplementary Planning Document

	53

1.
Introduction

Background

1.1
Under the new system of Local Development Plans, the Housing Supplementary Planning Document (SPD) has been identified in Salford’s Local Development Scheme for adoption by November 2006. The SPD will be prepared for public consultation in May 2006, and as with all SPDs, a Sustainability Appraisal is required to demonstrate that the SPD will help to drive sustainability outcomes for the long term benefit of the city.

1.2
The Housing SPD is being produced to clarify particular planning policies in the Replacement Unitary Development Plan Review 2004-2016 (which is expected to be adopted in June 2006). These include;

· Policy H1 which seeks to ensure that all new housing should contribute to the provision of a balanced mix of dwellings within the local area in terms of size, type, tenure and affordability;

· Policy H4 which seeks a proportion of affordable housing within new housing developments over a certain size / number of dwellings;

· Policy H6 on the provision of residential, social and community uses accommodation;

· Policy H7 which sets out criteria for when planning permission will be granted for the provision of student residential accommodation; and

· Policy EHC5 for determining the acceptability of applications by travelling people for sites.

1.3
It is envisaged that the overall purpose of this SPD will be to:

· Identify the overall number of affordable homes to be sought in the Plan period and give a broad indication of how provision will be made;
· Provide guidance on the areas where there is demonstrable need for affordable housing, and set the proportion of affordable homes to be provided sites in areas where there is a need;
· Specify what mix of dwellings the council considers acceptable in schemes and the wider area, in terms of type, tenure and size;

· Support the provision of housing for vulnerable groups; and

· Provide additional guidance on the provision of student accommodation, and accommodation for gypsies / travelling people.

Introduction to Sustainability Appraisal

1.4
This Scoping Report is the first part in a key process called Sustainability Appraisal (SA), which is intended to ensure that the Housing Supplementary Planning Document 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 SPD as far as practicable.

1.5
SAs are now a mandatory part of producing planning documents under the Planning and Compulsory Purchase Act 2004 and the purpose of their production is to promote sustainable development through better integration of sustainability considerations into the preparation and adoption of planning documents. This involves considering the long term social, environmental, and economic impacts of development. The SA will incorporate the requirements of the EU Strategic Environmental Assessment (SEA) Directive 2001/42/EC. SEA involves the systematic identification and evaluation of the environmental impacts of a strategic action e.g. a plan or programme.
1.6
Planning Policy Statement 12: Local Development Frameworks, published by the ODPM (p25, 2004), advises that the process of undertaking Sustainability Appraisals should mirror the production of the main SPD. In effect this results in three key stages:

A.
Pre-production scoping report to accompany the initial internal working draft of the main SPD and inform the draft report for formal consultation;

B.
Sustainability appraisal of draft final report published for formal consultation; and

C.
Final Sustainability Appraisal and Monitoring Report to accompany the approved and published SPD.

1.7
The drafting of this SA Scoping Report has taken into account Government Guidance and advice on Sustainability Appraisal (Sustainability Appraisal of Regional Spatial Strategies and Local Development Frameworks, November 2005; and Sustainability Appraisal of Regional Spatial Strategies and Local Development Frameworks – Interim advice note on frequently asked questions, April 2005).

1.8
The findings of the Sustainability Appraisal, together with any consultation responses, will be taken into account prior to finalising the Housing SPD. A final SA will be published alongside the adopted SPD.

The Sustainability Appraisal Scoping Report
1.9
This scoping report forms the first stage of the Sustainability Appraisal (SA) of the Housing SPD, which is intended to ensure that sustainability concerns will be taken into account throughout the production of the SPD. It sets out the methodological framework and the information upon which the Sustainability Appraisal of the Housing SPD will be based. The approach set out is compliant with the guidance, prepared by ODPM (Sustainability Appraisal of Regional Spatial Strategies and Local Development Frameworks) and the requirements of the SEA Directive (2001/42/EC).

1.10
The Scoping Report comprises the following Key Stages, some of which are iterative:

	Stages and tasks
	Purpose
	Output in this report

	KS1: Identifying other relevant plans, programmes and sustainability objectives
	To ensure that the Housing SPD reflects appropriately the national, regional and local policy objectives and identifies areas of potential incompatibility.
	A table summarizing all international, national, regional, sub-regional and local plans, programmes and sustainability objectives.

	KS2: 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.

	KS3: 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.

	KS4: Developing the SA Framework
	To establish the Objectives and Indicators against which the sustainability impacts of the SPD can be assessed
	A framework matrix of Core Sustainability Objectives and Indicators.

	KS5: Testing the Plan objectives against the SA Framework
	To test the extent to which the draft SPD (Housing) Objectives are compatible with

Sustainability Objectives.
	Commentary on the development of the plan objectives tested against the SA objectives in a matrix.

	KS6: 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, and they agree with the method and scope of the SA.
	Scoping report document.

2.
Key Stage 1

Identifying Other Plans, Policies and Relevant Sustainability Objectives

Background

2.1
The purpose of this stage is to provide information on the relationship of the Housing SPD with other relevant policies, plans, programmes, strategies and initiatives (PPPSI) and the sustainability objectives established at national, regional or local level, and the way those objectives have been taken into account during its preparation.

2.2
A review of relevant policy documents is an essential component for setting the baseline. It helps to establish the social, economic and environmental context and the role of the SPD. There is no definitive list of plans that must be reviewed, although current ODPM guidance on SA suggests that there are some that should be commonly included. These include National Guidance, National Planning Policy Guidance / Statements, and Local Strategies.

2.3
The list of documents reviewed as part of this Scoping Study is by no means comprehensive, but is considered to be a reasonable and balanced reflection of policy at an international , national, regional and local level. It would be impossible / impractical to provide a detailed analysis of each document. The Review merely seeks to establish common themes and level of importance for the Housing SPD, and identifies the key relevant objectives and their relative importance for both the SPD and the SA. The full review with relevant extracts from each document can be found in Appendix 1.

2.4
Summary of Key Objectives arising from PPPSI review which the Housing SPD Can Help to Meet
i. Sustainable Communities – need to recognise that in order to create sustainable communities there is a need to ensure that people have access to a decent home that they can afford, and create thriving neighbourhoods.

ii. Affordable Housing Provision needs to be responsive to local circumstances and should only be where it has been demonstrated that there is a local need

iii. Mixed Communities – facilitate and promote sustainable and inclusive patterns of development by ensuring that development supports existing communities and contributes to the creation of safe, sustainable, livable and mixed communities with good access to jobs and key services in which everyone can meet their needs.

iv. Social Inclusion – need to plan to meet the housing requirements of the whole community, particularly those in need of affordable and special needs housing.

v. Housing Choice – provide and promote a 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 with a range of densities.

vi. Accessibility – deliver more sustainable patterns of development ensuring that suitable locations are fully explored through high-density, mixed-use development and promoting sustainable transport choices, including reducing the need to travel and providing alternatives to car use. Major trip-generating developments should be focused in city, town and district centres and near to major public transport interchanges.

vii. Economic Growth – the economic future of the North West Region is heavily dependent on the state of its cities and towns. However in particular locations there is a poor environment and housing, and failure to tackle these problems will seriously hinder economic regeneration.

Conclusions

2.5
Appendix 1 provides a comprehensive review of relevant plans and programmes that have been summarised in points i-vii above. The challenge is for the SPD to incorporate these key principles, without simply repeating higher tier policy, having regard to the local context.

3.
Key Stage 2

Establishing the Baseline

3.1
Baseline information helps to provide a basis for predicting and monitoring the effects of plans and policies, and assembling baseline data helps to identify sustainability problems. A key aim is to ensure that, where possible, each of the SA objectives will be ‘underwritten’ with comprehensive and up-to-date baseline information. Baseline information also provides the basis for monitoring effects and helps to identify sustainability problems and alternative ways of dealing with them. It may be necessary to revisit the collection of baseline information during the SA process as new information and issues emerge. The Council will therefore revisit the baseline information at appropriate instances in the future.

3.2
Generally speaking, baseline information is collected using indicators. If indicators are monitored over time, the resulting data can reveal trends in performance (i.e. whether the situation is getting better or worse). Indicator performance can also be gauged in relation to wider geographical areas (e.g. counties or regions) if comparable data is available, and can be assessed in relation to targets, where these exist.

3.3
The baseline approach is consistent with the requirements of Annex 1 of the SEA Directive which lists the following categories as requiring consideration when considering the likely significant effects of the SPD.

· Biodiversity

· Flora and Fauna

· Population

· Human Health

· Soil

· Water

· Air

· Climatic Factors

· Material Assets

· Cultural Heritage

· Landscape

3.4
In addition to the above environmental implications, it is considered that there are also social and economic implications that are embraced by Sustainability Appraisal, and these have also been included in the baseline.

Focussing the baseline stage

3.5
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?
3.6
Paragraph 4.2.9 of ODPM Guidance “Sustainability Appraisal of Regional Spatial Strategies and Local Development Documents” states that baseline information collected “needs to focus on the social, environmental and economic characteristics of the area that relate to the issues to be tackled in the SPD”. The range of the baseline review is considered to be appropriate, and meets the requirements of the SEA Directive and the guidance published by the ODPM.

3.7
For this stage of the SA much of the baseline information is focussed on a city-wide level, however more detailed local information is available for many of the indicators set out below, and will feed into the production of the SA and SPD.

	Biodiversity, Flora and Fauna
	Source
	Current Position

	Sites of Biological Importance
	Greater Manchester Ecology Unit

UK Biodiversity Action Plan

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

	Tree Preservation Orders
	City of Salford TPO records (paper and GIS)
	There are over 300 Tree Preservation Orders in the City of Salford.

	Key Habitats
	Greater Manchester Biodiversity Action Plan (2000), Greater Manchester Ecology Unit.

	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.

	Managed green space
	Greater Manchester Biodiversity Action Plan (2000), Greater Manchester Ecology Unit.
	Salford has large areas of managed green space This is generally of low value to wildlife but offers opportunities.

	Social / Economic considerations (including population)
	Source
	Current Position

	Level of Deprivation nationally and regionally
	Index of Multiple Deprivation
	2004 Index of Multiple Deprivation identifies Salford as being the 12th most deprived local authority in the country, and is the second most deprived of the ten greater manchester local authorities.

	% changes in citywide and local area populations.
	ONS, Mid Year Estimates
	Over the past 15 years, the population of Salford has fallen by 6.2%. The rate of decline has slowed down since 2000 and between 2002 –2004, citywide population is estimated to have increased by 0.05%. At a local level, the decline in inner city wards (Langworthy, Broughton and Ordsall) has declined by 32%, 28% and 16% respectively. This has been counterbalanced by an increase in Worsley and Walkden South of 20% and 17% respectively.

	Type of dwellings
	2001 Census, ONS
	There are almost 102,000 dwellings in the city - 8.6% of are detached, 37% semi detached, 32.5% terraced and 21.7% flats. Compared to the national level, Salford has proportionally more semi detached, terraced and flatted dwellings, although significantly less detached dwellings.

	Dwelling Tenure
	2001 Census, ONS
	Across the city 56.4% of dwellings are owner occupied, 31.4% social rented and 12.2% private rented. Nationally 68.7% are owner occupied, and 19.3% and 12% social rented and private rented respectively.

	Dwelling Size
	2001 Census, ONS
	The average number of rooms in dwellings in the city is 5.07, compared to 5.17, 5.36 and 5.33 for Greater Manchester, the North West and England respectively. The average number of people per household in the city (2.23 people) is lower than that for Greater Manchester and the North West (2.35) and England (2.36).

	Age Composition of Population
	2001 Census, ONS
	20.4% of the population are under 16, 58.5% between the ages of 16-59 and 21.2% over 60 years old. This composition is broadly typical of the average for England and Wales.

	Age of Properties
	2001 Census
	There are significantly more homes over 60 years old in Salford than the national average, and fewer homes built since 1965.

Age of Properties

Salford

National

Before 1919

18%

21%

1919-1944

28%

18%

1945-1964

22%

21%

1965-prenet

32%

40%

	House Prices
	HM Land Registry
	House prices in Salford have increased by more than the national and regional average between 2000 and 2004. Over this period house prices in the city have increased by more than 100% from £60,519 in 2000 to £123,010 in 2004. Over this period values haven’t increased as fast within the terraced stock, when compared to growth in detached, semi-detached and flats.

Over the period 2000 and 2004 all types of properties within Salford have been increasing an increase in sale value. However values haven’t increased within the terraced stock, when compared to growth in detached semi-detached and flats.

	Rental Values
	Salford CC Annual Monitoring Report (AMR)
	Between 1995 and 2004 the average private rent values have increased by approximately 50% across England, from £61 per week to £94 per week. There have also been significant rent increases in the RSL and LA stock, 41% and 34% respectively. Current 2004 average rental values indicate that Salford is very close to the national and regional averages in terms of rental values in the RSL and LA sectors.

	House Prices to Earnings Ratio
	Salford CC Annual Monitoring Report (AMR)
	The average annual household earnings in Salford of £23,425 means that 17 out of the 20 Wards in Salford now exceed a 3:1 affordability ratio (house price to annual income). The ratio of average house prices to mean incomes in the city is over 5.

	Housing Register
	New Prospect Housing Ltd
	As at 1/4/05 there were 11,216 households registered on the Housing Register. Of these 8,359 are on the general waiting list (5,899 of these have in need credits) and 2,857 on the transfer waiting list (516 with in need credits). 6,818, of which 4430 have in need credits, joined the Housing Register between 1/4/04 – 31/3/05.

	ODPM Housing Needs Model – Affordable Housing Needs in Salford
	Housing and Planning Directorate, Salford CC
	Using the ODPM needs assessment methodology from Draft Guidance, there is an annual shortfall of 449 affordable dwellings over the period 2005-16.

	Right to Buy
	NPHL Asset management database
	Between 16th August 1981 and 31st august 2005, 9,636 properties have been sold through the Right to Buy scheme in Salford. Of those sales, 7,991 properties were sold in west Salford, making up 83.4% of the total sales. Just 16.1% (1601 units) of RTB sales were completed in Central Salford. The remaining 0.5% account for properties now demolished and cleared.

	Qualifications
	2001 Census, ONS
	There are 35.3 million people of working age in England. There are a greater proportion of people in Salford with no formal qualifications (36%) than across the North West (32%) or England as a whole (29%). Salford has the third highest rate for people with no qualifications within Greater Manchester.

The percentage of people in Salford with one or more GCSEs or equivalent (58%) is slightly lower than for the North West (61%) and England (64%). The same is true for the proportion of people with first degrees or above (Salford 14%, North West 17%, England 20%).

	Council Tax Banding
	Council Tax Records
	Greater Manchester and North West as a whole have a relatively low proportion of properties in Bands D-H, and a high proportion in Band A. The proportion of Band A properties (58.1%) in Salford is over twice that of the national average (25.9%).

	Development Trends – House type
	Information Group, Spatial Planning
	Between 2001 and 2005 there were 3834 new build completions. 2221 of these were apartments and 1613 houses. The level of apartments as a proportion of total dwellings built is increasing:

· In 2001/02 76% houses were built compared to 24% apartments

· In 2002/03 53% houses were built compared to 47% apartments

· In 2003/04 37% houses were built compared to 63%apartments

· In 2004/05 32% houses were built compared to 32% apartments.

	Residential Planning Pipeline
	Information Group, Spatial Planning
	As at 1st April 2005 there were 8,606 new build dwellings in the planning pipeline (i.e. Dwellings with full or outline planning permission which have not been completed). There is a heavy skew towards smaller 1 and 2 bedroom dwellings, especially apartments. Over 85% of those dwellings with extant planning permission are for 1 and 2 bedroom apartments. In contrast only 12% of the pipeline is for 3 and 4+ bed houses.

	Household Composition
	2001 Census, ONS
	There were 94,238 households in 2001. The largest disparity between Salford and national figures is higher numbers of singles and lone parents (overall 9.5% more) and lower numbers of married couples within Salford than there are nationally (7.4% less).

	BME groups
	2001 Census, ONS
	Black and minority ethnic groups make up on average 9% of the population of England and Wales, compared to just 4% in Salford. There are though concentrations of BME groups within particular parts of the city (e.g. Jewish in Broughton/Kersal).

	Unemployment Benefit
	ONS
	Nationally the level of unemployment has fallen from 8.5% in 1995 to 3.25 in 2005. Unemployment in Salford over the same period has reduced from 8.7% to 3.6%. Overall worklesness (i.e. Both those unemployed and those unable to work) is a higher rate of 20.3% (20,500 people) of Salford’s 16 to 59 year old population that are currently not in employment.

	Supporting People in Salford
	Supporting People Strategy 2005-10
	The current funding and bedspaces by client group across the city is:

Client Group

Bed Spaces

Funding £

Learning Difficulties

327

5,338,805.17

Older people with mental health needs

3

23,741.25

People with mental health needs

152

1,628,511.09

Generic

10

70,091.18

Homeless families with support needs

27

428,406.32

Offenders or people at risk of offending

51

397,99224

Physical or sensory difficulties

76

77,532.18

Alcohol problems

53

266,447.02

Drug Problems

3

15,148.14

HIV/AIDS

6

28,064.58

Refugees

25

132,293.51

Single Homeless with support needs

268

2,199,647.13

Women at risk of domestic violence

23

312.138.77

Young people at risk

187

1,004,414.76

Young people leaving care

20

161,467.67

Older people with support needs

4037

1,824,709.00

TOTAL

5269

13,909,437.01

	Homeless single People
	Supporting People Strategy 2005-10
	Homelessness presentations rose from 1480 in 2001-02 to 2309 in 2003-04. In 2003-04 the Council accepted a duty to rehouse 1278 people.

Reduction in supply of social housing through RTBs resulted in increased pressure on temp accommodation and increase in homelessness. Supporting People funds 10 organisations to provide 268 units of accommodation.

	Women at Risk of Domestic Violence
	Supporting People Team, Salford CC
	In period March 2002-March 2003 Salford Women Aid received 513 referrals, 216 of these were from women seeking a refugee place – only 143 women and 137 children could be accommodated.

Salford’s current supply of 14 dedicated refugee units for women and children is significantly below ODPM indicative provision of 1 unit per 10,000 population.

	Unauthorised Gypsy encampments
	Property Services, Salford CC
	Increasing number of unauthorised gypsy encampments between 2000-2005

YEAR

Number of Unauthorised Encampments

2000

6

2001

1

2002

0

2003

2

2004

4

2005 (up to June)

15

TOTAL

28

Average number of caravans found on an unauthorised encampment is approximately 16-20.

	Gypsy sites
	Property Services, Salford CC
	1 official Gypsy site in the City at Duchy Road. Has 16 permanent plots and 15 transit plots. Each plot can accommodate 2 caravans.

	Sites for travelling show people
	Property Services, Salford CC
	Three sites for travelling show people, located at John Street/Kent Street in Lower Broughton, Cleggs Lane in Little Hulton and Duchy Road in Pendleton.

	Student Accommodation
	Salford University Estates Division
	For the 2004/05 Academic Year Salford University had a total bed stock of 3,250 dwellings in university halls of residence in close proximity to the campus. There were 3,985 applications for this accommodation.

	Housing Market Demand Study
	Northern Housing Consortium / Salford City Council
	Housing Market Demand Survey estimated that a total of 11,812 households current accommodation was in some way unsuitable for their requirements (12.4% of all households).

Study identified a need for 1,052 affordable homes in Salford.

	Private Sector stock Condition Survey
	September 2001, David Adamson
	· 54% of private rented stock is property constructed over 80 years ago, compared to only 53% nationally;

· 6.7 of private sector stock unfit (4.2% nationally);

· 11% of private rented housing is classified as unfit (10% nationally);

· 15% of the stock is at risk of deterioration into unfitness with an estimated repair bill of £57million;

· ‘At Risk’ (of becoming unfit) properties are found mainly in areas in west Salford, particularly Swinton, Irlam and Cadishead; and

· Unfit properties are found mainly in Central Salford.

	Public Sector Stock Condition Survey
	January 2004, FPD Savills
	Investment requirements to meet and maintain decent council owned homes for 10 years (in 2004) is £443m; 66% of homes in this sector do not meet the government’s decent homes standard.

	Gross Disposable Household Income (GDHI)
	
	There has been a consistent increase in gross disposable income that ranged between 26% and 31% across the whole country over the last five years (1998-03). However GDHI is still considerably higher at a national level (12,952 per household per year) than within the North West (£11,559) or Greater Manchester (£11,308)

	Level of Car ownership

	2001 Census, ONS
	The % of car ownership has increased from 52% in 1991 to 84% in 2001.

	Proportion of local journeys under 2km made by car.
	Data Gap
	Whilst there is no firm data, it is anticipated that in common with the national picture, there is a very high proportion of short journeys made by car which could be made by walking or cycling.

	Human Health
	Source
	Current Position

	Limiting Long-term illness
	Health Inequalities in Salford – a local strategy for action, May 2004.

	In Salford in 2001, 27,846 (22.8%) people suffered with a limiting long-term illness.

	Life Expectancy
	Salford CC, AMR
	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.

Life expectancy for men in Salford is currently 73.2 years (2001-03), unchanged from the 2000-02 figure. For women in Salford, life expectancy has decreased by 0.2 years from 78.1 years to 77.9 years. In comparison the life expectancy for men in England and Wales rose by 0.2 years (from 75.9 to 76.1 years); and for women it rose by 0.1 years (from 80.6 to 80.7 years).

	Standard Mortality Rate
	ONS
	Salford’s SMR is 136, compared with a National Index Value of 100. This suggests a very high level of premature deaths for the city as a whole. Tackling health and health inequalities is a key issue for Salford.

	Soil, air, water and climate
	Source
	Current Position

	Soil and contamination
	Greater Manchester Geological Unit
	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.

	Air pollutant levels
	Air Quality Archive

http://www.airquality.co.uk/archive/bulletin.php?type=Daily
	Maximum pollutant levels in Salford (Eccles) on 14/12/05 for 24 hour period up to 3:00pm are as follows:

· Ozone – 36 ug/m-3
· Nitrogen dioxide – 118ug/m-3
· Sulphur dioxide – 48ug/m-3
· Carbon monoxide – 0.7ug/m-3
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).

	Air Quality Management Area
	Env Services, Air Quality Monitoring Data
	The whole of Salford has been designated as an Air Quality Management Area. Concentrations of air pollutants have decreased, but exceedences of N02 and PM10 still occur, particularly along major road corridors.

	Flood Risk
	Salford AMR
	An estimated 1,062ha (11% of city area) of Salford has a greater than a 1:100 year risk of flooding. Within this area there are approx 11,980 properties, of which 5,800 are felt to be most at risk irrespective of any flood defence measures that may take place.

	Energy Use
	Investing in Excellence: the Greater Manchester Local Transport Plan 2001/02-2005/06.
	Energy use is recognized as affecting climate change and 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.

	Cultural Heritage and Landscape / Townscape
	Source
	Current Position

	Listed Buildings, Ancient monuments and Historic Parks
	City of Salford Conservation records
	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).

	Conservation Areas
	City of Salford Conservation records
	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 Ancoats in New East Manchester.

	Material Assets
	Source
	Current Position

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

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

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

	Landscape
	Source
	Current Position

	Importance of Greenspace within communities
	Salford Quality of Life Survey 2003
	89% of Salford’s residents think that Parks and Open Spaces are an important part of their quality of life

4.
Key Stage 3

Identifying the Sustainability Issues

Background and Results

4.1
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.

	Key Issues
	Implications for Housing SDP

	Type and Mix of Housing

	Within the city the house type is skewed towards semi detached, terraced and flatted dwellings. Only 8.6% of dwellings are detached.
	Potential for the SPD to address the skewed balance of house type, by specifying that more larger dwellings should be built.

	The average number of rooms and the average number of people per household is lower in the city, compared to that for Greater Manchester, the North West and England.
	In certain parts of the city where there is particularly a low number of rooms and low number of people per household, the SPD could a specify minimum number of bedrooms per dwelling that should be provided in developments. This would help to diversify the housing profile and assist in the creation of sustainable communities.

	Possible mismatch between the council’s aspirations to attract families to the city, and the existing type of housing being built and the housing in the planning pipeline.
	SPD can assist in creating developments which contain a greater mix of dwellings in terms of type and size.

	Socio-economic evidence suggests that there is a need to attract a wider cross section of society to the city (e.g. higher qualification, higher incomes etc.) to diversify the housing profile.
	As above.

	Declining household size and increasing number of single and 2 adult households, could make it difficult to significantly increase the number of families.
	SPD needs to cater adequately for smaller households, as well as encouraging accommodation attractive to families.

	The rise in demand for 2nd Homes, ‘business homes’, homes bought for investment purposes and the implications over the ‘buy to let’ market.
	SPD needs to ensure that the housing being developed contributes to meeting housing needs in the city.

	Affordability

	House prices have increased by more than the national and regional averages between 2000 and 2004. As a result, in 17 out of the 20 wards the average house price to annual household income exceeds a ratio of 3:1.

The house prices are increasing at a disproportionate rate to incomes – therefore less people can afford to buy their own home.
	The SPD needs to ensure that the policy/guidance responds to evidence on housing need in terms of enabling affordable housing where it is required.

	There are a large number of households on the housing register, and a large proportion of these have joined in the last year.
	Number of people on the Housing Register needs to reduce as an indication that there are less people in housing need. SPD therefore should seek to facilitate a reduction in those on the Housing Register.

	ODPM Housing needs model shows that there is a shortfall of 449 additional affordable units per anum (model to be finalised) over the period 2005-16.
	Ensure that the policy/guidance responds to this evidence in terms of enabling affordable housing to be provided through the planning system where it is needed. Unlikely that all of this need can be met through the SPD however, because of viability impact.

	There is a rising affordable housing need in the city, and against this basis the stock of affordable accommodation is falling as a result of right to buy of Council Stock.
	New forms of affordable housing need to be provided as the city council cannot prevent the sale of local authority stock. The SPD in combination with the Affordable Housing Strategy will assist in this.

	Declining Population

	The city’s population has been declining since 1992. The rate of decline appears to be slowing but there is still evidence of a rapid decline in inner city areas, where it is hoped that large scale regeneration will encourage inward migration.
	The Housing SPD will be an important tool in ensuring that population decline slows down and new people are attracted to the city. There is a need to diversify the profile of the city’s housing stock to encourage people to Salford – the SPD can help this by specifying an appropriate mix of dwellings on sites and in local areas that appeal to a cross section of society. In addition, policy which will require new build developments to provide affordable housing will also attract new people to the city.

	Reducing dependence on the car

	A substantial number of short journeys to key local facilities are made by car, probably as a result of poor connections between housing development and jobs and local facilities. New housing development should be accessible by non-car modes.
	The Housing SPD could clarify assist in ensuring that high density residential developments are located in the most accessible locations.

	Sustainability

	Need to create Sustainable Communities
	SPD can help to encourage high quality, mixed, sustainable development that meets the needs of local people by offering advice and clarifying UDP policy relating mix of dwellings (in terms of type and tenure), affordable housing and housing for specialist groups.

	Environmental
	

	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
	Housing SPD could cross-refer to policies in the draft UDP which already offers protection to Listed Buildings and also those in Conservation areas. Unlikely that a specific policy in the SPD needs to address this.

	Large parts of Salford are susceptible to flooding
	Acknowledged that flood risk does present a risk in parts of the city and that this could affect the building form / design. Considered however that sufficient guidance is already given in the draft UDP regarding flood-risk through policy EN16.

	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.
	Housing SPD could cross-refer to policies in the draft UDP which already offer protection to natural environmental assets. Unlikely that a specific policy in the SPD needs to address this.

	Economic
	

	Employment/skills shortages in parts of the city.
	Ensure a sufficient supply of housing, of the right type, tenure and affordability – this will assist in attracting skilled workers to the city.

	Student Accommodation
	

	From University records it appears that there are not enough accommodation places on or near the university campus for all of those students who apply. However rising tuition fees could force more students to live with their parents.
	The SPD can help clarify draft UDP policy H7 – in particular it is considered that the SPD could provide further guidance which would assist a potential developer in gathering evidence to show a proven need for student accommodation (as required by policy H7).

	Supporting People
	

	The Supporting People Strategy currently funds 5269 places for vulnerable groups. Although further research is needed it is considered that there is a shortfall in accommodation for vulnerable groups across the city.
	The SPD could either include policies / guidance that seek to support the work of the Supporting People team in their work with vulnerable groups. This may be through a high level broad policy, or a requirement for developments to provide a proportion of dwellings for vulnerable groups as part of larger developments.

	Gypsies and Travellers
	

	There has been a recent increase in the number of unauthorised Gypsy encampments in the city.
	The SPD could identify if there is a need for additional accommodation for these groups in the city. However the SPD cannot allocate additional sites, rather it can provide the context for a future Development Plan Document.

4.2
The issues above are primarily social and economic. The baseline data has not identified any significant environmental issues in relation to the Housing SPD. Although there are inevitably environmental impacts associated with construction of all new houses, the Housing SPD will be primarily concerned with ensuring that an appropriate proportion of homes constructed in the city are affordable, there is a mix of dwellings in the city, and that guidance is provided related top the provision of specialist accommodation. The SPD will not aim to address the environmental issues associated with the construction of new dwellings, and it is primarily the purpose of other policies in the draft UDP, and the Sustainable Design and Construction SPD, to protect and enhance the environment.

5.
Key Stage 4

Developing the SA Objectives and the SA Framework

Introduction

5.1
The purpose of the Appraisal Framework is to identify the contribution that the Housing SPD might make towards long term sustainability outcomes, using a prepared list of citywide Sustainability Objectives and Indicators. Essentially, the purpose is to see the extent to which the impacts of the SPD on the Sustainability Objectives will be Positive, Negative, or neutral and more importantly, how the positives can be accounted and the negatives be mitigated.
Sustainability Topics

Sustainability Topics
5.2
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, ODPM, September 2004.

Sustainability Objectives

Sustainability Objectives

5.3
For each identified Topic, a core Sustainability Objective (SO) has been drafted which represents the high level aspiration linked to that Topic. The SOs chosen are necessarily broad and aspirational in nature. They will be used for a variety of appraisal documents required of the Local Development Framework. The SOs have not therefore been tailored to identify the impact of the Housing SPD, but certainly represent long term outcomes, a number of which this SPD might be expected to contribute towards.

5.4
The SOs have been primarily drawn from two key sources. These are “ The Integrated Appraisal Toolkit for the North West 2003” (derived from the NW Regional Assembly Action for Sustainability Framework); and ODPM Draft Guidance “ Sustainability Appraisal of Regional Spatial Strategies and Local Development Frameworks”

The following are the city-wide core SA objectives (SOs):

1.
Population
To secure a sustainable increase in the city’s population

2.
Health

To improve physical and mental health

3.
Biodiversity, flora and fauna

To protect and enhance biodiversity

4.
Soil and land
To protect and improve soil and land resources

5.
Water

To protect and enhance water resources

6.
Air

To improve air quality

7.
Climatic factors

To reduce contributions to climate change

8.
Impact of Climate Change
To minimise the Impacts of Climate Change

9.
Material Assets

To ensure the prudent use of natural resources

10.
Cultural heritage

To protect and enable the appreciation of the city’s heritage

11.
Landscape and townscape
To maintain and enhance the quality and character of landscape and townscape

12.
Light

To ensure light levels are appropriate to the situation

13.
Noise
To minimise noise pollution

14.
Crime

To reduce crime and the fear of crime

15.
Economic health
To maximise sustainable economic growth

16.
Economic Inclusion

To enhance economic inclusion

17.
Prosperity
To increase prosperity

18.
Education

To improve the city’s knowledge base

19.
Housing
To ensure that everyone has access to a good home that meets their needs
20.
Accessibility
To improve accessibility to key facilities

21.
Need to Travel
To reduce the need to travel

22.
Traffic Volumes
To reduce traffic volumes

23.
Community cohesion
To improve community cohesion

24.
Decision-making
To increase involvement in decision-making

25.
Image
To improve perceptions of the city

5.6
A series of further sub-objectives and potential indicators have been developed from the above objectives, and will assist in monitoring the sustainability impacts of the SPD. The sub-objectives/targets and potential indicators are set out below:

Sub-objectives:

	Sub Objective
	Indicators

	To ensure an adequate supply of affordable housing.
	Number of affordable housing units provided per anum through planning policy / S106 agreements.

Number of households in Affordable Housing Need.

	To ensure an adequate mix of housing to secure mixed, sustainable communities.

	% of dwellings of house sizes/types within different areas of the city.

6.
Key Stage 5: Testing the SPD Objectives against the SA Framework

Introduction

6.1
This section presents and tests the draft Housing SPD objectives against the proposed SA objectives set out in the SA Framework. The purpose is to ensure that the objectives are consistent with the principles of sustainable development and to identify any recommendations for their amendment or suggestions for additions to them.

Developing the Housing SPD objectives

6.2
The draft Housing SPD objectives have been developed in a two-fold manner:

i. Through review of objectives set out in core plans and strategies – set out in Appendix 1, and

ii. Through the baseline review which has revealed a number of key local issues that the SPD should aim to resolve.

6.3
The proposed Housing SPD objectives are as follows:

 6 Prop NC&BSPD Objectives

1)
To ensure that the mix of new housing helps to build sustainable communities; and

2)
To ensure that the needs of all households are met, including those with limited finances, the vulnerable, students and traveling people.

Results

6.4
Both the SA objectives and the Housing SPD objectives have been cross-referenced in the table below to identify those instances where:

· The Objectives (of both the Housing SPD and the Sustainability Framework) will be consistent with one another, through quantifiable evidence (+)

· The Objectives will have little or no impact on each other ()

· The Objectives could be inconsistent (?)

· The Objectives are considered to be incompatible (-)

Compatibility between SA and Housing SPD Objectives

	SEA/SA Objectives
	Draft Housing SPD Objectives

	
	1
	2

	1. To secure a sustainable increase in the city’s population
	+
	+

	2. To improve physical and mental health
	
	

	3. To protect and enhance Biodiversity.
	
	

	4. To protect and improve soil and land resources.
	
	

	5. To protect and enhance water resources.
	
	

	6. To improve air quality
	
	

	7. To reduce contributions to climate change
	
	

	8. To minimise the impacts of climate change
	
	

	9. To ensure prudent use of natural resources
	
	

	10. To protect and enable the appreciation of the city’s heritage
	
	

	11. To maintain and enhance the quality of landscape and townscape character
	
	

	12. To ensure light levels are appropriate to the situation
	
	

	13. To minimise noise pollution
	
	

	14. To reduce crime and the fear of crime
	?
	?

	15. To maximise sustainable economic growth
	+
	+

	16. To enhance economic inclusion
	
	

	17. To increase prosperity
	+
	+

	18. To improve the city's knowledge base
	
	

	19. To ensure that everyone has access to a good home that meets their needs
	+
	+

	20. To improve accessibility to key facilities
	
	

	21. To reduce the need to travel
	
	

	22. To reduce traffic volumes
	+
	

	23. To improve community cohesion
	
	

	24. To increase involvement in decision making
	
	

	25. To improve perceptions of the city
	?
	?

Conclusion

6.5
Overall the draft Housing SPD 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, and to secure a sustainable increase in the city’s population.

6.6
There are some objectives however, with compatibilities that are uncertain. For instance it may be that an increase in the number of affordable units and also the design of dwellings to assist in the implementation of the Supporting People Strategy may create tensions in local communities, and perhaps lead to an increase in crime and also the fear of crime.
7.
Key Stage 6: Consulting on the Scope of the SA

7.1
Consultations

The city council will consult on this scoping report for a period of 5 weeks. We would welcome your comments on this scoping report, as we wish to ensure that all of the sustainability issues associated with the provision of affordable housing and a mix of house types and sizes are considered in the assessment of the relevant policies and guidance. Consultation at this stage is important as it will help to ensure that the SA will be comprehensive and robust. The report is being sent to the four following four SEA consultation bodies:

· Environment Agency;

· Countryside Agency;

· English Nature; and

· English Heritage.

7.2
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

· Home Builders Federation

Consultation Questions

7.3
Comments are invited on:

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

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

· The proposed appraisal framework against which to evaluate the sustainability implications of the Housing SPD.

8.
Next Steps

Stage B.1: Developing and Refining Options

8.1
The next stage in the appraisal process following the consultation period will be to identify the realistic, reasonable and relevant SPD options, one of which must be the “no SPD” option. These options will then be tested against the sustainability appraisal objectives and (if necessary) sub-objectives, and potential mitigation measures identified. It is intended to use the matrix in Appendix 2 for this part of the appraisal process.

8.2
Once a preferred option has been identified, then each of its policies (or policy groupings) will be tested in more detail against the sustainability appraisal objectives and sub-objectives. It is intended to use the matrix in Appendix 3 for this part of the appraisal process. The “no plan” option will also be tested using this more detailed approach, and if any other options are still being considered at this later stage then these will also be similarly tested.

8.3
This approach will help to inform the selection of the most appropriate SPD option, although the sustainability appraisal will not be the only factor informing the decision as to which option to proceed with. It will also help to ensure that the sustainability of the chosen option is maximised as far as practicable. It may well be that there is more than one iteration of either or both of the above stages, as the options and policies are refined.

Preparation of Sustainability Appraisal Report

8.4
A Sustainability Report will be produced, providing details of the appraisal process and its conclusions. This will be subject to public consultation at the same time as the draft SPD.

Statement of Sustainability Appraisal Process

8.5
On adoption of the final SPD, a statement will be produced setting out:

· A summary of how sustainability considerations have been integrated into the SPD;

· How the Sustainability Report has been taken into account;

· How the consultation responses have been taken into account;

· The reasons for choosing the SPD as adopted, in the light of other reasonable alternatives; and

· The measures decided concerning monitoring.

APPENDIX 1

Review of Plans, Policies and Programmes

Sustainability Appraisal: Plans, Policies and Programmes Analysis

Housing Supplementary Planning Document

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

	INTERNATIONAL / NATIONAL LEVEL

	UK Sustainable Development Strategy
	
	Four aims of sustainable development:

1. Social progress which recognises the needs of everyone;

2. Effective protection of the environment;

3. Prudent use of natural resources; and

4. Maintenance of high and stable levels of economic growth and employment.
	The SPD should ensure that the type and mix of housing can help contribute to the requirements of different social groups in the city, and also contribute towards the economic prosperity by providing appropriate homes for those who want to live in the city.
	Consider inclusion of objective relating to sustainable development..

	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 policies which would ensure that natural habitats and flora and fauna would not be harmed by any housing development.
	None

	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:

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

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

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

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

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

· a significant reduction in pollution of groundwater,

· the protection of territorial and marine waters, and

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

	Sustainable communities: Building for the future
	Page 4
	A well-integrated mix of decent homes of different types and tenures to support a range of household sizes, ages and incomes
	SPD should provide advice and clarity to developers which sets out what mix the city council is seeking in different parts of the city.
	Consider reflecting these objectives in the SA Framework objectives and appraisal criteria.

	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; and

· The chance to get engaged in their community and to make a difference.

	In order to assist in achieving sustainable communities the SPD should include policies relating to provision of affordable dwellings and diversify the housing mix within areas to appeal to a wider cross-section of society.
	Consider inclusion of objective relating to design quality

	
	Appx 2
	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.
	SPD could include policy/guidance which means developers will have to provide homes as part of developments that assist in the implementation of the council’s Supporting People Strategy. Improving economic performance will mean that larger more expensive homes may be appropriate in some locations – the SPD can help to meet this by achieving a mix of dwellings in locations.
	Consider reflecting these objectives in the SA Framework objectives and appraisal criteria.

	Housing Act 2004
	
	Include Gypsies and Travelers in local housing needs assessments and draw up a strategy demonstrating how the accommodation needs of Gypsies and Travelers will be met as part of wider housing strategies.
	The needs of Gypsies and Travellers should be considered as part of the SPD – SPD could include guidance which clarifies existing policy for Travelling People (EHC5) in the draft UDP.
	Consider inclusion of objective relating to proving accommodation for Gypsies and Travellers.

	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; and

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

	There is a need for the SPD to consider advice and policy which will provide a range of different types of decent accommodation across the city, assist people in meeting their needs and provide for those who choose accommodation types that are different from the norm.

	Consider inclusion of objective relating to the need to meet the housing needs of all of society.

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

	
	Page 62

Page 67
	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
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
	Consider inclusion of policies in the SPD to encourage energy efficiency in construction and takes account of the six principles of sustainable construction.
	Consider inclusion of objective relating to energy efficiency of homes/green construction methods.

	Consultation Paper - Planning for Gypsy and Traveller Sites
	Para 18

Para 28
	Identify suitable sites for Gypsies and Travellers in DPDs

Include criteria based policies in the relevant DPD, in order to meet future or unexpected demand
	The needs of Gypsies and Travellers should be considered as part of the SPD – SPD could include guidance which clarifies existing policy for Travelling People (EHC5) in the draft UDP. Cannot allocate sites however.
	None

	Circular 05/2005: Planning Obligations
	Para 2 and Annex B
	Planning obligations might be used to prescribe the nature of a development (e.g. by requiring that a given proportion of housing is affordable); or to secure a contribution from a developer to compensate for loss or damage created by a development (e.g. loss of open space); or to mitigate a development's impact (e.g. through increased public transport provision).

A planning obligation must be (5 tests):

(i) relevant to planning;

(ii) necessary to make the proposed development acceptable in planning terms;

(iii) directly related to the proposed development;

(iv) fairly and reasonably related in scale and kind to the proposed development; and

(v) reasonable in all other respects.
Planning obligations should never be used purely as a means of securing for the local community a share in the profits of development.
	Any contribution secured in respect of achieving affordable housing as part of any development should satisfy the 5 legal tests.
	None

	PPS 1 – Delivering Sustainable Development (ODPM, 2005)
	Paras 4 – 5
	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.
	Consider whether the Housing SPD can secure good design in new housing developments, contribute to sustainable economic development and communities.

	Consider inclusion of objectives on sustainable design/construction, the use of renewable energy, good design, and accessibility

	
	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.

(iii) A spatial planning approach should be at the heart of planning for sustainable development;

(iv) Planning policies should promote high quality inclusive design in the layout of new developments and individual buildings in terms of function and impact;

(v) Development plans should also contain clear, comprehensive and inclusive access policies – in terms of both location and external physical access;

(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.

	SPD should pursue sustainable development as a central principle, and consider whether it is appropriate to include policy which promotes high quality design.

The need for community involvement will be addressed through the various consultation stages involved in the Production of the SPD.

	Consider inclusion of objective relating to the need to meet the housing needs of all members of society.

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

· 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; and

· deliver safe, healthy and attractive places to live.
	The SPD could help to reduce inequalities by providing clarity and guidance to developers with regards to providing a balanced mix of dwelling, in terms of type, tenure, affordability and size.

	Consider inclusion of objective relating to the need to meet the housing needs of all members of society.

	
	Para. 22
	Development plan policies should seek to minimise the need to consume new resources over the lifetime of the development Regional planning authorities and local authorities should promote resource and energy efficient buildings.

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

	
	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:

(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.

	Need to consider inclusion of policy in the SPD which will ensure that an appropriate mix of housing and adequate levels of affordable housing are secured in appropriate locations. Consideration should also be given as to whether the SPD should be looking to ensure that all homes meet the relevant standards of decency.

	Consider inclusion of objective relating to the need to meet the housing needs of all members of society.

	
	Para 27
	Promote the more efficient use of land through higher density development
	The SPD will need to consider efficient use of land is secured by building at a high density – likely that that the SPD can have an influence over this by specifying what type of a mix of dwellings is appropriate in particular locations.
	Consider inclusion relating to ensuring that land is used efficiently for development.

	
	Para. 35
	The Government reinforces the need for high quality and inclusive design. 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 to be considered. Also need to consider policies that will ensure that the existing character of areas is protected and enhanced, and that the development of new housing does not have a negative impact on this.
	Consider inclusion of objectives on good design

	
	Para. 41 & 42
	Communities should be asked to offer ideas about what the vision for its area should be and how it can be achieved.

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.

	The Barker Review of Housing Supply (March 2004)
	
	The upward trend in house prices has created affordability problems and has an adverse effect on economic growth.

Additional housing, including social housing, is needed.
	SPD will need to recognise that there is a need for the planning system to intervene in the housing market to address the problems of unaffordable accommodation and the impact that this is having on economic growth. It is likely that the SPD will be particularly able to address the need for more social housing.
	Consider inclusion of objective relating to the need to meet the housing needs of all members of society.

	2003 Planning Statement by Keith Hill
	
	Create mixed and inclusive communities, which offer a choice of housing and lifestyle. The planning system has an important role in creating communities with a better mix of housing, in terms of size, type and affordability
	Consider policy and guidance which will ensure that new housing developments contribute to mixed and inclusive communities – the SPD can best achieve this by ensuring that new developments offer a good mix of housing, in terms of size, type and affordability
	Consider inclusion of objective relating to the need to meet the housing needs of all members of society.

	Circular 6/98: Planning and Affordable Housing (1998)
	Para 1

Para 9

Para 10

Para 12

Para 16
	A community's need for affordable housing is a material planning consideration which may be taken into account in formulating development plan policies and deciding planning applications

Define what is considered to be affordable, indicate how many affordable homes need to be provided and identify suitable areas and sites on which affordable housing is to be provided and the amount of provision which will be sought

Affordable housing policy should apply to housing developments of 25 or more dwellings or residential sites of 1 hectare or more, irrespective of the number of dwellings. Lower thresholds should not be set unless exceptional local circumstances apply

Development plans should set out how occupancy of affordable dwellings will be controlled, identify the preferred approach for controlling occupancy and include criteria of eligibility against which occupancy can be determined

Conditions and planning obligations may legitimately be used to achieve the development and use of land in a way which ensures that some of the housing built is occupied, either initially or in perpetuity, only by people falling within particular categories of need for affordable housing
	SPD will need to take full account of the guidance in circular 6/98, if policies relating to affordable housing are to be included.
	Consider inclusion of affordable housing provision objective.

	Planning for Housing Provision (Consultation Paper, July 2005)
	
	Improving housing supply and access to housing is critical to improving affordability

Assessments of housing need and demand should be based on a robust evidence base which looks at housing markets and is developed working in partnership with stakeholders

Suggesting a proactive approach, with authorities maintaining a rolling 5 year supply of housing land within a 15 year time horizon

	The SPD should be based on a robust evidence base, and seek to improve housing supply and access to housing.

	None

	Influencing the size, type and affordability of housing (Consultation Paper on proposed change to PPG3, July 2003)
	
	Policies should set out the broad balance of provision between affordable and market housing

Policies can set out the housing tenures

Policies should address the housing needs of specific groups

Allows lower site-size thresholds above which affordable housing will be sought if identified need.
	The SPD should be based on a robust evidence base, and could provide guidance which sets out the broad balance of provision between affordable and market housing, housing tenures, policies to address the needs of specific groups, and look at lower site thresholds than that already identified in Circular 6/98.

	Consider inclusion of objective relating to the need to meet the housing needs of all members of society.

	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;

· 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.

	SPD could include guidance and policy which seeks to provide affordable and special needs accommodation, and widen housing opportunity through a better mix better mix in the size, type and location of housing.

To reduce dependency on the car the SPD should consider policy which would ensure that the highest density accommodation is located in the most accessible places – likely the SPD can best achieve this through control over the type of housing mix within developments, in combination with draft UDP policy H1.

	Consider inclusion of objective relating to the need to meet the housing needs of all members of society.

	
	Para 10
	Encourage the development of mixed and inclusive communities and ensure that new housing developments help to secure a better social mix by avoiding the creation of large areas of housing of similar characteristics
	SPD can help to diversify the mix of dwellings in an area by controlling the type of accommodation coming forward for development.
	Consider inclusion of objective relating to new housing development, providing an appropriate mix of housing to enable all needs to be met.

	
	Para 11 - point 3
	Avoid housing development which makes inefficient use of land, and provide for more intensive housing development in and around existing centres and close to public transport nodes
	The SPD will need to consider efficient use of land is secured by building at a high density – likely that that the SPD can have an influence over this by specifying what type of a mix of dwellings is appropriate in particular locations.

	Consider inclusion relating to ensuring that land is used efficiently for development.

	
	Para 13
	Work with housing departments to assess the range of needs for different types and sizes of housing across all tenures in their area, and that this should include affordable housing

Assess the range of needs for different types of housing across all tenures when assessing housing need. This should include affordable housing and housing to meet the needs of specific groups – the elderly, the disabled, students and young single people, rough sleepers, the homeless and those who need hostel accommodation, key workers, travellers and occupiers of mobile homes and houseboats.

	Need to assess the need for all types of accommodation – as well as affordable houses the council also needs to consider policy and guidance related to specific groups (such as students, vulnerable groups etc).
	Consider inclusion of objective relating to the need to meet the housing needs of all members of society.

	
	Para 14
	Undertake surveys to assess where there is a demonstrable lack of affordable housing to meet local needs, and include a policy in Development Plans seeking affordable housing in suitable housing developments.

	The SPD should be based on a robust evidence base, and seek to improve housing supply and access to housing.
	Consider inclusion of affordable housing provision objective.

	
	Para 15
	Define what is considered to be affordable, indicate how many affordable homes need to be provided and identify suitable areas and sites on which affordable housing is to be provided and the amount of provision which will be sought
	SPD should define affordability, the level of affordable housing need, where affordable housing will be sought and at what level.
	Consider inclusion of affordable housing provision objective.

	
	Para 22-23
	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.

By 2008, 60% (nationally) of additional housing should be provided on previously developed land and through conversions of existing buildings.
	Any housing which comes forward should maximise the use of previously developed land and minimise the take-up of greenfield land. The SPD could make a link back to policy ST11 of the draft UDP which sets out the sequential approach to development.
	Consider objective relating to the prudent use of natural resources, and maximising the reuse of existing buildings.

	
	Para 30
	In identifying sufficient land to meet the housing requirement, planning authorities need not consider all the land in their area: they should not extend the search further than required to provide sufficient capacity to meet the agreed housing requirement in RSS
	For information.
	For information.

	
	Para 53
	Local authorities should have clear policies for the protection and creation of open space and playing fields, and new housing developments should incorporate sufficient provision where such spaces are not already adequately provided within easy walking distance of the new housing. Developing more housing within urban areas should not mean building on urban greenspaces.
	Any housing which comes forward should maximise the use of previously developed land and minimise the take-up of greenfield land. The SPD could make a link back to policy ST11 of the draft UDP which sets out the sequential approach to development.
	Consider objective relating to the prudent use of natural resources, and maximising the reuse of existing buildings.

	
	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, without compromising the quality of the environment.
	Consider inclusion of policies to promote good design.
	Consider inclusion of Objective relating to design quality.

	
	Para 58
	· Inefficient us of land is developments of less than 30 dwellings per hectare

· Encourage housing development which makes more efficient use of land at between 30 and 50 dwellings per hectare net

· Seek greater intensity of development at places with good public transport accessibility such as city, town, district and local centres or around major nodes along good quality public transport corridors
	The SPD will need to consider efficient use of land is secured by building at a high density – likely that that the SPD can have an influence over this by specifying what type of a mix of dwellings is appropriate in particular locations.

	Consider inclusion relating to ensuring that land is used efficiently for development.

	
	Para 60-62
	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. 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
	Unlikely that the SPD will consider parking standards specifically – anticipated that this will be considered in the Development Control Policies DPD instead, and/or review of RSS.

	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.
	Consider inclusion of policies to promote good design.
	Consider inclusion of Objective relating to design quality.

	PPS 6 Planning for Town Centres
	Page 5
	· 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.

In addition, housing will be an important element in most mixed-use, multi-storey developments (paragraph 1.9).
	Consider whether contributions / improvements towards accessibility to centres, and improvements to the public realm and open spaces can be secured. However unlikely that this will be achieved through the SPD – instead draft policy DEV5 and Planning Obligations SPD.

	Consider inclusion of objective on economic growth and vitality.

	PPG 13 - Transport
	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.
	The SPD will need to consider policy which would ensure that any sites which should come forward for housing development should be accessible. However likely that this is already sufficiently clear in the draft UDP.

	Consider inclusion relating to accessibility.

	
	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 that the SPD will consider parking standards specifically – anticipated that this will be considered in the Development Control Policies DPD instead and/or review of RSS.

	Consider inclusion of objectives relating to sustainable travel modes

	
	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.
	For information.
	For information.

	
	Para 49
	Reducing the amount of parking in new development is essential, as part of a package of planning and transport measures, to promote sustainable travel choices.
	Unlikely that the SPD will consider parking standards specifically – anticipated that this will be considered in the Development Control Policies DPD instead and/or review of RSS.

	Consider inclusion of objectives relating to sustainable travel modes

	PPG 15 Planning and the Historic Environment
	Para 1.6
	Maintain and strengthen commitment to stewardship of the historic environment, and to reflect it in their policies and their allocation of resources.
	Consider inclusion of policies/advice on the protection of the historic environment – possibly tie this element in with the design policies in draft UDP.
	Consider inclusion of objectives on Cultural heritage.

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

	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 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.

	Consider whether there are any pollution implications of new housing building that need to be minimised.
	Consider inclusion of objective on reducing pollution.

	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 whether the SPD should provide guidance seeking to limit housing development in the areas which are prone to flood risk. However, considered that this will be better picked up in alternative DPDs / SPDs as well as the draft UDP.
	Consider objective relating to alleviating flood risk.

	
	Para 40-41
	All built development tends can increase both the total and the peak flow of surface water run-off 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.
	Consider whether policy can reduce the impact of development on surface water run off.
	Consider objective relating to alleviating flood risk.

	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. 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.

	Check whether the SPD can provide guidance on crime prevention in new developments.
	Consider inclusion of objectives on crime reduction

	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.

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.
	SPD could help to improve the housing condition in the city – however it is likely that this will be better expressed through the overall strategy of the UDP as opposed to specific measures through this SPD.
	Consider inclusion of objective relating to sustainable economic growth and economic inclusion.

	Regional Spatial Strategy (RSS) (RPG13)
	Chapter 2
	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.

Sustainable development in the North West will be delivered through (amongst other things):

· planning for and ensuring integration of the physical development of homes, workplaces, infrastructure and services;

· 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;

· 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; and
· 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 ensuring that this leads to high levels of social inclusion

	SPD should consider policies and guidance relating to creating sustainable urban neighbourhoods, making the best use of land, locating significant new development in the Regional Pole and around the most accessible locations.

	Consider inclusion of objectives relating to accessibility, prudent use of natural resources and creating sustainable communities.

	
	Para 5.22
	· Take an integrated sub-regional approach to effectively link housing, planning and economic policy (RSS13, para 5.22).

	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. Amongst other things these should:

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

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.
	Community participation will be addressed through consultation associated with the Production of the SPD.

Need to assess the need for all types of accommodation – as well as affordable houses the council also needs to consider policy and guidance related to specific groups (such as students, vulnerable groups etc).

Transport Infrastructure should be considered – SPD could consider locating the most dense forms of development in the most accessible locations.
	None

Consider inclusion of objective relating to new housing development, providing an appropriate mix of housing to enable all needs to be met.

Consider inclusion of objectives relating to sustainable travel modes.

	
	SD1
	First priority in terms of development and resources should be given to the city centres of Manchester/Salford and Liverpool, and their surrounding inner areas
	For Information.
	For Information.

	
	UR1
	Take account of the key principles identified in the ‘National Strategy for Neighbourhood Renewal” and promote urban renaissance by tackling low demand for housing and poor physical conditions
	Ensure principles in ‘National Strategy for Neighbourhood Renewal’ are considered in drafting of SPD.
	None

	
	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;
	Any housing which comes forward should maximise the use of previously developed land and minimise the take-up of greenfield land. The SPD could make a link back to policy ST11 of the draft UDP which sets out the sequential approach to development.
	Consider objective relating to the prudent use of natural resources, and maximising the reuse of existing buildings.

	
	UR6
	Include a prior evaluation of the environmental, economic, social and cultural impacts of the way any proposed clearance and after-uses will affect the surrounding area and the local community

Adopt a concerted and comprehensive approach to influencing housing supply across all tenures and values

Regional target of reducing unfit housing stock to 7.1% by 2010 and achieve national targets of reducing vacancies in existing housing stock to 3% by 2021 (UR6 target/indicator)
	The SPD should be based on a robust evidence base, and seek to improve housing supply and access to affordable housing where there is a lack of it.
The SPD could introduce policy and guidance for affordable housing and mix of dwellings in schemes – through this the council can seek to influence values.

Unlikely that the SPD itself can have a direct impact on reducing vacant stock. Could be potential for vacant stock to be refurbished and then come forward as affordable units. This would be in a different strategy to the SPD.

	Consider inclusion of affordable housing provision objective.

	
	UR7
	Monitor and manage the availability of land identified in development plans to achieve the annual average rates of housing provision set out in table 5.1. Figure for Salford is 530 dwellings

In considering the allocation of land for new housing in development plans, LPAs should (amongst other things) take into account the need for affordable housing
	As RSS is part of Salford’s development Plan the annual average housing provision figure of 530 dwellings net of clearance is already established. However the SPD could indicate how much of this 530 dwellings will be affordable.
	

	
	UR9
	Undertake surveys to assess where there is a demonstrable lack of affordable housing to meet local needs, and include a policy in Development Plans seeking affordable housing in suitable housing developments

Make affordable housing provision for a range of dwelling types and sizes to meet the needs of all sectors of the community, including the elderly, those with special requirements, ethnic minorities, single households and larger families based on up do date local housing needs assessments
	The SPD should be based on a robust evidence base, and seek to improve housing supply and access to affordable housing where there is a lack of it.

SPD can help to diversify the mix of dwellings in an area by controlling the type of accommodation coming forward for development.

Need to assess the need for all types of accommodation – as well as affordable houses the council also needs to consider policy and guidance related to specific groups (such as students, vulnerable groups etc).
	Consider inclusion of affordable housing provision objective.

Consider inclusion of objective relating to new housing development, providing an appropriate mix of housing to enable all needs to be met.

Consider inclusion of objective relating to the need to meet the housing needs of all members of society

	North West Regional Assembly’s Regional Sustainable Development

Framework – ‘Action for Sustainability’ (AfS)
	Obj’s
	Objectives of relevance:

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

8 Ensure the availability of a balanced portfolio of employment sites

11 Deliver urban renaissance

13 Develop and maintain a healthy labour market

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

23 Restore and protect land and soil

24 Limit and adapt to climate change

25 Use natural resources prudently and manage existing resources sustainably

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

28 Reduce homelessness

31. Value diversity and improve equity and equality of opportunity

32 Improve access to local goods, services and amenities

35 Reduce poverty
	Of particular relevance the SPD would need to consider issues of accessibility and affordability of new housing development, sustainability, environmental implications, the need to reduce homelessness and the opportunity to improve social equity.

	Various issues, as raised elsewhere.

	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.
	SPD could consider delivering decent homes through policy and guidance.

	

	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.
	ST2 criterion ii

Criterion iii
	An adequate supply of housing will be secured through the achievement of an annual average rate of housing provision, net of clearance, of 530 dwellings

An adequate supply of housing will be secured through the control of the type of dwellings provided as part of new residential developments
	SPD can be more explicit than policy ST2, particularly in relation to how the council will control the type of new dwellings as a means of ensuring an adequate supply of housing.
	Consider inclusion of objective relating to the need to meet the housing needs of all members of society.

	
	ST1
	Development will be required to contribute towards the creation and maintenance of sustainable urban neighbourhoods. 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.
	SPD can provide guidance and policy which sets out how through housing development the city council can contribute towards the creation of sustainable urban neighbourhoods (especially with regards to quality homes and jobs, sustainable use of resources, social equity and inclusion etc).

	Consider inclusion of objective to sustainability and the need to create sustainable communities as a result of development.

	
	ST13
	Development that would result in an unacceptable impact on any of the city’s natural environmental assets will not be permitted.
	Consider policies/ advice on reducing the impact of development on biodiversity
	Consider inclusion of objective on biodiversity

	
	ST15
	Historic and cultural assets (such as listed buildings, conservation areas, ancient monuments, parks/gardens, and waterways) that contribute to the character of the city will be preserved and, wherever possible and appropriate enhanced.

	Consider policies on cultural heritage and good design.
	Consider inclusion of objectives relating to cultural heritage and good design.

	
	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.

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

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

	
	H1 (criterion 1)
	New housing developments should contribute towards the provision of a balanced mix of dwellings within the local area in terms of size, type, tenure and affordability
	SPD could set out what the city council understands to be a balanced mix of dwellings in local areas in terms of size, type, tenure and affordability.
	Consider inclusion of objective relating to the need to meet the housing needs of all members of society by creating a balanced mix.

	
	H4
	In areas where there is a demonstrable lack of affordable housing, developers through negotiation will have to provide an element of affordable housing on all sites over 0.5 hectares in size or within developments of 15 or more dwellings
	Consider policies/advice regarding providing affordable housing, using either the thresholds set out in the Revised Deposit UDP or alternatives.
	Consider inclusion of objective relating to the need to meet the housing needs of all members of society

	
	H4 RJ
	Affordable housing is housing designed to meet the needs of households whose incomes are not sufficient to allow them to access decent and appropriate housing. It may come in many forms including social housing to rent, affordable private renting, shared ownership. Key worker housing and low cost home ownership
	SPD will need to take this definition of affordable housing as a basis for defining what is affordable housing. SPD can usefully clarify this definition.
	For Information.

	
	H6
	Residential, social and community uses will be permitted where certain criteria are met
	SPD could clarify and expand on this policy to assess where there is a need for residential, social and community uses (such as for hostels etc.).
	Consider objective relating to social inclusion, and meeting the housing needs of all members of society.

	
	H7
	Planning applications for Student Accommodation will be granted permission where they meet certain criteria
	SPD could clarify and expand on this policy to assess whether there is a demand or need in the city for student accommodation.
	Consider objective relating to social inclusion, and meeting the housing needs of all members of society.

	
	EHC5
	Planning applications by Travelling people for residential provision will be permitted where they meet particular criteria
	SPD could clarify and expand on this policy to assess whether there is a demand or need in the city for gypsy or traveller sites.
	Consider objective relating to social inclusion, and meeting the housing needs of all members of society.

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

	
	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.

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

	
	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 areas of a high standard of design, consistent with the design policies of the plan;
Retains existing mature trees;
Secures environmental improvements and enhancements; and
Protects and improves important views within, into and out of the conservation area.

	Consider policies/advice on: Cultural Heritage
	Consider inclusion of objectives relating to cultural heritage.

	Salford Housing Strategy - 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
	Consider whether the SPD can provide guidance with relation to the quality of the homes that come forward for development.
	Consider inclusion of objectives relating to decency of homes.

	
	Pg 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.
	SPD can help to diversify the mix of dwellings in an area by controlling the type of accommodation coming forward for development.
	Consider inclusion of objective relating to new housing development, and providing an appropriate mix of housing to enable all needs to be met.

	Community Plan – Our Vision for Salford 2001-06
	Theme 7
	Create a city that’s good to live in by protecting and improving the environment and providing access to decent, affordable homes which meet the needs of local people
	SPD should consider policy that improves people’s access to decent and affordable homes.
	As above.

	
	Page 35
	Reduce the percentage of Wards in the 10% most deprived nationally in the Government’s Index of Deprivation
	Consider whether the SPD can reduce the level of deprivation in some wards in the city.
	Consider inclusion of objectives relating to increasing prosperity, and reducing wealth disparities within the city.

	
	Page 45
	A City That’s Good to Live In:

Overarching Aim: To create a city that’s good to live in by providing good quality homes in a clean, safe and well maintained environment and to maximise accessibility by public transport, cycling and walking to employment, recreational and community facilities.
	Consider inclusion of policies/advice on Good design
	None.

	
	Page 46
	Allow local communities the opportunity to determine the future of their area through the production of area plans for each Community Committee area that will guide development for the next 10-15 years
	Community participation will be addressed through consultation associated with the Production of the SPD.
	None.

	
	Page 47

	Target resources on the areas with the worst housing conditions and assist people who have insufficient resources of their own to maintain their homes (Community Plan, 2001-06, page 47)

	SPD could consider where the worst housing conditions are in the city, and where to target resources. However it is unlikely that the SPD is the appropriate document for consideration of this – rather it is more of a strategic issue.
	Consider inclusion of objective relating to new housing development, and providing an appropriate mix of housing to enable all needs to be met.

	Salford City Council – The Supporting People 5 year strategy
	
	Meet the housing related support needs of all vulnerable groups
	Need to assess the need for all types of accommodation – as well as affordable houses the council also needs to consider policy and guidance related to the housing needs of specific groups (such as students, vulnerable groups etc).
	As above

	
	
	Address the needs of groups where there is clearly insufficient or inadequate local provision
	As above.
	As above.

APPENDIX 2: Broad Assessment of Housing SPD Options

	Objective
	Option 1

(Do Nothing)
	Option 2

(Preferred Approach)
	Option 3

(If required)
	Option 4

(If required)

	
	Effect
	Comments/

mitigation
	Effect
	Comments/

mitigation
	Effect
	Comments/

mitigation
	Effect
	Comments/

mitigation

	1) To secure a sustainable increase in the city’s population
	
	
	
	
	
	
	
	

	2) To improve physical and mental health
	
	
	
	
	
	
	
	

	3) To protect and enhance biodiversity
	
	
	
	
	
	
	
	

	4) To protect and improve soil and land resources
	
	
	
	
	
	
	
	

	5) To protect and enhance water resources
	
	
	
	
	
	
	
	

	6) To improve air quality
	
	
	
	
	
	
	
	

	7) To reduce contributions to climate change
	
	
	
	
	
	
	
	

	8) To minimise the impacts of climate change
	
	
	
	
	
	
	
	

	9) To ensure the prudent use of natural resources
	
	
	
	
	
	
	
	

	10) To protect and enable the appreciation of the city’s heritage
	
	
	
	
	
	
	
	

	11) To maintain and enhance the quality and character of landscape and townscape
	
	
	
	
	
	
	
	

	12) To ensure light levels are appropriate to the situation
	
	
	
	
	
	
	
	

	13) To minimise noise pollution
	
	
	
	
	
	
	
	

	14) To reduce crime and the fear of crime
	
	
	
	
	
	
	
	

	15) To maximise sustainable economic growth
	
	
	
	
	
	
	
	

	16) To enhance economic inclusion
	
	
	
	
	
	
	
	

	17) To increase prosperity
	
	
	
	
	
	
	
	

	18) To improve the city’s knowledge base
	
	
	
	
	
	
	
	

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

	20) To improve accessibility to key facilities
	
	
	
	
	
	
	
	

	21) To reduce the need to travel
	
	
	
	
	
	
	
	

	22) To reduce traffic volumes
	
	
	
	
	
	
	
	

	23) To improve community cohesion
	
	
	
	
	
	
	
	

	24) To increase involvement in decision-making
	
	
	
	
	
	
	
	

	25) To improve perceptions of the city
	
	
	
	
	
	
	
	

	Sub-Objectives:
	
	
	
	
	
	
	
	

	To ensure an adequate supply of affordable housing.
	
	
	
	
	
	
	
	

	To ensure an adequate mix of housing to secure mixed, sustainable communities.
	
	
	
	
	
	
	
	

	Sustainability summary

	
	
	
	

APPENDIX 3: Detailed Assessment of Supplementary Planning Document

(To be completed once for the no “SPD” Option, and for each of the SPD policies or policy groupings)

	Objective
	Timescale
	Certainty
	Scale
	Permanent?
	Secondary, cumulative, synergistic
	Comments
	Mitigation

	
	0-3 years
	3-10 years
	10+ years
	
	
	
	
	
	

	1) To secure a sustainable increase in the city’s population
	
	
	
	
	
	
	
	
	

	2) To improve physical and mental health
	
	
	
	
	
	
	
	
	

	3) To protect and enhance biodiversity
	
	
	
	
	
	
	
	
	

	4) To protect and improve soil and land resources
	
	
	
	
	
	
	
	
	

	5) To protect and enhance water resources
	
	
	
	
	
	
	
	
	

	6) To improve air quality
	
	
	
	
	
	
	
	
	

	7) To reduce contributions to climate change
	
	
	
	
	
	
	
	
	

	8) To minimise the impacts of climate change
	
	
	
	
	
	
	
	
	

	9) To ensure the prudent use of natural resources
	
	
	
	
	
	
	
	
	

	10) To protect and enable the appreciation of the city’s heritage
	
	
	
	
	
	
	
	
	

	11) To maintain and enhance the quality and character of landscape and townscape
	
	
	
	
	
	
	
	
	

	12) To ensure light levels are appropriate to the situation
	
	
	
	
	
	
	
	
	

	13) To minimise noise pollution
	
	
	
	
	
	
	
	
	

	14) To reduce crime and the fear of crime
	
	
	
	
	
	
	
	
	

	15) To maximise sustainable economic growth
	
	
	
	
	
	
	
	
	

	16) To enhance economic inclusion
	
	
	
	
	
	
	
	
	

	17) To increase prosperity
	
	
	
	
	
	
	
	
	

	18) To improve the city’s knowledge base
	
	
	
	
	
	
	
	
	

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

	20) To improve accessibility to key facilities
	
	
	
	
	
	
	
	
	

	21) To reduce the need to travel
	
	
	
	
	
	
	
	
	

	22) To reduce traffic volumes
	
	
	
	
	
	
	
	
	

	23) To improve community cohesion
	
	
	
	
	
	
	
	
	

	24) To increase involvement in decision-making
	
	
	
	
	
	
	
	
	

	25) To improve perceptions of the city
	
	
	
	
	
	
	
	
	

	Sub-Objectives:
	
	
	
	
	
	
	
	
	

	To ensure an adequate supply of affordable housing.
	
	
	
	
	
	
	
	
	

	To ensure an adequate mix of housing to secure mixed, sustainable communities.
	
	
	
	
	
	
	
	
	

	Sustainability summary

	

