	
	ITEM NO.

REPORT OF THE Strategic Director for Housing and Planning

To The Lead Member of Planning on 19th September 2005

TITLE: Planning Policy Statement 9: Biodiversity and Geological Conservation (PPS9)

RECOMMENDATIONS: That Lead Member notes the publication of this document and its implications for the nature conservation policies in any future Local Development Document that would replace the Review UDP

EXECUTIVE SUMMARY: The government has produced a new Planning Policy Statement concerning nature conservation, which now advises that local authorities should not seek to provide their own protection policies for internationally important sites and protected species, because these are both protected by legislation. A new requirement by the government, is to seek to conserve, enhance and extend habitats of principal importance, which equate to the “priority habitats” identified as a result of the UK Biodiversity Action Plan and to conserve habitats which support priority species.

BACKGROUND DOCUMENTS: Planning Policy Statement 9: Biodiversity and Geological Conservation, ODPM Circular 06/2005 / Defra Circular 01/2005, and Revised Deposit UDP

(Available for public inspection)

ASSESSMENT OF RISK: Low

	

SOURCE OF FUNDING: Not Applicable

	

COMMENTS OF THE STRATEGIC DIRECTOR OF CUSTOMER AND SUPPORT SERVICES (or his representative):

1. LEGAL IMPLICATIONS

Provided by: Richard Lester

2. FINANCIAL IMPLICATIONS

Provided by: Nigel Dickens

PROPERTY (if applicable): Not Applicable

HUMAN RESOURCES (if applicable): Not Applicable

	

CONTACT OFFICER : MARION RAINES x 3647

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

KEY COUNCIL POLICIES: Revised Deposit Unitary Development Plan Policies EN7A to 7E Nature Conservation and EN8 Mosslands
1.0 Background

1.1 The Planning Policy Statement 9: Biodiversity and Geological Conservation (PPS9) sets out the Government’s national planning policies on the protection of biodiversity and geological conservation through the planning system. (PPS9 is also accompanied by the ODPM Circular 06/2005 / Defra Circular 01/2005), which explains the Statutory Obligations on Biodiversity and Geological Conservation). The policies in PPS9 will be taken into account in the Regional Spatial Strategy for the North West (RSS13). (The implications for Salford will be shown in italics below).

(PPS9 is of particular relevance to Policies EN7A to EN7E and EN8 of the Revised Deposit UDP and the preparation of the proposed Nature Conservation and Biodiversity Supplementary Planning Document (SPD) for Salford. (The PPS9 replaces Planning Policy Guidance Note 9 (PPG9) on nature conservation published in 1994).

2.0 Government Objectives and Key Principles on Biodiversity

2.1 Biodiversity has been defined as “the variety of life in all its forms” and in “Working with the grain of nature: a biodiversity strategy for England” (Defra 2002) the government set out its vision on biodiversity, and a programme of work to achieve it. PPS9 indicates that:

· Biodiversity should be conserved and enhanced as an integral part of the 3 elements of sustainable development

· The quality and extent of natural habitats and the populations of natural species which they support should be improved

· Contributions to urban renaissance and a better quality of life can be made by enhancing biodiversity in green spaces and ensuring development takes account of the role that biodiversity can play in securing a high quality environment

2.2 PPS9 sets 6 Key Principles to ensure that the potential impacts on biodiversity are fully considered. They are:

· Policies and planning decisions should be based on up to date information about the environmental characteristics of an area

· Policies and planning decisions should seek to maintain, enhance, restore or add to biodiversity, with appropriate weight being attached to sites of international, national and local importance, protected species and other biodiversity interests in the wider environment

· Development plan policies should take a strategic approach to the conservation, enhancement and restoration of nature conservation sites, areas and features, both individually and in combination

· Policies should promote opportunities for incorporating biodiversity features within the design of development

· Development proposals where the principal objective is to conserve or enhance biodiversity should be permitted

· Planning decisions should prevent harm to biodiversity, and where harm cannot be prevented by locating the development elsewhere, then adequate mitigation/compensation measures should be provided, otherwise the development should be refused

3.0 Local Development Frameworks

3.1 PPS9 indicates that in local development frameworks (LDFs), the approach to biodiversity and geodiversity should be consistent with, national, regional and local diversity priorities (including those agreed by local biodiversity partnerships).

3.2 LDFs should:

· Indicate the location of designated sites, with a clear distinction between international, national, regional and locally important sites
· Identify any areas for the restoration or creation of priority habitats, which contribute to the targets set at the different levels of the biodiversity process
3.3 (The Mosslands Heartland shown on the Salford Revised Deposit UDP Proposals Map and covered by Policy EN8 represents the area having the greatest potential for restoring lowland raised bog, which is a priority habitat. The proposed Nature Conservation and Biodiversity SPD will provide further guidance on other priority habitats.)

4.0 Sites of Biodiversity Value

4.1 International Sites
 The most important sites are identified through international conventions and European Directives. However PPS9 indicates that although local planning authorities should identify the location of any such sites in local development documents (LDDs), they should not provide specific protection policies because these sites enjoy statutory protection (see new Circular for how development proposals affecting internationally important sites should be considered). This is a change from PPG9, which in Para 24 required UDPs to ensure the protection of nature conservation interests with “particular emphasis on the strength of protection afforded to international designations”.

4.2 (In the light of PPG9, the Revised Deposit UDP has Policy EN7A, which relates to Nature Conservation Sites of International Importance. It should be noted that there are no such sites in Salford, although the Astley and Bedford Moss Site of Special Scientific Interest in Wigan, which lies close to the Chat Moss area of Salford, is also a candidate Special Area of Conservation (which is therefore potentially a site of European importance). Development proposals within Salford could have an impact on this site. Given the new advice in PPS9, amendments to the nature conservation policies will be required in any future Development Plan Document, which replaces the Review UDP).

4.3 National Sites
 Sites of national importance are designated as Sites of Special Scientific Interest (SSSIs) and PPS9 indicates that they should be given a high level of protection in planning policies. Where a proposed development is likely to have an adverse effect on an SSSI, planning permission “should not normally be granted”. Where an adverse effect is likely, an exception should only be made if the benefits of the development clearly outweigh the importance of the site. Planning conditions and/or obligations should be used to mitigate any harmful effects, and where possible to ensure conservation and enhancement of the site’s biodiversity.

4.4 (In Salford, Revised Deposit UDP Policy EN7B Nature Conservation Sites of National Importance covers SSSIs. Again there are no SSSIs in Salford at present, but there is a proposed SSSI relating to a large heronry within Botany Bay Wood).

4.5 Local Sites

 In addition to international and nationally important sites, PPS9 also recognises that more local sites have a fundamental role in contributing to biodiversity targets, and indicates that criteria based policies for judging the impact on such sites should be established in LDDs. (Guidance on LNRs and locally important sites is due for publication by Defra in Autumn 2005).

4.6 (Examples of such local sites in Salford include Local Nature Reserves and Sites of Biological Importance (SBIs), and they are protected by Policy EN7C of the Revised Deposit UDP).

4.7 Other Important Natural Habitats
 In addition to the above-mentioned sites, PPS9 also indicates that other important natural habitat types of principal importance, which are listed in the Countryside and Rights of Way Act 2000 (and which equate to the priority habitats identified in the UK Biodiversity Action Plan), should be conserved, and opportunities to enhance and add to them should be identified. These may not necessarily fall within designated sites. PPS9 also indicates the need to protect any areas of Ancient Woodland.

4.8 (In Salford, Policy EN7C as mentioned above, seeks to protect priority habitats. Examples of these habitats in Salford include lowland heathland, lowland acid grassland, lowland mixed deciduous woodland, and wet woodland. There are also degraded examples of lowland raised bog (which is also a priority habitat). The Council has commissioned ecological consultants to advise on the location of priority habitats in Salford, so that impacts on them can be considered more fully in any development proposals. The results of the consultants work will be used in the production of the Nature Conservation and Biodiversity SPD. Salford only has one very small area of Ancient Woodland which is located in Clifton Country Park, and which is part of the Oakwood, Clifton (SBI) and is therefore also protected by Policy EN7C).

4.9 Networks of Natural Habitats
 PPS9 also recognises that wildlife networks can link sites of biodiversity importance, and provide routes or stepping-stones for the migration, dispersal and genetic exchange of species, outside specific designated sites. Planning authorities should aim to maintain these networks by avoiding and/or repairing the fragmentation of natural habitats. Where appropriate, development can strengthen these networks, or incorporate them within the development itself. This may be as part of wider open space and access strategies.

4.10 (In Salford’s Revised Deposit UDP Policy EN7D covers Key Areas of Search for Wildlife Corridors. The proposed SPD will provide advice on the function of corridors in Salford so that the potential impacts of development proposals can more easily be assessed).

4.11 Previously Developed Land

Although recognising that the re-use of previously developed land makes a major contribution to sustainable development, PPS9 acknowledges that such sites may have significant local biodiversity interest, and indicates that local planning authorities should aim to retain this interest, or incorporate it into the development of the site. In addition, development proposals may in themselves provide opportunities for including biodiversity features in their design.

5.0 Species Protection

5.1 Many wildlife species receive statutory protection (mainly through the Wildlife and Countryside Act 1981 and the Habitat Regulations). Examples of such species include kingfisher, adder, common frog, and great crested newt. In a change from PPG9, PPS9 is indicating that planning policies relating to statutorily protected species are no longer necessary in Development Plan Documents.

5.2 (Due to the previous requirements of PPG9, the Salford Revised Deposit UDP has Policy EN7E Protection of Species, which covers those species protected by legislation. However given the advice in PPS9, there is no need for a policy relating to protected species in any future Development Plan Document which replaces the Revised Deposit UDP).

5.3 In addition to statutorily protected species, the national biodiversity initiative has also identified a range of priority species, which are of principal importance for the conservation of biological diversity in England. These are listed in the Countryside and Rights of Way Act 2000 and in the new Circular. Examples of such species are skylark, song thrush, water vole, brown hare, and floating water plantain. (These do not include those species on the Red and Amber Lists of birds of conservation concern). PPS9 requires local planning authorities to have policies protecting the habitat of these species from further decline. It also indicates that where appropriate, planning conditions or obligations should be used to protect these habitats from the adverse effects of development. Where harm to the species or their habitats would result, permission should be refused unless the need for, and benefits of, the development clearly outweighs the harm caused.

5.4 (In the light of the advice in PPS9 as referred to above, there will be a need to seek protection for those habitats which support priority species. These could be either “priority” habitats, or other more general habitats).
6.0 Conclusions

6.1 Given that unlike PPG9, PPS9 now specifically proposes protection for priority habitats and species, and where appropriate, the “restoration” of biodiversity features, it is thought that the policy guidance will be of greater benefit to nature conservation. As reported to Lead Member on 15th July 2005, the Council has commissioned consultants to undertake field surveys relating to priority habitats, and the results of those surveys will be used to help prepare the proposed Nature Conservation and Biodiversity SPD. However, it should be noted that priority species are not confined to priority habitats, and can occur on non-priority habitats. Therefore, the potential impacts of a proposed development on priority species will need to be carefully assessed. It is of some disappointment that although stating that ecological features will be affected by climate change, and that “such change should be taken into account”, PPS9 does not offer any guidance on this point.

Malcolm Sykes

Strategic Director of Housing and Planning

PAGE
2
c:\joan\specimen new report format.doc

