

Wandsworth Borough Council

Authority Monitoring Report 2013/14

Sustainable Development & Communities
policy performance

Wandsworth Local Plan Authority Monitoring Report

The Authority Monitoring Report forms part of the Local Plan (Formally the Local Development Framework). The requirement for a local authority to produce an Authority Monitoring Report is set out in Section 113 of the Localism Act 2011. The Act requires every authority to produce a report or series of reports containing information on the implementation of the Local Development Scheme, the progress and effectiveness of the Local Plan and the extent to which the planning policies set out in the Local Plan documents are being achieved. The Authority Monitoring Report replaces the Annual Monitoring Reports previously used to monitor the performance of the Local Development Framework.

The Council has committed to monitoring the performance of policies as set out in the Core Strategy (Adopted October 2010):

“5.14 The Council has well established monitoring systems for a range of key planning information. Monitoring the effectiveness of the policies and strategies over time, including targets where appropriate, is essential to ensure that objectives of the Core Strategy are being delivered. Targets and indicators are set out in the Sustainability Appraisal and will be monitored in the Annual Monitoring Report. A thorough review of the indicators contained in the Annual Monitoring Report has been undertaken. New indicators have been added to ensure that the policies contained in the Core Strategy can be directly monitored. The key indicators which will be used to monitor individual policies are set out in Appendix 2. As the Core Strategy is closely linked to the Council's Sustainable Community Strategy, a number of key indicators, e.g. those on the provision of new housing and affordable housing are shared, including indicators used in the Council's Local Area Agreement. The information collected as part of the preparation of the Annual Monitoring Report will also feed into annual monitoring systems set up by the GLA, TfL and the LDA.”

The indicators used to monitor the Local Plan have been reviewed as part of the Local Plan Review process and a revised list of indicators has been published in the Core Strategy 2nd Proposed Submission Version. This Authority Monitoring Report uses the revised list of indicators.

This is the second Authority Monitoring Report for Sustainable Development and Communities. It covers the period 1st April 2013 to 31st March 2014. In 2013/14 the Local Plan is to be monitored via the following reports:

- Local Development Scheme progress
- Housing
- Industry, Employment and the Economy
- Sustainable Development and Communities
- Community Services and the Provision of Infrastructure Indicators

Where it would appear through monitoring that targets are not being met it may be necessary to review the policies within the Local Plan to see if they need to be amended in order to secure delivery of the spatial vision, consider alternative strategies or take appropriate management action to remedy the cause of underperformance. For borough level targets, e.g. housing targets, any performance below 80% of minimum targets two years in a row will trigger a review of policy. The need to review policies relating to specific areas of the borough or take appropriate management action, will also take account of information on likely future delivery, e.g. information on the granting of planning permissions and feedback from developers on the prospects for the implementation of schemes.

Previous Authority/Annual monitoring reports are available to download from www.wandsworth.gov.uk/amr. Annual Monitoring Reports are available for the period between 2004/05 and 2010/11, with Authority Monitoring Reports available from 2011/12 onwards.

Sustainable Development and Communities Indicators

Indicator Ref	Description	Indicator Objective / Target	Performance	2011/12	2012/13	2013/14																																	
S 01	Indices of deprivation in Wandsworth and regeneration area	Improve the borough and ward level IMD rankings	CLG not updated since 2010	No Data	No Data	No Data																																	
S 02	Unemployed residents in Super Output Areas with high ranking indices of deprivation	Reduce the proportion of unemployed residents in areas of high deprivation	<p>10 Most deprived LSOAs in Wandsworth (2010)</p> <table border="1"> <thead> <tr> <th>LSOA Code</th> <th>Ward</th> <th>No of Claimants March 14</th> </tr> </thead> <tbody> <tr> <td>E01004535</td> <td>Latchmere</td> <td>88</td> </tr> <tr> <td>E01004570</td> <td>Roehampton</td> <td>58</td> </tr> <tr> <td>E01004541</td> <td>Latchmere</td> <td>54</td> </tr> <tr> <td>E01004584</td> <td>St Mary's Park</td> <td>68</td> </tr> <tr> <td>E01004539</td> <td>Latchmere</td> <td>72</td> </tr> <tr> <td>E01004567</td> <td>Queenstown</td> <td>88</td> </tr> <tr> <td>E01004524</td> <td>Furzedown</td> <td>60</td> </tr> <tr> <td>E01004574</td> <td>Roehampton</td> <td>43</td> </tr> <tr> <td>E01004615</td> <td>Tooting</td> <td>70</td> </tr> <tr> <td>E01004540</td> <td>Latchmere</td> <td>44</td> </tr> </tbody> </table>	LSOA Code	Ward	No of Claimants March 14	E01004535	Latchmere	88	E01004570	Roehampton	58	E01004541	Latchmere	54	E01004584	St Mary's Park	68	E01004539	Latchmere	72	E01004567	Queenstown	88	E01004524	Furzedown	60	E01004574	Roehampton	43	E01004615	Tooting	70	E01004540	Latchmere	44	-	✓	✓
LSOA Code	Ward	No of Claimants March 14																																					
E01004535	Latchmere	88																																					
E01004570	Roehampton	58																																					
E01004541	Latchmere	54																																					
E01004584	St Mary's Park	68																																					
E01004539	Latchmere	72																																					
E01004567	Queenstown	88																																					
E01004524	Furzedown	60																																					
E01004574	Roehampton	43																																					
E01004615	Tooting	70																																					
E01004540	Latchmere	44																																					
S 03	Life Expectancy at Birth in Wandsworth and regeneration areas	Improve average life expectancy	<table border="1"> <thead> <tr> <th>Life Expectancy 2011-2013</th> <th>Male</th> <th>Female</th> </tr> </thead> <tbody> <tr> <td>Queenstown:</td> <td>No data</td> <td>No data</td> </tr> <tr> <td>Latchmere:</td> <td>No data</td> <td>No data</td> </tr> <tr> <td>Tooting:</td> <td>No data</td> <td>No data</td> </tr> <tr> <td>Roehampton:</td> <td>No data</td> <td>No data</td> </tr> <tr> <td>Wandsworth Total:</td> <td>79.2</td> <td>83.3</td> </tr> </tbody> </table> <p><i>Data not yet available for 2011-13 at ward level</i></p>	Life Expectancy 2011-2013	Male	Female	Queenstown:	No data	No data	Latchmere:	No data	No data	Tooting:	No data	No data	Roehampton:	No data	No data	Wandsworth Total:	79.2	83.3	✓	n/a	n/a															
Life Expectancy 2011-2013	Male	Female																																					
Queenstown:	No data	No data																																					
Latchmere:	No data	No data																																					
Tooting:	No data	No data																																					
Roehampton:	No data	No data																																					
Wandsworth Total:	79.2	83.3																																					
S 04	Standardised Mortality Ratio by all causes, cancer, coronary heart	Reduce the mortality rate for ages under 75	<table border="1"> <thead> <tr> <th>SMR</th> <th>2011</th> <th>2012</th> <th>2013</th> </tr> </thead> <tbody> <tr> <td>Queenstown:</td> <td>115.5</td> <td>79.3</td> <td>No data</td> </tr> <tr> <td>Latchmere:</td> <td>106.6</td> <td>120.3</td> <td>No data</td> </tr> </tbody> </table>	SMR	2011	2012	2013	Queenstown:	115.5	79.3	No data	Latchmere:	106.6	120.3	No data	!	n/a	✓																					
SMR	2011	2012	2013																																				
Queenstown:	115.5	79.3	No data																																				
Latchmere:	106.6	120.3	No data																																				

Sustainable Development and Communities Indicators

Indicator Ref	Description	Indicator Objective / Target	Performance			2011/12	2012/13	2013/14
	disease and circulatory disease in Wandsworth and regeneration areas		Tooting: 92.8	106.7	No data			
			Roehampton: 108.6	82.8	No data			
			Wandsworth Total: 99.2	99.2	98			
			<i>Data not yet available for 2013 at ward level</i>					
S 05	Infant Mortality Rate per 1,000 Live Births (3 year average) in Wandsworth and regeneration areas	Reduce infant mortality rate	Infant Mortality Rate: 2010/11: 3.4 2008/09: 3.3			n/a	n/a	
S 06	The percentage of pupils in local authority schools achieving 5 or more A* – C grade GCSEs (or equivalent) including English and maths in Wandsworth and regeneration areas	Increase percentage of pupils achieving 5 or more A*- C grade GCSEs	2010/11: 61.7% 2011/12: 58.3% 2012/13: 61.3% 2013/14: not yet available <i>Note - figures in last year AMR incorrect as they did not include English and Maths</i>			✓	✓	✗
S 07	The percentage of Key Stage 2 (KS2) pupils achieving level 4 or better in tests in Wandsworth and regeneration areas (including Maths and English)	Increase percentage of KS2 pupils achieving level 4 or above		<u>Maths</u>	<u>English</u>			
			2010	89	91			
			2011	85	85			
			2012	84	83	!	!	
			2013	87	88			✓

Sustainable Development and Communities Indicators

Indicator Ref	Description	Indicator Objective / Target	Performance	2011/12	2012/13	2013/14																								
S 08	The percentage of residents (aged 16-74) who attained level 4/5 qualifications in Wandsworth and regeneration areas	Increase the percentage of residents with level 4/5 qualifications	2010 63.6 2011 65.6 2012 66.9 2013 64.2	✓	✓	✗																								
S 09	Proportion of young people (16-18 year olds) not in full time education employment or training (NEET) in Wandsworth and regeneration areas	Reduce the number of young people recorded as NEET	% of Young People classified as NEET April 2014: 3.7% April 2013: 5.6% Note – the methodology used to calculate NEETS changed in April 2013 therefore comparison with previous years is not possible	n/a	n/a	✓																								
S 10	Teenage (Under 18) conception rates per 1,000 female population		2010: 25.5 2011: 29.4 2012: 43.5	✗	No Data	No Data																								
S 11	Annual mean and number of days when air pollution (PM10 and NO2) exceeds acceptable levels	Improve air quality in line with the Councils Air Quality Action Plan	Annual Mean NO2 (objective of 40 µg/m3) <table style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="width: 60%;"></th> <th style="text-align: center;"><u>2011/12</u></th> <th style="text-align: center;"><u>2012/13</u></th> <th style="text-align: center;"><u>2013/14</u></th> </tr> </thead> <tbody> <tr> <td>Wandsworth Town Hall (background location)</td> <td style="text-align: center;">49</td> <td style="text-align: center;">47</td> <td style="text-align: center;">44</td> </tr> <tr> <td>Felsham Road, Putney</td> <td style="text-align: center;">40</td> <td style="text-align: center;">41</td> <td style="text-align: center;">39</td> </tr> <tr> <td>Putney High Street (façade)</td> <td style="text-align: center;">132</td> <td style="text-align: center;">122</td> <td style="text-align: center;">104</td> </tr> <tr> <td>Putney High Street (kerb side)</td> <td style="text-align: center;">157</td> <td style="text-align: center;">146</td> <td style="text-align: center;">121</td> </tr> <tr> <td>Battersea (Roadside)</td> <td style="text-align: center;">No data</td> <td style="text-align: center;">44</td> <td style="text-align: center;">43</td> </tr> </tbody> </table>		<u>2011/12</u>	<u>2012/13</u>	<u>2013/14</u>	Wandsworth Town Hall (background location)	49	47	44	Felsham Road, Putney	40	41	39	Putney High Street (façade)	132	122	104	Putney High Street (kerb side)	157	146	121	Battersea (Roadside)	No data	44	43	n/a	n/a	n/a
	<u>2011/12</u>	<u>2012/13</u>	<u>2013/14</u>																											
Wandsworth Town Hall (background location)	49	47	44																											
Felsham Road, Putney	40	41	39																											
Putney High Street (façade)	132	122	104																											
Putney High Street (kerb side)	157	146	121																											
Battersea (Roadside)	No data	44	43																											

Sustainable Development and Communities Indicators

Indicator Ref	Description	Indicator Objective / Target	Performance	2011/12	2012/13	2013/14																								
			<p><u>NO2 - Number of exceedences of 200 µg/m3 as a 1-hour mean (not to be exceeded more than 18 times a year)</u></p> <table style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="width: 60%;"></th> <th style="text-align: center;"><u>2011/12</u></th> <th style="text-align: center;"><u>2012/13</u></th> <th style="text-align: center;"><u>2013/14</u></th> </tr> </thead> <tbody> <tr> <td>Wandsworth Town Hall (background location)</td> <td style="text-align: center;">0</td> <td style="text-align: center;">0</td> <td style="text-align: center;">0</td> </tr> <tr> <td>Felsham Road, Putney</td> <td style="text-align: center;">0</td> <td style="text-align: center;">2</td> <td style="text-align: center;">0</td> </tr> <tr> <td>Putney High Street (façade)</td> <td style="text-align: center;">1865</td> <td style="text-align: center;">1440</td> <td style="text-align: center;">556</td> </tr> <tr> <td>Putney High Street (kerb side)</td> <td style="text-align: center;">2929</td> <td style="text-align: center;">2424</td> <td style="text-align: center;">1504</td> </tr> <tr> <td>Battersea (Roadside)</td> <td style="text-align: center;">No data</td> <td style="text-align: center;">0</td> <td style="text-align: center;">0</td> </tr> </tbody> </table>		<u>2011/12</u>	<u>2012/13</u>	<u>2013/14</u>	Wandsworth Town Hall (background location)	0	0	0	Felsham Road, Putney	0	2	0	Putney High Street (façade)	1865	1440	556	Putney High Street (kerb side)	2929	2424	1504	Battersea (Roadside)	No data	0	0	n/a	n/a	n/a
	<u>2011/12</u>	<u>2012/13</u>	<u>2013/14</u>																											
Wandsworth Town Hall (background location)	0	0	0																											
Felsham Road, Putney	0	2	0																											
Putney High Street (façade)	1865	1440	556																											
Putney High Street (kerb side)	2929	2424	1504																											
Battersea (Roadside)	No data	0	0																											
			<p><u>Annual Mean PM10 (objective of 40 µg/m3)</u></p> <table style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="width: 60%;"></th> <th style="text-align: center;"><u>2011/12</u></th> <th style="text-align: center;"><u>2012/13</u></th> <th style="text-align: center;"><u>2013/14</u></th> </tr> </thead> <tbody> <tr> <td>Wandsworth Town Hall (background location)</td> <td style="text-align: center;">No data</td> <td style="text-align: center;">No data</td> <td style="text-align: center;">No data</td> </tr> <tr> <td>Felsham Road, Putney</td> <td style="text-align: center;">23</td> <td style="text-align: center;">23</td> <td style="text-align: center;">No data</td> </tr> <tr> <td>Putney High Street (façade)</td> <td style="text-align: center;">No data</td> <td style="text-align: center;">No data</td> <td style="text-align: center;">No data</td> </tr> <tr> <td>Putney High Street (kerb side)</td> <td style="text-align: center;">30</td> <td style="text-align: center;">32</td> <td style="text-align: center;">32</td> </tr> <tr> <td>Battersea (Roadside)</td> <td style="text-align: center;">No data</td> <td style="text-align: center;">27</td> <td style="text-align: center;">29</td> </tr> </tbody> </table>		<u>2011/12</u>	<u>2012/13</u>	<u>2013/14</u>	Wandsworth Town Hall (background location)	No data	No data	No data	Felsham Road, Putney	23	23	No data	Putney High Street (façade)	No data	No data	No data	Putney High Street (kerb side)	30	32	32	Battersea (Roadside)	No data	27	29	n/a	n/a	n/a
	<u>2011/12</u>	<u>2012/13</u>	<u>2013/14</u>																											
Wandsworth Town Hall (background location)	No data	No data	No data																											
Felsham Road, Putney	23	23	No data																											
Putney High Street (façade)	No data	No data	No data																											
Putney High Street (kerb side)	30	32	32																											
Battersea (Roadside)	No data	27	29																											
			<p><u>PM10 - Number of exceedences of 50 µg/m3 as a 24 hour mean (not to be exceeded more than 35 times a year)</u></p> <table style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="width: 60%;"></th> <th style="text-align: center;"><u>2011/12</u></th> <th style="text-align: center;"><u>2012/13</u></th> <th style="text-align: center;"><u>2013/14</u></th> </tr> </thead> <tbody> <tr> <td>Wandsworth Town Hall (background location)</td> <td style="text-align: center;">No data</td> <td style="text-align: center;">No data</td> <td style="text-align: center;">No data</td> </tr> <tr> <td>Felsham Road, Putney</td> <td style="text-align: center;">17</td> <td style="text-align: center;">3</td> <td style="text-align: center;">No data</td> </tr> <tr> <td>Putney High Street (façade)</td> <td style="text-align: center;">No data</td> <td style="text-align: center;">No data</td> <td style="text-align: center;">No data</td> </tr> <tr> <td>Putney High Street (kerb side)</td> <td style="text-align: center;">14</td> <td style="text-align: center;">19</td> <td style="text-align: center;">22</td> </tr> </tbody> </table>		<u>2011/12</u>	<u>2012/13</u>	<u>2013/14</u>	Wandsworth Town Hall (background location)	No data	No data	No data	Felsham Road, Putney	17	3	No data	Putney High Street (façade)	No data	No data	No data	Putney High Street (kerb side)	14	19	22	n/a	n/a	n/a				
	<u>2011/12</u>	<u>2012/13</u>	<u>2013/14</u>																											
Wandsworth Town Hall (background location)	No data	No data	No data																											
Felsham Road, Putney	17	3	No data																											
Putney High Street (façade)	No data	No data	No data																											
Putney High Street (kerb side)	14	19	22																											

Sustainable Development and Communities Indicators

Indicator Ref	Description	Indicator Objective / Target	Performance	2011/12	2012/13	2013/14
			Battersea (Roadside) No data 20 38			
S 12	Number of noise abatement notices served	Reduce the number of noise abatement notices served	2011/12 = 57 2012/13 = 54 2013/14 = 44	-	✓	✓
S 13	Amount of completed developments within the Health and Safety Executive (HSE) contours of hazardous uses	No development within the HSE contours of hazardous uses	2013/14 – no development has been completed within HSE contours against the advice of HSE	-	-	✓
S 14	Percentage of new build developments completed and/or granted planning permission on brownfield land	100% of new development to be located on previously developed land	See indicators H22 (Housing) and IE08 (Industry, Employment and Economy)			
S 15	Applications submitted that include Energy Assessments	Energy Assessments to be submitted for all residential and major non-residential developments	Information not currently available. <i>Some Energy Assessments submitted are within other documents/parts of the application and have not been recorded therefore records not currently accurate. To be reviewed for future reports.</i>	-	-	-
S 16	Developments completed with	Increase the provision of renewable energy	<u>2013/14</u> <u>Permissions Granted</u> <u>Completions</u>	✓	✓	✓

Sustainable Development and Communities Indicators

Indicator Ref	Description	Indicator Objective / Target	Performance	2011/12	2012/13	2013/14																								
	renewable energy installations	provision	<p>Developments incorporating renewable energy:</p> <table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 60%;"></td> <td style="text-align: right; width: 20%;">30</td> <td style="text-align: right; width: 20%;">35</td> </tr> <tr> <td>Wind:</td> <td style="text-align: right;">0</td> <td style="text-align: right;">0</td> </tr> <tr> <td>Solar Thermal:</td> <td style="text-align: right;">8</td> <td style="text-align: right;">19</td> </tr> <tr> <td>Photovoltaics:</td> <td style="text-align: right;">19</td> <td style="text-align: right;">17</td> </tr> <tr> <td>Biomass - Landfill:</td> <td style="text-align: right;">0</td> <td style="text-align: right;">0</td> </tr> <tr> <td>Ground Source Heating & Cooling:</td> <td style="text-align: right;">2</td> <td style="text-align: right;">4</td> </tr> <tr> <td>Air Source Heating & Cooling</td> <td style="text-align: right;">10</td> <td style="text-align: right;">6</td> </tr> <tr> <td>Other Renewables:</td> <td style="text-align: right;">0</td> <td style="text-align: right;">7</td> </tr> </table>		30	35	Wind:	0	0	Solar Thermal:	8	19	Photovoltaics:	19	17	Biomass - Landfill:	0	0	Ground Source Heating & Cooling:	2	4	Air Source Heating & Cooling	10	6	Other Renewables:	0	7			
	30	35																												
Wind:	0	0																												
Solar Thermal:	8	19																												
Photovoltaics:	19	17																												
Biomass - Landfill:	0	0																												
Ground Source Heating & Cooling:	2	4																												
Air Source Heating & Cooling	10	6																												
Other Renewables:	0	7																												
S 17	Percent reduction in carbon dioxide emissions achieved overall through on-site renewable energy generation and energy efficiency measures		<p><u>2013/14</u></p> <p>Granted: Information available for 19 schemes, average reduction of 23%</p> <p>Completed: Information available for 10 schemes, average reduction of 27%</p>	n/a	n/a	n/a																								
S 18	Code for Sustainable Homes rating for all new dwellings	New dwellings to meet at least Code Level 4 between 2013 and 2016	<p><u>2013/14</u></p> <p>53% of all dwellings granted planning permission in 2013/14 were expected to achieve Code for Sustainable Homes Level 4 (79% were expected to achieve Level 3)</p> <p><i>Note - this is based on pre-assessment rather than certification</i></p>	n/a (starts 2013)	n/a (starts 2013)	53%																								

Sustainable Development and Communities Indicators

Indicator Ref	Description	Indicator Objective / Target	Performance	2011/12	2012/13	2013/14
S 19	BREEAM rating for major new non-residential development	Major (1,000+ sq. m) non-residential development to achieve at least BREEAM "Excellent" level between 2013 and 2019	<u>2013/14</u> Outstanding: 0 Excellent: 2 Very Good: 16 Good: 0 Pass: 0 Unclassified: 0	n/a	!	!
S 20	Number and percentage of developments completed and or granted planning permission with living roofs and/or walls and average area (m2) per development	Increase the number of schemes incorporating living roofs and/or walls	<u>2013/14</u> Information available for 4 developments which included green roofs and/or walls. Average area per development not available.	✓	✓	✓
S 21	Number of developments completed and or granted planning permission with/or providing a connection to a heating/cooling network and/or onsite combined heat/cooling and power centre	Increase potential of wider neighbourhood heating/ cooling networks.	<u>2013/14</u> No information currently available for 2013/14. Need to review how this indicator is collected.	✓	✓	?

Sustainable Development and Communities Indicators

Indicator Ref	Description	Indicator Objective / Target	Performance	2011/12	2012/13	2013/14
S 22	Number of planning permissions granted with a waste management plan	Increase the number of permissions with waste management plans.	<p>2013/14</p> <p>Granted Planning Permissions: 3 Completed: 5</p> <p><i>Note - There may be more schemes that are not picked up by monitoring - need to review how this indicator is monitored in future</i></p>	-	-	✓
S 24	Number of tall buildings built outside town centres, Nine Elms and focal points	All tall buildings granted planning permission should be located in town centres, Nine Elms and focal points of activity or on sites identified as suitable for tall buildings in the Site Specific Allocations Document	<p>2013/14</p> <p><i>All 'tall' buildings completed in 2013/14 were granted permission before the DMPD (and therefore current policy) were adopted in 2012</i></p>	-	-	-
S 25	Conservation areas with up to date character appraisals		To be updated	-	-	-
S 26	Number of grants for Conservation Area Improvements	Provide new grants for restoration schemes in conservation areas	<p>2013/14: 1 scheme (£65,000 for the Huguenot Burial Ground on East Hill)</p>	-	-	✓

Sustainable Development and Communities Indicators

Indicator Ref	Description	Indicator Objective / Target	Performance	2011/12	2012/13	2013/14
S 27	Enforcement cases relating to unauthorised works to a listed building or works within a conservation area.		Data not currently available	-	-	-
S 28	Number of Listed Buildings "at risk"	Reduce the number of listed buildings at risk	2013/14 = 16 on register (15 at risk, 1 vulnerable) 2012/13 = 18 2011/12 = no data 2010/11 = 20 For details of buildings see Table S28a	n/a	✓	✓
S 29	Number of listed buildings lost	No loss of listed buildings	2013/14 = 1 (St Peter's Church Hall) 2012/13 = 0 2011/12 = 0	✓	✓	✗
S 30	Percentage of borough (by geographical area) in each PTAL band	Increase the percentage of the borough in the highest PTAL bands	<p>% of Borough in each PTAL Band</p> <p>0 = 1% 1a = 7% 1b = 15% 2 = 31% 3 = 17% 4 = 11% 5 = 8% 6a = 5% 6b = 5%</p> <p>The latest PTAL map shows that 45% of the borough is within PTAL areas 4-6. This has not been reported on since 2010/11 when it was also at 45%</p>	-	-	No change

Sustainable Development and Communities Indicators

Indicator Ref	Description	Indicator Objective / Target	Performance	2011/12	2012/13	2013/14
S 31	Percentage of journeys by public transport	Increase the % of journeys made by public transport	See table S31a	-	✓	No change
S 32	Density of traffic / Level of traffic in Wandsworth High Street	Reduce density of traffic in Wandsworth High Street.	No change. Updated data to be provided relating to the removal of the one-way system	-	-	No Change
S 33	Provision of new or enhanced transport infrastructure	Provide new transport links and enhance capacity on rail and underground lines.	See Infrastructure Delivery Schedule	-	-	-
S 34	New build residential dwelling completed and/or granted planning permission by Public Transport Accessibility Level (PTAL) score	Increase the percentage of new dwellings completed in the highest PTAL bands (4-6)	<p>Granted: In 2013/14, 63% of net dwellings were granted permission in PTAL bands 4-6. This has not previously been reported so comparison not yet possible.</p> <p>Completions: PTAL scores not recorded for older permissions which are completing therefore it is not yet possible to report by completions</p>	-	-	-
S 35	Number of cycle parking spaces secured on completed and or granted planning permission on large residential developments	Provision of cycle parking on all new development	<p>Completed 2013/14:</p> <p>Residential: 1,368 net additional cycle parking spaces were completed, providing an average of 0.95 spaces per dwelling Non Residential: 144 net additional cycle spaces</p> <p><i>(Note - this only include large schemes which were entirely completed in 2013/14 and does not take into account phasing etc)</i></p>	No data	No data	n/a

Sustainable Development and Communities Indicators

Indicator Ref	Description	Indicator Objective / Target	Performance	2011/12	2012/13	2013/14
S 36	Number of large new build residential car free developments completed and/or granted planning permission in areas of good PTAL	Increase the number of car free developments.	There were no large new build residential car free developments completed in 2013/14.	-	-	
S 37	Percentage of permitted development complying with the car-parking standards set out in the local development framework	Development complies with maximum parking standards	Completions 2013/14: 99% of residential schemes completed in 2013/14 complied with maximum parking standards. Just 2 residential schemes did not comply with the standards and in both cases the existing number of parking spaces was already over the maximum allowed.	No data	No data	n/a
S 38	Developments approved with a car club parking space	Increase the number of car club spaces	There were 6 applications approved in 2013/14 which included car club spaces	No data	No data	✓
S 39	Provision of parking permitted on new development distributed equitably between open market and affordable/ intermediate based on unit size and number of units		To be updated	-	-	

Sustainable Development and Communities Indicators

Indicator Ref	Description	Indicator Objective / Target	Performance	2011/12	2012/13	2013/14
S 40	Access to public transport for disabled people	Improve access to stations and bus stops with disabled access	<p>We have worked with TfL to upgrade bus stops and shelters, plan additional "countdown" installations, and to address complaints about bus stops and stands. Further accessible bus stop works and an additional bus stop are being planned for implementation in 2014-15. We started to assist TfL with bus service planning for the closure of Putney Bridge in summer 2014.</p> <p>TfL calculate that 92% of bus stops (i.e. 464 stops) on Wandsworth's roads are now fully accessible.</p> <p>We have also worked with Network Rail to improve access into local stations, particularly at Putney Station, where lifts are planned and the Council has undertaken a feasibility study into a second entrance. Plans are also being developed for Clapham Junction, Battersea Park and Queenstown Road Stations for consideration during 2014-15.</p>	-	-	-
S 41	Length of cycle routes in the borough along the rivers and the rest of the borough	Increase the total length of cycle routes in borough including along the river Thames and the Wandle	2km of cycle route is provided along the Thames Path and River Wandle in Wandsworth. 1.3km of "new" Thames riverside path is agreed to be adopted by the Council as public highway. Cycle routes in Wandsworth Common and Tooting Common have been approved for un-segregating, in line with current best practice, following a successful public inquiry.	-	-	✓
S 42	Length (m) of pedestrian links and/or (m2) of pedestrian	Increase the total pedestrian space in borough including;	a) 1.5km of Thames riverwalk opened up or due to be opened up to the public as part of Wandsworth Riverside Quarter, Battersea Reach, Batter Power Station, Riverlight and Vauxhall Tower	-	-	✓

Sustainable Development and Communities Indicators

Indicator Ref	Description	Indicator Objective / Target	Performance	2011/12	2012/13	2013/14
	space on permitted and/or completed on new development along the rivers and the rest of the borough	a) along the river Thames and the Wandle. b) links between Town Centre and Thames, including links along Wandle and to Wandsworth town station	developments b) 190metres of new Wandle riverwalk consented with ram Brewery development			
S 43	Length of street (pedestrian) enhancements	Increase the length of street enhancements in Clapham junction	1.2km of street has been improved as part of the Clapham Junction town centre improvements, with new, wider footways, reduction in clutter and more convenient crossing points. 350 metres of street are currently being improved that will substantially complete the scheme.	-	-	✓
S 44	Number of schools and companies with approved travel plans and new developments approved with section 106 requirements for travel plans	Increase the number of schools and companies with approved travel plans	See Table 44a for schools data. Company data not currently available. 2013/14: 9 additional schools	-	-	✓
S 45	Gain /loss of moorings and jetties and associated facilities on the River Thames	No loss of moorings and jetties and associated facilities on the River Thames	No loss of moorings or jetties. New passenger pier currently being constructed at Plantation Wharf that will be served by Thames Clippers riverbus. Pier at Battersea expected to be used for Northern Line Extension works and other developments, thereby reducing otherwise heavy good vehicles on the roads.	-	-	✓
S 46	Development on land safeguarded for transport uses		No development of safeguarded land	-	-	✓

Sustainable Development and Communities Indicators

Indicator Ref	Description	Indicator Objective / Target	Performance	2011/12	2012/13	2013/14
S 47	Amount of bulk material (waste and freight) transported by rail and water	Increase the amount of bulk material transported by rail and water.	No loss of moorings or jetties. New passenger pier currently being constructed at Plantation Wharf that will be served by Thames Clippers riverbus. Pier at Battersea expected to be used for Northern Line Extension works and other developments, thereby reducing otherwise heavy good vehicles on the roads.	-	-	✓
S 48	Number of flood investigations and associated reports signed off by the Council.	To sign off a report on all investigations.	0 investigations signed off in 2013/14. One incident occurred in 2013/14 however the report is due to be signed off in 2014/15	n/a	✓	✓
S 49	Percentage of New Dwellings Permitted Within 1 in 100 Year Flood Risk Zone (Zone 3)		<u>2012/2013</u> 1,097 (gross) dwellings out of 2,266 were granted within the Environment Agency's 1 in 100 year flood risk zone (48%)	n/a	n/a	n/a
S 50	Number of planning permissions granted contrary to Environment Agency advice on flooding and water quality grounds	Development will not be permitted where the Environment Agency has an outstanding objection relating to flooding or water quality	<u>2013/14</u> Granted contrary to flood risk: 0 <i>(The EA objected to 12 applications in 2013/14 on flood risk grounds, 2 of which were refused, 4 were withdrawn and 6 were resolved with the EA)</i> Granted contrary to water quality: 0 <i>(The EA did not object to any applications in 2013/14 on water quality grounds)</i>	-	✓	✓

Sustainable Development and Communities Indicators

Indicator Ref	Description	Indicator Objective / Target	Performance	2011/12	2012/13	2013/14
S 51	Number of planning permissions without a required flood risk assessment	Flood Risk Assessments supplied for all development proposals in flood zones 2 and 3 and proposals greater than 1ha in flood zone 1.	<u>2013/14</u> Planning permissions granted for development within FZ2, FZ3 or > 1ha in FZ1: 101 FRAs submitted: 62 (61%) <i>Note - some applications meet the requirements for FRA however are for works which would not affect flooding (i.e. at first floor)</i>	X	X	X
S 52	Number of permissions granted for basements (All basements, basement extensions, conversions of basements to a higher vulnerability classification in the Technical Guidance in the NPPF) within Flood Zones 3a and 3b	a) Conversions of basements to a higher vulnerability classification or self contained units and habitable rooms will not be permitted in basements in flood zone 3b. b) Self contained residential basements and bedrooms at basement level will not be permitted in flood zone 3a.	This is not currently monitored. To be reviewed.	-	-	

Sustainable Development and Communities Indicators

Indicator Ref	Description	Indicator Objective / Target	Performance	2011/12	2012/13	2013/14
S 53	Number and percentage of developments completed and or granted planning permission with Sustainable Urban Drainage Systems in flood zones 2 and 3 and proposals greater than 1ha in flood zone 1.	Increase the number of schemes secured with SUDS	Only one scheme granted planning permission with SUDs during 2013/14 (records may not be complete) <i>Monitoring of this indicator has been reviewed therefore should be more accurate in future reports</i>	No data	No data	✓
S 54	Percentage of People Living in Open Space Deficiency Areas	Reduce the percentage of the Wandsworth population living in open space deficiency areas	Information not currently available	-	-	-
S 55	Percentage of the borough in areas deficient in access to Nature	Reduce the percentage of the borough in nature conservation deficiency areas	2014 – 5.9% of the London Borough of Wandsworth is in an Area of Deficiency in Access to Nature which equates to 209.94ha. Note - the change is due to a revision of the AoD criteria	No Change	No Change	No Change
S 56	Changes in areas and populations of biodiversity importance	Maintain or increase areas and populations of biodiversity importance	818.9Ha or 23.3% of the borough area is a Site of Importance for Nature Conservation	No Change	No Change	No Change
S 57	Condition of sites of Special Scientific	Improve condition of SSSI to favourable or	Wimbledon Common (Unit 001 Putney Heath Wandsworth) = unfavourable recovering	-	No Change	No Change

Sustainable Development and Communities Indicators

Indicator Ref	Description	Indicator Objective / Target	Performance	2011/12	2012/13	2013/14
	Interest (SSSIs) as classified by Natural England	recovering	Wimbledon Common (Unit 006 Woodland Wandsworth) = unfavourable recovering Wimbledon Common Overall (not all in Wandsworth) = 95% unfavourable recovering, 5% unfavourable no change			
S 58	Changes in priority habitats and species (by type)	Maintain or increase priority habitats and species	Information not currently available	-	-	-
S 59	Number of developments completed involving a loss of designated open space	No loss of designated open space	Completions 2013/14: There were no developments completed in 2013/14 involving the loss of designated open space.	-	-	✓
S 60	Area (ha) of public open space on permitted and/or completed on new developments by location	Increase the amount of public open space provided on new development;	Completions 2013/14: There was one scheme involving a gain in public open space. This resulted in a gain of 0.23 ha of public open space. The gain was at Enterprise Way, Osiers Road. All of which is within a Focal Point of Activity.	-	-	✓
		a) Focal Points of Activity along the River Thames.				
S 61	Developments permitted and/or completed resulting in a loss or gain of sports and recreation facilities, including playing fields lost	Maintain or increase sports and recreation facilities	Completions 2013/14: There were no developments completed in 2013/14 involving the loss or gain of sports and recreation facilities	-	-	✓

Sustainable Development and Communities Indicators

Indicator Ref	Description	Indicator Objective / Target	Performance	2011/12	2012/13	2013/14
S 62	Number of planning permissions incorporating ecological impact measures	Increase the percentage of planning permissions incorporating ecological impact measures	Granted 2013/14: Applications including: Ecological Management Plan: 1 Bird Nesting Boxes: 1 Bat Boxes: 1 Green roofs/walls: 4 Creation of new wetland and semi natural habitats: 0	No Data	No Data	✓
S 63	Developments permitted and/or completed in areas deficient in access to nature conservation incorporating enhancements		To be updated	-	-	
S64	Number of enforcement cases relating to the loss of trees in conservation areas or designated TPOs		Enforcement cases involving unauthorised works to trees in Conservation Areas 2013 – 6 cases 2014 – 8 cases	n/a	n/a	n/a

Additional Tables

Table S28a: Buildings at risk

Risk 1	Battersea Power Station
	Battersea Pumping Station
Risk 1A	None
Risk 2	None
Risk 3	Former St Mark's Infant School, Battersea Rise
	Springfield Hospital, Glenburnie Road
	Montague Arms, 3 Medfield Street
	Queenstown Road Station, Queenstown Road
	Lodge, 100 Tooting Bec Road
Risk 3A	Ice House in grounds of Burntwood School, Burntwood Lane
	Tombs, Huguenot Burial Ground, East Hill
	Temple to Mount Clare, Minstead Gardens
	The Watchers, Downshire House
Risks 4-6	Battersea Park Station, Battersea Park Road

Table S31a: Londoners trips by borough of origin, trips per day and shares by main mode, average day (seven day week. Source: TfL London Travel Demand Survey [note some rounding errors may occur])

Rolling 3-year average	% mode share (main mode)			
	Period	Rail	Underground/DLR	Bus/tram
2009/10 to 2011/12	8	6	17	31
2010/11 to 2012/13	7	7	16	30
2011/12 to 2013/14	8	7	15	30

Table S44a – Number of additional schools with Travel-related planning obligations

Financial year	Number of schools
2003/04	1
2004/05	1
2005/06	1
2006/07	0
2007/08	0
2008/09	1
2009/10	3
2010/11	4
2011/12	2
2012/13	2
2013/14	9
2014/15	5