LB Haringey Core Strategy Monitoring Framework
	Core Strategy Spatial Objective
	Sustainable Community Strategy Outcome
	London Plan Objective and Policies
	Performance Measure
	Output

	Core Strategy Policy SP 1 - Managing Growth

New development will be directed to Haringey Heartlands, Tottenham Hale, Seven Sisters and Wood Green Metropolitan Town Centre in ensuring strong, healthy and sustainable communities in Haringey.

	To manage growth in Haringey so that it meets our needs for homes, jobs and services, is supported by necessary infrastructure and maximises the benefits for the local area and community and the borough as a whole.
	People at the Heart of Change
	London Plan objective

To accommodate London’s growth within its boundaries without encroaching on open spaces
London Plan Policies

· 1.3 - Growth Areas and Corridors

· 2A.2 - Spatial strategy for development

· 2A.5 - Opportunity Areas

· 2A.6 - Areas for Intensification

· 2A.7 - Areas for Regeneration
· 3A.2 – Borough housing targets
· 3A.3 – Maximising the potential of sites
· 5B.1 – The strategic priorities for North London

· 5B.2 – Opportunity Areas for North London

· 5B.3 – Areas for Intensification in North London

	NI 154 Net additional homes provided

NI 155 (Local) Number of affordable homes delivered (gross)

H1: Plan period and housing targets

H2(a): Net additional dwellings – in previous years

H2(b): Net additional dwellings – for the reporting year

H2(c): Net additional dwellings – in future years
H2(d): Managed delivery target
H3: New and converted dwellings – on previously developed land

	· 7,000 new homes in Tottenham Hale and 15,000 new jobs by 2020

· 1,700 new homes in Haringey Heartlands and 1500 new jobs by 2020

· Additional 13,800 m2 of comparison goods and 10,194 convenience goods by 2016.

	To support the development of Haringey’s most successful growth sectors.
	Economic vitality and prosperity shared by all
	London Plan objective

To make London a more prosperous city with strong and diverse long-term economic growth
London Plan Policies

· 1.3 - Growth Areas and Corridors

· 2A.5 - Opportunity Areas

· 2A.6 - Areas for Intensification

· 2A.7 - Areas for Regeneration

· 3A.2 – Borough housing targets

· 3A.3 – Maximising the potential of sites

· 3B.5
· 5B.1 – The strategic priorities for North London

· 5B.2 – Opportunity Areas for North London

· 5B.3 – Areas for Intensification in North London

	NI 154 Net additional homes provided

NI 155 (Local) Number of affordable homes delivered (gross)

	· 7,000 new homes in Tottenham Hale and 15,000 new jobs by 2020

· 1,700 new homes in Haringey Heartlands and 1500 new jobs by 2020

· Additional 13,800 m2 of comparison goods and 10,194 convenience goods by 2016.

	To strengthen the role of town centres as accessible locations for retail, office, leisure and community uses and new homes
	People at the Heart of Change
	London Plan objective

To make London a more prosperous city with strong and diverse long-term economic growth
London Plan Policies
· 2A.8 - Town Centres

· 3D.1 – Supporting town centres

· 3D.2 – Town centre development

· 3D.3 – Maintaining and improving retail facilities

· 5B.1 – Strategic priorities for North London

	BD1 Total amount of additional employment floorspace – by type

BD2 Total Amount of employment floorspace on previously developed land – by type

BD3 Employment land available – by type

BD4 Total amount of floorspace for ‘town centre uses’

Local Number of registered Haringey Guarantee participants with a completed better off calculation
NI 7 Environment for a thriving third sector

NI 154 Net additional homes provided

NI 155 (Local) Number of affordable homes delivered (gross)

PPS6 Health and Vitality check

	· Intensify residential use in Wood Green Metropolitan Town Centre

· A new retail centre at Tottenham Hale

· Maintain town centre vacancy rates lower than 10% (currently 11%)

· 13,800m2 gross of comparison goods floorspace and an additional 10,194m2 net convenience goods floorspace by 2016.

	Core Strategy Policy SP 2 – Housing

To maximise housing provision in the borough and to meet housing needs for affordable housing, larger family housing and housing for specific groups, whilst retaining the boroughs historic character.

	To provide homes to meet housing needs, in terms of affordability, quality and diversity and to help create mixed communities
	People at the Heart of Change
	London Plan objective

To make London a healthier and better city for people to live in

London Plan Policies
· 3A.2 – Borough housing targets
· 3A.3 – Maximising the potential of sites
· 3A.9 – Affordable housing targets
	NI 154 Net additional homes provided

NI 155 (Local) Number of affordable homes delivered (gross)

NI156 Number of households living in temporary accommodation

Local NI158 % of decent council homes

Local - Carbon emissions from vulnerable private households (2007-2010 stretch target)

H1: Plan period and housing targets

H2(a): Net additional dwellings – in previous years

H2(b): Net additional dwellings – for the reporting year

H2(c): Net additional dwellings – in future years
H2(d): Managed delivery target
H3: New and converted dwellings – on previously developed land
H5: Gross affordable housing completions

	· Over 50% of housing in growth areas

· 6,800 new homes over 10 years (2007 – 2017) these figures to be reviewed by 2011

· 3,400 affordable homes over 10 years

	To promote the efficient and effective use of land whilst minimising environmental impacts
	People at the Heart of Change
	London Plan objective

To make London a healthier and better city for people to live in

· 2A.1 Sustainability criteria

· 3A.3 – Maximising the potential of sites

· 4B.1 Design principles for a compact city

	NI 186 Per capita CO2 emissions in the LA area

NI 187 Tackling fuel poverty – people receiving income based benefits living in homes with a low energy efficiency rating (proxy – number of households to benefit from energy efficiency measures)
	· Minimum reduction in CO2 of 20% from on site renewables

	To strengthen the role of town centres as accessible locations for retail, office, leisure and community uses and new homes
	People at the Heart of Change
	London Plan objective

To make London a more prosperous city with strong and diverse long-term economic growth
London Plan Policies
· 2A.8 - Town Centres

· 3D.1 – Supporting town centres

· 3D.2 – Town centre development

· 3D.3 – Maintaining and improving retail facilities

· 5B.1 – Strategic priorities for North London

	BD1 Total amount of additional employment floorspace – by type

BD2 Total Amount of employment floorspace on previously developed land – by type

BD3 Employment land available – by type

BD4 Total amount of floorspace for ‘town centre uses’

Local Number of registered Haringey Guarantee participants with a completed better off calculation
NI 7 Environment for a thriving third sector

NI 154 Net additional homes provided

NI 155 (Local) Number of affordable homes delivered (gross)

PPS6 Health and Vitality check

	· Intensify residential use in Wood Green Metropolitan Town Centre

· A new retail centre at Tottenham Hale

· Maintain town centre vacancy rates lower than 10% (currently 11%)

· 13,800m2 gross of comparison goods floorspace and an additional 10,194m2 net convenience goods floorspace by 2016.

	Core Strategy Policy SP 3 - Environment

To protect and enhance Haringey's strategic and local resources for current and future generations.

	To limit climate change by reducing CO2 emissions
	An environmentally sustainable future
	London Plan objective

To make London an exemplary world city in mitigating and adapting to climate change and a more attractive, well-designed

and green city
London Plan Policies
· 4A.1 – Tackling climate change
· 4A.2 – Mitigating climate change
	NI 186 Per capital CO2 emissions in the LA area

NI 187 Tackling fuel poverty – people receiving income based benefits living in homes with a low energy efficiency rating (proxy – number of households to benefit from energy efficiency measures)
NI 188 Planning to Adapt to climate change

LAA Stretch Target Carbon emissions from vulnerable private households
	· Minimum reduction in CO2 of 20% from on site renewables
· By 2015 all schools to be low carbon

· By 2016 all homes to be zero carbon

· By 2019 all new non-residential to be zero carbon

	To adapt to climate change by improving the sustainability of buildings against flood risk, water stress and overheating
	An environmentally sustainable future
	London Plan objective

To make London an exemplary world city in mitigating and adapting to climate change and a more attractive, well-designed

and green city
London Plan Policies
· 4A.9 – Adaptation to climate change

· 4A.10 – Overheating

· 4A.12 – Flooding

· 4A.13 – Flood risk management

· 4A.16 – Water supplies and resources

· 4A.17 – Water quality

· 4A.18 – Water and sewerage infrastructure
	NI 186 Per capital CO2 emissions in the LA area

NI 187 Tackling fuel poverty – people receiving income based benefits living in homes with a low energy efficiency rating (proxy – number of households to benefit from energy efficiency measures)
E1 Number of planning permissions granted contrary to Environment Agency advice

on flooding and water quality grounds

NI 189 Flood and coastal erosion risk management
	· Minimum reduction in CO2 of 20% from on site renewables
· By 2015 all schools to be low carbon

· By 2016 all homes to be zero carbon

· By 2019 all new non-residential to be zero carbon

	To reduce and manage flood risk
	An environmentally sustainable future
	London Plan objective

To make London an exemplary world city in mitigating and adapting to climate change and a more attractive, well-designed

and green city
London Plan Policies
· 4A.12 – Flooding

· 4A.13 – Flood risk management

	NI 186 Per capital CO2 emissions in the LA area

E1 Number of planning permissions granted contrary to Environment Agency advice

on flooding and water quality grounds

NI 189 Flood and coastal erosion risk management
	· Minimum reduction in CO2 of 20% from on site renewables

	To protect and enhance the quality of water features and resources
	An environmentally sustainable future
	London Plan objective

To make London an exemplary world city in mitigating and adapting to climate change and a more attractive, well-designed

and green city
London Plan Policies
· 4C.1 – The strategic importance of the Blue Ribbon Network

· 4C.2 – Context for sustainable growth

· 4C.3 – The natural value of the Blue Ribbon Network
	E1 Number of planning permissions granted contrary to Environment Agency advice

on flooding and water quality grounds

NI 189 Flood and coastal erosion risk management
	· Introducing measures to reduce flood-risk such as the de-culverting of the Moselle Brook
· Conservation of the River Lee and Moselle

	To increase energy efficiency and increase the use of renewable energy sources.
	An environmentally sustainable future
	London Plan objective

To make London an exemplary world city in mitigating and adapting to climate change and a more attractive, well-designed

and green city
London Plan Policies
· 4A.3 – Sustainable design and construction

· 4A.4 – Energy assessment

· 4A.5 – Provision of heating and cooling networks

· 4A.7 – Renewable energy

	NI 186 Per capital CO2 emissions in the LA area

NI 187 Tackling fuel poverty – people receiving income based benefits living in homes with a low energy efficiency rating (proxy – number of households to benefit from energy efficiency measures)
H6: Housing Quality – Building for Life Assessments

E3 Renewable energy generation

	· Minimum reduction in CO2 of 20% from on site renewables

	To ensure the sustainable use of natural resources – by reducing, reusing and recycling waste and supporting the use of sustainable materials and construction methods
	An environmentally sustainable future
	London Plan objective

To make London an exemplary world city in mitigating and adapting to climate change and a more attractive, well-designed

and green city
London Plan Policies
· 2A.1 Sustainability criteria

· 4A.3 – Sustainable design and construction

	NI 192 % of household waste reused, recycled and composted

	· Minimum reduction in CO2 of 20% from on site renewables
Deliver on NLJWS -

· 50% recycling and composting rate by 2020;
· a reduction in the amount of waste sent to landfill to 35% (of 1995 amounts) by 2020;
· recovery of energy from min 31.5% of rubbish by 2015.

Deliver on NLWP

Identify area for sufficient facilities to process:

· 75% municipal (15.8 million tonnes) waste arising by 2010
· 80% (19.2 million tonnes) by 2015
· 85% (20.6 million tonnes) by 2020.

Recycling and composting targets

· Municipal waste: 35% by 2010, 45% by 2015
· Commercial and industrial waste: 70% by 2015
· Construction, excavation and demolition waste: 95% by 2020

	To manage air and noise pollution and land contamination
	An environmentally sustainable future
	London Plan objective

To make London a healthier and better city for people to live in
London Plan Policies

· 4A.19 – Improving air quality

· 4A.33 – Bringing contaminated land into beneficial use
	NI 186 Per capita CO2 emissions in the LA area

NI 194: Air quality – % reduction in Nox and primary PM10 emissions through local authority’s estate and operations
	· Implementation of environmentally friendly practices in land management through development and implementation of an environmental management system (EMS)
· Implementation of car clubs

	Core Strategy Policy SP 4 – Movement

To support economic regeneration, improvements to safety and security on transport networks, reduce car dependency and use, combat climate change and improve environmental quality, specifically – promote public transport, walking and cycling (including minimum cycle parking standards)

	To promote the use of more sustainable modes of transport
	An environmentally sustainable future
	London Plan objective

To make London an exemplary world city in mitigating and adapting to climate change and a more attractive, well-designed

and green city
London Plan Policies

· 3C.3 – Sustainable transport for London

	NI 175 (Local) Access to services and facilities by public transport (and other specified models)

NI 198 (Local) Children travelling to school – mode of transport usually used.
	· Improvements to Tottenham Gyratory

· Improvements to orbital public transport

	To manage air quality within the borough by travel planning, promotion of walking, cycling and public transport
	An environmentally sustainable future
	London Plan objective

To make London a healthier and better city for people to live in
London Plan Policies

· 3C.20 – Improving conditions for buses

· 3C.21 – Improving conditions for walking

· 3C.22 – Improving conditions for cycling

· 4A.19 – Improving air quality

	NI 175 (Local) Access to services and facilities by public transport (and other specified models)

NI 198 (Local) Children travelling to school – mode of transport usually used.
	· Improvements to orbital public transport
· Improvements to air quality

· Development of green corridors know as ‘Greenways’ to improve the urban commuting network of safe walking and cycling routes
· Completion of London Cycle Network

	Core Strategy Policy SP 5 – Employment

Protect and enhance employment land, whilst at the same time promote other forms of employment that complements existing uses.

	To reduce worklessness by increasing skills, raising educational attainment and improving childcare and nursery provision
	Economic vitality and prosperity shared by all
	London Plan objective

To make London a more prosperous city with strong and diverse long-term economic growth
London Plan Policies
· 3A.27 – Meeting floor targets
· 3B.11 – Improving employment opportunities for Londoners
	NI 79 Achievement of level two qualifications by aged 19

NI 117 16 to 18 year olds who are not in education, training or employment.

NI 153 Working age people claiming out of work benefits in the worst performing neighbourhoods

NI 187 Tackling fuel poverty – people receiving income based benefits living in homes with a low energy efficiency rating (proxy – number of households to benefit from energy efficiency measures)

Local Number of people from the worst twelve wards helped into sustained work (2007-2010 stretch target)

Local Number of people on incapacity benefit for more than six months helped into sustained work (2007-2010 stretch target)

	Employment growth in north London is estimated at 300,000 jobs over the period 2006-26, representing an annual growth of 15,000 jobs.

	To enhance the environmental quality and attractiveness of the Borough’s town centres in response to changing economic and retail demands
	Economic vitality and prosperity shared by all
	London Plan objective

To make London a more prosperous city with strong and diverse long-term economic growth
London Plan Policies
· 2A.8 - Town Centres

· 3C.19 – Local transport and public realm

· 3D.1 – Supporting town centres

· 3D.2 – Town centre development

· 3D.3 – Maintaining and improving retail facilities

· improvements

· 4B.3 – Enhancing the quality of the public realm

	NI 195 Improved street and environmental

cleanliness (levels of graffiti, litter,

detritus and fly posting)

	Commissioning of public realm contracts for waste management and highways

	To link deprived areas with the employment benefits arising from the development of major sites and key locations in the Borough and to improve access to new employment opportunities outside of the Borough
	Economic vitality and prosperity shared by all
	London Plan objective

To make London a more prosperous city with strong and diverse long-term economic growth
London Plan Policies
· 3B.11 – Improving employment opportunities for Londoners
· 5B.2 – Opportunity Areas for North London

· 5B.3 – Areas for Intensification in North London

	NI 79 Achievement of level two qualifications by aged 19

NI 117 16 to 18 year olds who are not in education, training or employment.

NI 153 Working age people claiming out of work benefits in the worst performing neighbourhoods

NI 187 Tackling fuel poverty – people receiving income based benefits living in homes with a low energy efficiency rating (proxy – number of households to benefit from energy efficiency measures)

Local Number of people from the worst twelve wards helped into sustained work (2007-2010 stretch target)

Local Number of people on incapacity benefit for more than six months helped into sustained work (2007-2010 stretch target)

	· Employment growth in north London is estimated at 300,000 jobs over the period 2006-26, representing an annual growth of 15,000 jobs.
· Potential for releasing employment land at White Hart Lane, St. Ann’s and Seven Sisters

	To meet the needs of different sectors of the economy, including SMEs and those organisations within the voluntary sector through the provision of a range of premises of different types, sizes and costs
	Be people and customer focused
	London Plan objective

To make London a more prosperous city with strong and diverse long-term economic growth
London Plan Policies
· 3A.17 – Addressing the needs of London’s diverse population

· 3B.1 – Developing London’s economy

· 3B.11 – Improving employment opportunities for
	NI 7 Environment for a thriving third sector

NI 79 Achievement of level two qualifications by aged 19

NI 117 16 to 18 year olds who are not in education, training or employment.

NI 153 Working age people claiming out of work benefits in the worst performing neighbourhoods

NI 187 Tackling fuel poverty – people receiving income based benefits living in homes with a low energy efficiency rating (proxy – number of households to benefit from energy efficiency measures)

Local Number of people from the worst twelve wards helped into sustained work (2007-2010 stretch target)

Local Number of people on incapacity benefit for more than six months helped into sustained work (2007-2010 stretch target)

	Employment growth in north London is estimated at 300,000 jobs over the period 2006-26, representing an annual growth of 15,000 jobs.

	To support the development of Haringey’s most successful growth sectors.
	Economic vitality and prosperity shared by all
	London Plan objective

To make London a more prosperous city with strong and diverse long-term economic growth
London Plan Policies

· 1.3 - Growth Areas and Corridors

· 2A.5 - Opportunity Areas

· 2A.6 - Areas for Intensification

· 2A.7 - Areas for Regeneration

· 3A.2 – Borough housing targets

· 3A.3 – Maximising the potential of sites

· 3B.5
· 5B.1 – The strategic priorities for North London

· 5B.2 – Opportunity Areas for North London

· 5B.3 – Areas for Intensification in North London

	NI 1 % of people who believe people from different backgrounds get on well together in their local area.

NI 154 Net additional homes provided

NI 155 (Local) Number of affordable homes delivered (gross)

	· 7,000 new homes in Tottenham Hale and 15,000 new jobs by 2020

· 1,700 new homes in Haringey Heartlands and 1500 new jobs by 2020

· Additional 13,800 m2 of comparison goods and 10,194 convenience goods by 2016.

	Core Strategy Policy SP 6 – Town Centres

Protect town centres and support expansion and intensification, including housing, where it benefits the centre as a whole

	To strengthen the role of town centres as accessible locations for retail, office, leisure and community uses and new homes
	People at the Heart of Change
	London Plan objective

To make London a more prosperous city with strong and diverse long-term economic growth
London Plan Policies
· 2A.8 - Town Centres

· 3D.1 – Supporting town centres

· 3D.2 – Town centre development

· 3D.3 – Maintaining and improving retail facilities

· 5B.1 – Strategic priorities for North London

	BD1 Total amount of additional employment floorspace – by type

BD2 Total Amount of employment floorspace on previously developed land – by type

BD3 Employment land available – by type

BD4 Total amount of floorspace for ‘town centre uses’

Local Number of registered Haringey Guarantee participants with a completed better off calculation
NI 7 Environment for a thriving third sector

NI 154 Net additional homes provided

NI 155 (Local) Number of affordable homes delivered (gross)

PPS6 Health and Vitality check

	· Intensify residential use in Wood Green Metropolitan Town Centre

· A new retail centre at Tottenham Hale
· Improvement plans for all District Centres
· Maintain town centre vacancy rates lower than 10% (currently 11%)

· 13,800m2 gross of comparison goods floorspace and an additional 10,194m2 net convenience goods floorspace by 2016.

	To support the development of Haringey’s most successful growth sectors.
	Economic vitality and prosperity shared by all
	London Plan objective

To make London a more prosperous city with strong and diverse long-term economic growth
London Plan Policies

· 1.3 - Growth Areas and Corridors

· 2A.5 - Opportunity Areas

· 2A.6 - Areas for Intensification

· 2A.7 - Areas for Regeneration

· 3A.2 – Borough housing targets

· 3A.3 – Maximising the potential of sites

· 3B.5
· 5B.1 – The strategic priorities for North London

· 5B.2 – Opportunity Areas for North London

· 5B.3 – Areas for Intensification in North London

	NI 1 % of people who believe people from different backgrounds get on well together in their local area.

NI 154 Net additional homes provided

NI 155 (Local) Number of affordable homes delivered (gross)

	· 7,000 new homes in Tottenham Hale and 15,000 new jobs by 2020

· 1,700 new homes in Haringey Heartlands and 1500 new jobs by 2020

· Additional 13,800 m2 of comparison goods and 10,194 convenience goods by 2016.

	Core Strategy Policy SP 7 – Design

The Council expects high quality design which is sustainable in terms of form, function and impact and meets the principles of inclusive design

	To promote high quality buildings and public realm to improve townscape character
	Economic vitality and prosperity shared by all
	London Plan objective

To make London an exemplary world city in mitigating and adapting to climate change and a more attractive, well-designed

and green city
London Plan Policies

· 3A.17 – Addressing the needs of London’s diverse population

· 4B.2 – Promoting world class architecture and design
· 4B.3 – Enhancing the quality of the public realm
· 4B.4 – Creating an inclusive environment
· 4B.8 – Respect local context and communities
	H6: Housing Quality – Building for Life Assessments

NI 15 Serious Crime Rate

NI 16 Serious acquisitive crime

NI 21 Dealing with local concerns about Anti-Social Behaviour (ASB) and crime by the local council & police – proxy % who feel well informed about what the council is doing to tackle ASB.

NI 35 Building resilience to violent extremism.

	· All homes meet “Lifetime Homes” standard

· 10% homes wheelchair accessible

· All major development meets “Secure by Design” standard

	To protect and enhance the Borough’s buildings and areas of architectural and historic interest.
	Be people and customer focused
	London Plan objective

To make London an exemplary world city in mitigating and adapting to climate change and a more attractive, well-designed

and green city
London Plan Policies

· 4B.11 – London’s built heritage

· 4B.12 – Heritage conservation

· 4B.13 – Historic conservation-led regeneration
	H6: Housing Quality – Building for Life Assessments

	· Fewer than 10 buildings on the “At Risk” register

· Protect all conservation areas, areas of archaeological importance & industrial heritage interest

	To promote safe and secure buildings and spaces
	Be safer for all
	London Plan objective

To promote social inclusion and tackle deprivation and discrimination
London Plan Policies

· 4B.5 – Creating an inclusive environment
· 4B.6 – Safety, security and fire prevention and protection
	NI 15 Serious Crime Rate

NI 16 Serious acquisitive crime

	· All developments in line with CABE’s Principles of Inclusive Design

· Developments in line with ‘Secured by Design’, ‘Designing out Crime’ and ‘Safer Places’.
· All new developments compatible with fire safety solutions

	Core Strategy Policy SP 8 - Conservation

Conservation areas and listed building will be preserved and enhanced across Haringey.

	To promote high quality buildings and public realm to improve townscape character
	Economic vitality and prosperity shared by all
	London Plan objective

To make London an exemplary world city in mitigating and adapting to climate change and a more attractive, well-designed

and green city
London Plan Policies

· 3A.17 – Addressing the needs of London’s diverse population

· 4B.2 – Promoting world class architecture and design
· 4B.3 – Enhancing the quality of the public realm
· 4B.4 – Creating an inclusive environment
· 4B.8 – Respect local context and communities
	H6: Housing Quality – Building for Life Assessments

NI 15 Serious Crime Rate

NI 16 Serious acquisitive crime

NI 21 Dealing with local concerns about Anti-Social Behaviour (ASB) and crime by the local council & police – proxy % who feel well informed about what the council is doing to tackle ASB.

NI 35 Building resilience to violent extremism.

	· All homes meet “Lifetime Homes” standard

· 10% homes wheelchair accessible

· All major development meets “Secure by Design” standard

	To protect and enhance the Borough’s buildings and areas of architectural and historic interest.
	Be people and customer focused
	London Plan objective

To make London an exemplary world city in mitigating and adapting to climate change and a more attractive, well-designed

and green city
London Plan Policies

· 4B.11 – London’s built heritage

· 4B.12 – Heritage conservation

· 4B.13 – Historic conservation-led regeneration
	H6: Housing Quality – Building for Life Assessments

	· Fewer than 10 buildings on the “At Risk” register

· Protect all conservation areas, areas of archaeological importance & industrial heritage interest

	Core Strategy Policy SP 9 - Green Infrastructure

The Council will safeguard the existing open spaces from development and promote enhancements to existing green infrastructure network to promote greater opportunities for residents' health and well-being

	To promote a network of quality, accessible open spaces as areas for recreation, visual interest and biodiversity
	Healthier people with a better quality of life
	London Plan objective

To make London a healthier and better city for people to live in
London Plan Policies
· 3D.8 – Realising the value of open space and green infrastructure
· 3D.9 – Green belt

· 3D.10 – Metropolitan Open Land

· 3D.11 –Open space provision in DPDs
· 3D.12 – Open space strategies
· 3D.13 – Children and young people’s play and informal recreational strategies
· 3D.14 – Biodiversty and nature conservation
· 3D.15 – Trees and woodland
	E2 Change in areas of biodiversity importance
NI 197 - Improved Local Biodiversity – proportion of Local Sites where active conservation management is being achieved

Local Number of Green Flag Parks

Local Number of parks achieving Green pennant status

Local The % of people who report they are satisfied or fairly satisfied with local parks & green spaces.

	· No loss of Green Belt, MOL, Significant Local Open Land and Sites of Ecological Importance.

· More parks in the borough to attain Green Flag Status.
· Implementation of Haringey Tree Strategy
· Implementation of Biodiversity Action Plan

· Implement restoration and renewal projects for Markfield and Lordship Recreation Grounds

	Core Strategy Policy SP 10 - Health and Well-Being

The Council will promote healthy communities by:

· Encouraging physical activity and good mental health by providing, protecting and enhancing good quality open spaces, outdoor sports and recreation facilities and children's playspace

	To improve the health and wellbeing of Haringey’s residents by reducing inequalities in access to health services and promoting healthy lifestyles
	Healthier people with a better quality of life
	London Plan objective

To make London a healthier and better city for people to live in
London Plan Policies
· 3A.20 – Health objectives
· 3C21 – Improving conditions for walking

· 3C22 – Improving conditions for cycling
	NI8 Adult participation in sport (2007-2010 stretch target)

NI140 Fair treatment by local services - proxy to what extent does your local council treat all types of people fairly

NI54 Services for Disabled Children

NI56 Obesity among primary school age children in year six

Local NI119 self reported measure of peoples overall heath and well being
	· Potential neighbourhood health centre in Tottenham Hale & Haringey Heartlands
· Reduction in admissions to hospital due to long-term health conditions

	To manage air and noise pollution and land contamination
	An environmentally sustainable future
	London Plan objective

To make London a healthier and better city for people to live in
London Plan Policies

· 4A.19 – Improving air quality
· 4A.33 – Bringing contaminated land into beneficial use
	NI 186 Per capita CO2 emissions in the LA area

NI 194: Air quality – % reduction in NOx and primary PM10 emissions through local authority’s estate and operations
	· Implementation of environmentally friendly practices in land management through development and implementation of an environmental management system (EMS)
· Implementation of car clubs

	To promote the use of more sustainable modes of transport
	An environmentally sustainable future
	London Plan objective

To make London an exemplary world city in mitigating and adapting to climate change and a more attractive, well-designed

and green city
London Plan Policies

· 3C.3 – Sustainable transport for London

	NI 175 (Local) Access to services and facilities by public transport (and other specified models)

NI 198 (Local) Children travelling to school – mode of transport usually used.
	· Improvements to Tottenham Gyratory

· Improvements to orbital public transport

	To manage air quality within the borough by travel planning, promotion of walking, cycling and public transport
	An environmentally sustainable future
	London Plan objective

To make London a healthier and better city for people to live in
London Plan Policies

· 3C.20 – Improving conditions for buses

· 3C.21 – Improving conditions for walking

· 3C.22 – Improving conditions for cycling

· 4A.19 – Improving air quality

	NI 175 (Local) Access to services and facilities by public transport (and other specified models)

NI 198 (Local) Children travelling to school – mode of transport usually used.
	· Improvements to orbital public transport
· Improvements to air quality

· Development of green corridors know as ‘Greenways’ to improve the urban commuting network of safe walking and cycling routes
· Completion of London Cycle Network

	To promote a network of quality, accessible open spaces as areas for recreation, visual interest and biodiversity
	Healthier people with a better quality of life
	London Plan objective

To make London a healthier and better city for people to live in
London Plan Policies
· 3D.8 – Realising the value of open space and green infrastructure

· 3D.9 – Green belt

· 3D.10 – Metropolitan Open Land

· 3D.11 –Open space provision in DPDs

· 3D.12 – Open space strategies

· 3D.13 – Children and young people’s play and informal recreational strategies

· 3D.14 – Biodiversity and nature conservation

· 3D.15 – Trees and woodland
	E2 Change in areas of biodiversity importance
NI 197 - Improved Local Biodiversity – proportion of Local Sites where active conservation management is being achieved

Local Number of Green Flag Parks

Local Number of parks achieving Green pennant status

Local The % of people who report they are satisfied or fairly satisfied with local parks & green spaces.

	· No loss of Green Belt, MOL, Significant Local Open Land and Sites of Ecological Importance.

· More parks in the borough to attain Green Flag Status.
· Implementation of Haringey Tree Strategy
· Implementation of Biodiversity Action Plan

· Implement restoration and renewal projects for Markfield and Lordship Recreation Grounds

	Core Strategy Policy SP 11 – Culture and Leisure
We will protect existing community provision where appropriate and identify where new provision is needed in collaboration with partners across the public, private and third sectors

	To ensure that community, cultural and leisure facilities are provided to meet local needs.
	People and customer focused
	London Plan objective

To make London a healthier and better city for people to live in
London Plan Policies
· 3A.17 – Addressing the needs of London’s diverse population

· 3A.18 – Protection and enhancement of social infrastructure and community facilities

· 3D.4 – Development and promotion of arts and culture
· 4B.8 – Respect local context and communities
	NI 7 Environment for a thriving third sector

NI140 Fair treatment by local services - proxy to what extent does your local council treat all types of people fairly

H4 Net additional pitches (Gypsy and Traveller sites)

	· New Community Infrastructure Plan 2010-26
· New community facilities in Haringey Heartlands and Tottenham Hale

	To improve the provision of, and access to, education and training facilities
	Healthier people with a better quality of life
	London Plan objective

To improve London’s accessibility
London Plan Policies
· 3A.24 – Education facilities

· 3A.25 – Higher and further education
	NI 15 Serious Crime Rate

NI 16 Serious acquisitive crime

NI 21 Dealing with local concerns about Anti-Social Behaviour (ASB) and crime by the local council & police – proxy % who feel well informed about what the council is doing to tackle ASB.

NI 35 Building resilience to violent extremism.

NI 40 Drug users in effective treatment.

Local - Number of incidents of domestic violence that result in sanction detections (2007-2010 stretch target)

Local - Repeat victimisation of domestic violence (2007-2010 stretch target)
	· All homes meet “Lifetime Homes” standard

· 10% homes wheelchair accessible

· All major development meets “Secure by Design” standard

	Core Strategy Policy SP 12 – Community Infrastructure
The Council will safeguard the borough's cultural heritage and promote the development of a Cultural Quarter at Wood Green and Tottenham. Cultural and leisure facilities will be supported by:

	To ensure that community, cultural and leisure facilities are provided to meet local needs.
	People and customer focused
	London Plan objective

To make London a healthier and better city for people to live in
London Plan Policies
· 3A.17 – Addressing the needs of London’s diverse population

· 3A.18 – Protection and enhancement of social infrastructure and community facilities

· 3D.4 – Development and promotion of arts and culture

· 4B.8 – Respect local context and communities
	NI 7 Environment for a thriving third sector

NI140 Fair treatment by local services - proxy to what extent does your local council treat all types of people fairly

H4 Net additional pitches (Gypsy and Traveller sites)

	· New Community Infrastructure Plan 2010-26
· New community facilities in Haringey Heartlands and Tottenham Hale

	To improve access to local services and facilities for all groups
	Healthier people with a better quality of life
	London Plan objective

To improve London’s accessibility
London Plan Policies
· 3A.24 – Education facilities

· 3A.25 – Higher and further education
	NI8 Adult participation in sport (2007-2010 stretch target)

NI140 Fair treatment by local services - proxy to what extent does your local council treat all types of people fairly

NI54 Services for Disabled Children

NI56 Obesity among primary school age children in year six

Local NI119 self reported measure of peoples overall heath and well being
H4 Net additional pitches (Gypsy and Traveller sites)

	Promote the development of cultural quarters at Wood Green and Tottenham

