

SURREY HILLS AONB MANAGEMENT PLAN (2020 -2025)

Draft Monitoring Framework April 2020 – March 2021

The AONB Management Plan is a statutory document and all public bodies have a duty of regard to considering the policies in carrying out their functions that have an impact on the AONB. The Surrey Hills Family has been established to work with organisations, agencies and individuals to support the delivery of the AONB Management Plan's Vision:

The Surrey Hills AONB is recognised as a national asset in which its natural and cultural resources are managed in an attractive landscape mosaic of farmland, woodland, heaths, downs and commons. It provides opportunities for business enterprise and for all to enjoy and appreciate its natural beauty for their health and well-being.

The Surrey Hills family will pursue the vision through our brand values: **“Passionate, Energetic, Enterprising, Creative and Collaborative”**

- **Passionate** about the diverse and beautiful Surrey Hills landscape.
- **Energetic** in promoting health and well-being for all.
- **Enterprising** to promote the Surrey Hills as a national asset for the benefit of local businesses in order to enhance our Surrey Hills communities.
- **Creative** by engaging and inspiring people with this outstanding landscape through art, culture and heritage.
- **Collaborative** in our efforts to conserve nature and ensure the environmental sustainability of the Surrey Hills in the future.

The Surrey Hills Family Delivery Plan details how the targets will be delivered under the following Surrey Hills AONB Management Plan Pillars:

- 1 Advocacy, Partnership and Coordination, 2 Landscape Conservation and Enhancement, 3 Access, Enjoyment and Understanding, 4. Growing the Surrey Hills Economy, and 5. Planning

The programme will be monitored quarterly by the AONB Board and will form the basis of the performance monitoring and Annual Reporting to Defra as one of the national family of Designated Landscapes. □

IMPORTANT. In 2020/21, the delivery of the programme is going to be massively impacted by the COVID-19 pandemic, particularly the ability to run events, workshops, walks, talks and events. The Family will need to find new and smarter ways of working collaboratively as a Family and with our partners.

SURREY HILLS AONB MANAGEMENT PLAN (2020 -2025)

Draft Monitoring Framework April 2020 – March 2021

PILLAR 1: ADVOCACY , PARTNERSHIP AND COORDINATION

WHY	HOW	WHAT	ANNUAL TARGET (Actual)	WHEN	WHO	WITH	PROGRESS	RAG
ALL	Raised awareness of the Surrey Hills AONB amongst the public	Development and updating of surreyhill.org website and increasing number of visits	300k Actual (512K) (206K in 2019)	Ongoing	AONB Board + Enterprises	SHS SHE SHTF Visit Surrey	Tenders currently being reviewed for a new Surrey Hills website to include a better visitor offering and community hub element. Discussed at Surrey Hills Chairs (Feb). Working with local authorities to identify budget and resources for autumn launch.	
		Increase social media reach across a range of platforms (seek at least a 10% increase)	Facebook: Target 6000 Actual (6813) Twitter: Target 7000 Actual (5869) Instagram: Target 3000 Actual (3060) +Ent 2,598	Ongoing	AONB Board	SHS SHE SHT	On target	
		Google Banner – update photos, videos, posts and review Reviews. Aim to maintain rank	16k Reviews Actual (13,740k)	Ongoing	AONB Board		On target	

SURREY HILLS AONB MANAGEMENT PLAN (2020 -2025)

Draft Monitoring Framework April 2020 – March 2021

		and position amongst Designated Landscapes	4.7/5 score (4.7 / 5)				6th highest rank in England of 44 National Parks and AONBs	
		Number of e-bulletin subscriptions	1500 (2214)	Ongoing	AONB + Enterprises		Exceeded target	
		Board Enterprises	(3,800)					
		Establish unified Surrey Hills database and e-bulletin schedule amalgamating all family databases.	4,000	Launch April 2021	AONB Enterprises	Surrey Hills Family	On track Need to review GDPR & databases.	
		Develop My Surrey Hills video campaign. Commission 8 – 10 videos. Aim to increase views	Over 14,000 views of 3 x videos	Ongoing	AONB Board	Surrey Hills Family	C.19 delayed, but further 3 videos commissioned	
		You Tube channel User content – photos and videos.	tbc	Ongoing	AONB Board		Need to review content and targets	
		Number of press, web and magazine articles (2 per month)	Target 60 Actual (26)	ongoing	Surrey Hills Family		Press releases on news section of website. SHS will publish AONB press releases on News section of SHS website	
ALL	A consistent and coherent identity for the Surrey Hills	Refresh the Surrey Hills Comms Strategy and ensure gatekeeping to protect and enhance brand identity through Comms Group	Yes	On-going	AONB Board	Family	Discussed at Chairs Group (Feb) and currently being updated.	
ALL	Ensure sound governance, reporting and monitoring of the AONB Management Plan	Quarterly reporting to AONB Board	90% attendance	Quarterly	AONB Board	Surrey Hills Family	Meetings arranged for 2021 dates but changes required to comply with Standing Orders and Public	

SURREY HILLS AONB MANAGEMENT PLAN (2020 -2025)

Draft Monitoring Framework April 2020 – March 2021

	through quarterly meetings of the Surrey Hills AONB Board.						Questions. To be considered at 3 rd March AONB Board	
		Annual report to DEFRA , including Glover and Biodiversity Fund	Yes	Claim in May	AONB Board	Surrey Hills Family	No anticipated issues	
		Secure annual financial contributions	100% contributions	AGM Sept	AONB Board	LAs	No anticipated issues	
		Manage budget within SCC Standing Orders	Balanced budget	ongoing	AONB board/SCC	SCC	No anticipated issues	
		High performing AONB team	Appraisals	May	SCC	LAs	SCC restructure April	
		Revised Constitution. Date to be reviewed at AGM and subject to Defra's response to Glover		2025-keep under review	AONB Board	DEFRA SCC LAs	Regular information requested by, and supplied to, Defra team. AGM keeps under review Constitution	
ALL	Develop the Surrey Hills Trust Fund with the Community Foundation for Surrey (CFS)	Target of £100k through flow project funding per annum. 2020 proposal to focus on nature based therapy, and announce Making Space for Nature campaign for 2021	100k	Ongoing	Trust Fund/ CFS	Surrey Hills Family	Developing Trust Fund strategy through extension of Into the Wild programmes. Looking to secure funding for a full-time post for a Greening Communities project manager. Seeking to work with partners to promote conservation work by disadvantaged youth groups. In	

SURREY HILLS AONB MANAGEMENT PLAN (2020 -2025)

Draft Monitoring Framework April 2020 – March 2021

							discussssion with Surrey Heartlands, SALC, Surrey Wildlife Trust and SCC. Developing concept of grant funding to Parishes and Communities for biodiversity projects. Supporting Inspiring Views Support for Surrey Hills Challenge and developing Epic events in Sept 2021	
		Mgt Plan Target of £500k endowment for 20-25. Opportunities around Net Gain through the planning process.	£100k	Ongoing	AONB, Trust Fund/ CFS	LPAs	Small increments to Inspiring Views fund. Ideas developing for Net Gain with Surrey LNP.	
ALL	Oversee the work of the Surrey Hills family Working Groups by providing administrative, project and communications support	Surrey Hills Symposium. Date agreed for 25 th Nov	Circa 450 virtual audience	November	AONB Board	Uni of Surrey Surrey Hills Family	Providing information on new Surrey Hills Wiki site. Planning for Nov 24 2021 event linked to Climate Emergency and Greening Communities	
		Surrey Hills Arts meetings	4	Quarterly	SHA		Regular Zoom meetings with extended Board	
		Surrey Hills Leisure & Tourism Forum		Annual	Enterprise, AONB Board and Visit Surrey	CRPs, LAs, Transport providers, accom, attractions etc	Established a task group for the DMO and is developing the DMO Business model within Enterprises. Joint working with AONB Unit &	

SURREY HILLS AONB MANAGEMENT PLAN (2020 -2025)

Draft Monitoring Framework April 2020 – March 2021

							on website brief. Need to identify funding	
		Community Forum	94 attendees	November	AONB Board	SALC Society	Planning 2021 event on Greening Communities	
		Partnership Tour – number attending	25	July	AONB Board	Surrey Hills Family	2020 event cancelled. 2021 may be subject to restrictions	
		North Downs Way National Trail. Support bids for funding for National Trail including the training of NDW Ambassadors	1 bid 2 training days	Annual	NDW SH Arts	SHAONB SHS	Funding secured from EI Experience project for 2 Inspiring Views projects	
ALL	Deliver a new Management Plan for adoption	Review the AONB Management Plan	n/a	2023	AONB Board	Family, Las, NE	No plans in 20/21	
ALL	Develop policy and strategy with central and local government	NAAONB Conference and AGM. Initiate and contribute to policy advice, reporting, collaborative research and projects	n/a	Ongoing	AONB Board	NAAONBs	2020 Conference cancelled. Planning for July 2021 online	
		Art in Landscape strategy working with NAAONB	Report profiling Surrey Hills Arts	Sep 2020 Launch	Art in Landscape Steering Group	NAAONB, Activate Arts, Dorset, Norfolk, East Devon & other AONBs	Strategy produced with advice from SH Arts. To be presented to March Board for endorsement	
		Support SEEPL and contribute to policy advice, reporting, collaborative research and projects	n/a	Ongoing	AONB Board	Regional Protected Landscapes	Working on strategic nature recovery, including Big Chalk and Farming in Protected Landscapes	

SURREY HILLS AONB MANAGEMENT PLAN (2020 -2025)

Draft Monitoring Framework April 2020 – March 2021

		The Prize to Transform The Future – raising the profile of the Surrey Hills as part of a greener, healthier, wilder and low carbon London City Region	100 entries	Proposed new date Nov 21	AONB Board	National Park City Movement/ Ordnance Survey, SEEPL	Launched by Ordnance Survey. Recruitment of judges and stimulating interest but campaign likely to be extended to Nov	
ALL	Monitor landscape change to help identify the types of change taking place and how these are affecting the landscape character and natural beauty of the Surrey Hills AONB.	Establish a methodology and a baseline commissioning work as part of Defra ELMS test and trials.	State of AONB report	2021	AONB Board	Surrey University	PhD student undertaking study of 5 land holdings. Still need to consider how to promote, appraise and future monitor	

PILLAR 2 : LANDSCAPE CONSERVATION AND ENHANCEMENT

WHY	HOW	WHAT	TARGET (Actual)	WHEN	WHO	WITH	PROGRESS	RAG
F2, F5, W1, W5, B1 – B4, HC2, RT1,	Support the DEFRA family to test and trail new approaches to Environmental Land Management to ensure more, bigger and less	Fulfil contract for Farming For The Nation		March 2021	AONB Board	NAAONBs OS	On target for end of March 2021 reporting	
		Series of workshops with land managers and advisers May, July, Sept and Nov	4	Ongoing	AONB Board	Lantern UK Steering Group	Workshops held in September to November	

SURREY HILLS AONB MANAGEMENT PLAN (2020 -2025)

Draft Monitoring Framework April 2020 – March 2021

RT4, CE6	fragmented areas for wildlife,	Reception and profile at Surrey University Symposium	80 attendees at reception	June 21	AONB Board	Surrey University	Looking to have outdoor event for conservation bodies	
		Final report published on website and submitted to Defra		March 2021	AONB Board	AONB, Lantern UK	On target for March 21	
		Identify key projects happening within the county that the Surrey Hills AONB can support or lead on. Eg. Hedgerow Heroes (NHLF) project	1 project per year identified as key project	Ongoing	SHOANB Board SHS SHT	Relevant partner organisations	Developing Green Communities Project Coordinator. Hedgerow Heroes now being implemented successful Developing Farming in Protected Landscapes bid and support through Farm Clusters	
F2, F5, W1, W5, B1 – B4, HC2, RT1, RT4, CE6	Support the development and extension of Farm Clusters across the Surrey Hills, including Greenscapes, Greensands and the North Downs Facilitation Groups	Number of farmers attending workshops Number of land managers involved in clusters Area under Facilitation schemes	tbc tbc tbc	Ongoing	AONB Board	Lantern UK GeoFarm	Limited coordination – some on-line training sessions No growth but regular contact Remains the same Need to seek continuation of funding	
P2, P6, RT3	Reduce the impact of overhead lines in the Surrey Hills by implementing schemes with SSE and UK Power Networks	Develop scheme proposals	2 per annum	Annual	AONB Board	Regional Landscapes , UK Power Networks, NE	No staff capacity to progress schemes	

SURREY HILLS AONB MANAGEMENT PLAN (2020 -2025)

Draft Monitoring Framework April 2020 – March 2021

HC2, HC3, TT1 – TT5, CE1, CE3	Develop best practice and support schemes that promote and reinforce the rural character of the Surrey Hills country lanes and villages	Promotion of Environmental Design Guide and local schemes (to be identified)	6 schemes	Ongoing	AONB Board, SCC	Local Authorities including Parish Councils	Developing Greening Communities programme with SALC, including Ewhurst demonstration project and potential bids to Your Surrey Fund. Need capacity to engage with SCC Highways	
		Development of major transport plans for Surrey Hills	tbc	Annual	SCC	Local Authorities	Development of Surrey Strategic Greenway network, as part of GI strategy. Possible bid to Your Surrey or through Local Transport Plan. Need strategic lead.	

PILLAR 3 : ACCESS ENJOYMENT AND UNDERSTANDING

WHY	HOW	WHAT	TARGET (Actual)	WHEN	WHO	WITH	PROGRESS	RAG
RT1, RT2, TT1, CE1	Develop and extend the Cycle and Equestrian Surrey Hills programmes., supported through the Countryside Access Working Groups	Increase the number of promoted cycle trails. Leith Hill to Box Hill. NDW cycle link (no of waymarked Cycle Surrey Hills routes)	2 6	Feb 21	AONB Board	Cycling UK SCC, NDW, Cycling UK, reps of Landowners and user groups	Leith Hill Greenway (Denbies to Leith Hill) implemented. Launch planned for April, subject to restrictions New approach to waymarking. Cycle Surrey	

SURREY HILLS AONB MANAGEMENT PLAN (2020 -2025)

Draft Monitoring Framework April 2020 – March 2021

							Hills being reviewed as potential Greenways.	
		Management of wild mountain bike trails	tbc	tbc	AONB/SHS	Cycling UK. SCC, FC, NT landowners	New Mountain Bike strategy being developed in response to greater pressure. Area access policy, volunteer coordination (Community Greening) and fundraising strategy	
		Number of waymarked equestrian trails and annual Horseman's Sunday event	4	Annual	AONB Board	BHS SCC	Waymarking needed on existing trails	
RT1, RT2, TT1, CE1	Reduce the impact of illegal use of byways	Byway Working Group to develop KPIs (eg number of TRO, number of police reports)	4 meetings	Annual	AONB Board	Surrey Police, reps of Landowners and user groups	Working Group met in Feb. Proposal for TRO on Wolvens Lane	
F5, W2, W4, B3, HC1, HC4, RT1, RT3, RT4CE1, CE6	Inspire and engage new audiences through the Surrey Hills Arts programme,	7 Projects: Inspiring Views 102 participants and 800 visitors Shingles(30) Forest Listening(1,200) Performance at Waverley Abbey(204) Heathland Artworks100 per week for 16wks = 1600)	Total for 2020 = approx. 4336	Annual	Surrey Hills Arts	Artists, students, Landowners and community groups	Programme affected by Covid with public events like Harvest & Waverley performance being postponed. The Shingles project is complete.	

SURREY HILLS AONB MANAGEMENT PLAN (2020 -2025)

Draft Monitoring Framework April 2020 – March 2021

		Craft Futures(R&D) Harvest(400)					Forest Listening is taking place throughout September in the Watts Gallery woodland and Heathland Artworks throughout October at Farnham Heath. However no launch events and artist talks will be online.	
		Instagram Arts e-newsletter subscriptions	2077 153	Quarterly	SH Arts		On target	
W3, B3, HC1, HC4, RT1, RT3, CE1, CE6	Develop an Inspiring Views programme to open up and maintain up to two important views per annum to and from the Surrey Hills AONB.	Number of Inspiring Views promoted and maintained: Shingles – Fund raising for the Trust fund and enabling people to engrave new shingles for ‘Perspectives’. The Optohedron – to be installed in Summer with accompanying conservation and creative engagement.	1- 2	Annual	Trust Fund / Sy Hills Arts	Surrey Arts, AONB Board, Society, Visit Surrey, landowners, North Downs Way	Albury Downs Inspiring View launched Development of 2 new Inspiring Views along North Downs Way with external funding secured.	
F5, W3, W4, B3, HC1, HC4, RT2,	Increase Society membership, profile, events programmes and volunteering opportunities	Increase memberships including Gift Packs sold during year.	Current number – TBC	Ongoing	Society	Enterprises, AONB Board	Affected by Covid	
		Increase (or maintain) volunteer hours	FTE equivalent	Ongoing	Society	Enterprises AONB Board	Affected by Covid	

SURREY HILLS AONB MANAGEMENT PLAN (2020 -2025)

Draft Monitoring Framework April 2020 – March 2021

CE1, CE2, CE5, CE6			(4.5FT)			Surrey Hills Arts		
		Deliver SHS events (walks & talks & visits)	(50)	Ongoing	Society	Family and many partners	Programme of online events has continued through lockdown	
		Increased use of social media: Facebook Twitter Instagram	(65)(155) (265)(440) (868)(1299)	Ongoing	Society		Limited social media opportunities but number of followers increasing We are active on both Twitter and Instagram. Facebook is used mainly to advertise events so this is less used at the moment. We now have: 1,299 Instagram followers 440 Twitter followers 155Facebook followers	
F5, W3, W4, B3, HC1, HC4, RT2, CE1, CE2, CE5, CE6	Deliver events program for the public	Surrey Hills Artisan Festival - visitor numbers	4000	May 20	Enterprises	Denbies, SHA & SAOS	Festival cancelled and new date set for 15 th & 16 th May 2021 A new Virtual Surrey Hills Artisan Market was launched in November with a connecting 'Pledge 1 in 5' campaign to support Surrey Hills businesses providing wide PR coverage. New Surrey Hills Artisan Market partnership with	

SURREY HILLS AONB MANAGEMENT PLAN (2020 -2025)

Draft Monitoring Framework April 2020 – March 2021

							Cranleigh Chamber of Commerce to support Surrey Hills Artisans	
	Surrey Hills Wood Fair - visitor numbers	6000	Sept 20	Enterprises	Cranleigh AS		Fair cancelled and new date set for 11th & 12th Sept 2021	
	Sustainability Fair Visitor number		Dec 20	Enterprises	GBC, SCC		Cancelled	
	Surrey Hills Artisan Trail – launch event plus promotion & publicity		Sept 20	Enterprises	Denbies, Cranleigh Chamber of Commerce		Launched in October with a one day Surrey Hills Artisan Market at Denbies. Excellent visitor numbers (500+) and press and social media coverage	
	Surrey Hills Challenge event entrants	2000	September	Rutland Group	Denbies, Surrey Hills Family Active Surrey		Cancelled. Event planning for 12 th Sept	
	Horseman’s Sunday event		May 20	AONB Board	BHS, Society		Cancelled. No proposal for 2021	
	Under The Stars NHLF bid – immersive nature therapy and connectedness		July 20	AONB Board	Forest Bathing Inst, Surrey Uni, Society, SOLD, NT, landowners		On hold – all Lottery Programmes suspended	
	Support the Counties various walking festivals including Farnham, Guildford, Haslemere & Mole Valley	15 walks	Ongoing	SHS	Various		All cancelled/ postponed apart from Guildford Walking Festival in Sept 20	

SURREY HILLS AONB MANAGEMENT PLAN (2020 -2025)

Draft Monitoring Framework April 2020 – March 2021

		Support other Surrey initiatives like Surrey County Show, Heritage Open Days and Surrey Day to raise profile of Surrey Hills AONB	3 events	Ongoing	SHS		All likely to be cancelled/postponed	
HC4, RT2, RT4, CE1, CE2, CE5, CE6	Engage new audiences in the Surrey Hills in health and wellbeing	Into The Wild – nature based therapy projects	Tbc	June	Trust Fund	Society, NHS, TFBI	Contractor with Society developed website copy and database of providers New part-time project director to be engaged. We also have a couple of potential volunteers that we are exploring	
		Develop natural health centre at Newlands Corner EM£ bid	Tbc	March 2021	SCC Albury Estate AONB Board	GBC SHE Visit Surrey Friends of Newlands Corner	Bid for submission in August to EM3 Growth Fund now withdrawn and SCC investing and delivering new toilets and Discovery Centre	
B4, HC1, RT1, RT2, Rt3, Rt4, P1, P2, P3, P6, TT4, TT5, CE6	Promote Dark Skies	Star Count Surrey event	50	February	AONB Board CPRE	Society CPRE	Covid restricted any live event	
		Dark Skies Matter campaign Festival		2021	t.b.c.		Website now live with Surrey Hills as founder member but still to be launched. Dark Skies appear to have improved under lockdown!	
HC1, HC4, RT1,	Promote sustainable transport with rail and bus operators	Support Community Rail Partnership meetings (North Downs & Surrey Hills lines)		Annual	AONB Board	Rail and bus operators, CRPs	On going projects with CRPs, line guide, branding bus shelters in Haslemere	

SURREY HILLS AONB MANAGEMENT PLAN (2020 -2025)

Draft Monitoring Framework April 2020 – March 2021

Rt2, RT4, CE1, CE4							& Rail to Ramble promotions.	
	Marketing campaigns with rail and bus operators		Annual	AONB Board	Rail and bus operators, CRPs Enterprises SEEPL Visit Surrey	Underway on North Downs Line in partnership with the Surrey Hills Society. 4 x walk routes from stations being developed and promoted via leaflets & poster campaign.		

PILLAR 4 : GROWING THE SURREY HILLS ECONOMY

WHY	HOW	WHAT	TARGET (Actual)	WHEN	WHO	WITH	PROGRESS	RAG
F1, F5, W1, W2, HC1, CE1, CE2, CE5, CE6	Support business development in the Surrey Hills focusing on sustainable development Increase markets / customers for Surrey Hills products & services <ul style="list-style-type: none"> The Trade Mark Surrey Hills mark 	Number of Surrey Hills Enterprise Members	180 (145)	Ongoing	Enterprises	AONB Board-	Membership continues to grow despite the challenging conditions - Staff continued to support Members with weekly webinars and Peer to Peer Group sessions during each of the lock-downs.	
		Number of Trade Marked Members – mark of local provenance, quality & sustainability & pledged support for Surrey Hills	160 (130)	Ongoing	Enterprises	AONB Board-	Growing numbers of Trademarked Members	

SURREY HILLS AONB MANAGEMENT PLAN (2020 -2025)

Draft Monitoring Framework April 2020 – March 2021

	<ul style="list-style-type: none"> Nos of new estab. stocking local produce Promotion to public 	Business skills Workshops & Peer to Peer seminars <ul style="list-style-type: none"> Nos of workshops / seminars Nos attending 	(18) (150)	Ongoing	Enterprises	Ent Members	Weekly Peer to Peer and webinar workshops by Zoom under lockdown. Excellent collaboration and support between Members & use of WhatsApp and Face Book Groups.	
		Business networking events <ul style="list-style-type: none"> Nos of events Nos attending 	(3) (100)	Ongoing	Enterprises	Ent. Members	2 New Members events and a Corporate Partners celebration event successfully held in September attended by the High Sheriff of Surrey.	
		Sustainable Business showcase Event – inspiring bus. to become envi. sustainability	100 businesses		Enterprises	Univ Surrey	Planning to deliver a Surrey Hills Sustainable Economy Conference in June at Pennyhill Park on 18 th June 2021	
		Members Annual Celebration & Awards Event	120 Attendees (110)	Feb 21	Enterprises		February Annual event not delivered due to the lockdown. Planning to remake for April / May depending on Government restrictions	
F2, F3, W1, W2, HC3, Rt1, Rt4, P4, P5, TT1, CE1, CE2, CE3 CE4	Help secure the continuation of a Surrey Rural LEADER programme to benefit the economy of the Surrey Hills area.	A new scheme covering the Surrey Hills		2021	Local Action Group	Local Enterprise P'ships SCC LAs	Defra currently has no plans to introduce any new rural development programmes, but proposals to seek Green Growth Fund investment and new Farming in Protected Landscapes	

SURREY HILLS AONB MANAGEMENT PLAN (2020 -2025)

Draft Monitoring Framework April 2020 – March 2021

							programme (under discussion)	
F1, F3, F5, W2, W3, B1, HC1, HC4, RT1 – 4, TT1, TT3, CE1- 4, CE6,	Develop a Destination Management Organisation to maximise the benefits of rural tourism in partnership with Visit Surrey, regional and national tourism bodies.	Establishment of Leisure & Tourism Working Group and Deliver Surrey Hills Leisure & Tourism Plan		2020	Enterprises, AONB Board	LAs LEPs, Visit Surrey	Dir. of Enterprises appt as Chairman & a steering Group estab. The 2021 plan for delivery has been approved by Enterprises Board & incorporated into Enterprises Annual Action Plan Website brief seeking tenders sent MoU with VisitSurrey in preparation	
F1, W1, W2, HC3, RT1, RT4, P1 -5, TT1, TT4, %, CE1, CE2	Develop relationship and investment opportunities through Local Enterprise Partnerships including Coast to Capital and Enterprise M3.	Level of financial investment in Surrey Hills. 1 bid to EME rail tio trail. 1 bid for Newlands Corner visitor centre.	2 bids submitted	Annual	AONB Board Enterprises	LEPs SCC LAs	Needs to be kept under review. 3 bids being lead or supported by AONB team have been withdrawn	

PILLAR 5. PLANNING

WHY	HOW	WHAT	TARGET (Actual)	WHEN	WHO	WITH	PROGRESS	RAG
F3, F4,B4, HC3, RT1, RT4, P 1 – 6	Influence planning policy and decisions by advising on the	Commenting on development plans including Local Plans and Neighbourhood Plans, SPD	Dictated by the number of plans	Annual	AONB Board	LPAs	All LPs and NPs have been delayed by Covid.	

SURREY HILLS AONB MANAGEMENT PLAN (2020 -2025)

Draft Monitoring Framework April 2020 – March 2021

<p>TT2 – TT5, CE3</p>	<p>preparation of Local Plans and developments affecting the AONB</p>	<p>Guildford – Local Plan adopted in 2019. Development Climate change etc SPD consultation response published Sept 2020. Development Management Policies - Issues and Preferred Options Consultation closed July 2020.</p> <p>Mole Valley – draft Local Plan Consultation closed end of March 2020. Submission version expected autumn 2021.</p> <p>R&B –Development Management Plan adopted 2019</p> <p>Tandridge LP -- Local Plan Inspector has asked the Council to address his concerns.</p> <p>Waverley – Part 1 Local Plan adopted, Part 2 Submission Version closed 29 January 2021. to be published Dec 2020 or Jan 2021</p> <p>Surrey Waste Local Plan- modifications published.</p> <p>Puttenham NP Consultation Response published May 2020.</p> <p>Chiddingfold NP Reg 16 consultation ends 11 Jan 2021</p>	<p>Councils progress.</p>				<p>Submission version expected autumn 2021</p> <p>LP Inspector concerned that new settlement not feasible for highways reasons and asked the Council to rethink this and other concerns. Awaiting any Part 2 Submission Version modifications and Hearing date. General AONB support for deletion of housing allocations in AONB.</p> <p>Plan adopted.</p> <p>Reg 16 consultation ended 11 Jan 2021. Submitted views.</p>	
-----------------------	---	---	---------------------------	--	--	--	---	--

SURREY HILLS AONB MANAGEMENT PLAN (2020 -2025)

Draft Monitoring Framework April 2020 – March 2021

		Witley NP Reg 16 Consultation closed March 2020. Haslemere NP Consultation imminent Elstead NP Reg 14 Consultation closed May 2020. Bramley NP published May 2020						
		Giving planning advice on planning applications affecting the AONB.	About 280	Annual	AONB Board	LPAs	AONB advice continually being provided to Planning Authorities and on pre-application enquiries..	
F3, F4, B4, HC3, P1-6, TT2, TT5,	Raise awareness among the public and relevant bodies of the pressures on the Surrey Hills and the need for tight controls on development through a variety of channels including the Surrey Hills Newsletter	Responding to public's email queries and planning presentations, including to Planning Department Officers.	No specific numbers	Annual	AONB Board	Sy. Hills Society, members of the public enquiring LPAs	Several responses continually being made	
		Newsletter articles, statements and features on Planning. General PR	3 articles	Annual	AONB Board	Surrey Hills Society	Planning updates featured in Surrey Hills quarterly e-newsletter & Society newsletters. Short article done on Dark Skies Matter.	
P1, P6	Support Natural England in the process of the AONB Boundary Review	Agreed process with Natural England	Decision by NE to undertake review.	2020/2021	AONB Board	LPAs	Preparatory work has commenced on the boundary review which is expected to be carried out in earnest in Spring 2021 subject to NE's budget.	

SURREY HILLS AONB MANAGEMENT PLAN (2020 -2025)

Draft Monitoring Framework April 2020 – March 2021

								Update to be provided at AONB Board.	
--	--	--	--	--	--	--	--	---	--

GLOSSARY

WHY - the Management Plan Policies that these address

HOW - the outcomes we want to achieve

WHAT - the activities we are going to undertake

TARGET - measuring our performance (actuals in bracket)

WHEN - the timescale

WHO – the Lead and accountable body

WITH - Partner

PROGRESS - How we are doing

RAG rating – Red (no progress), Amber (limited progress), Green (on track), Blank (not applicable)

AONB Board - AONB Board and Unit (Local authorities, NE, SALC, CPRE, SWT, NT, NFU, CLA)

SURREY HILLS AONB MANAGEMENT PLAN (2020 -2025)

Draft Monitoring Framework April 2020 – March 2021

- SHE - Surrey Hills Enterprises (Directors, Corporate Sponsors, Business Membership)
- SHS - Surrey Hills Society (Trustees, Membership)
- SHTF - Surrey Hills Trust Fund, in partnership with the Community Foundation for Surrey (Panel and Ambassadors)
- SHA - Surrey Hills Arts Partnership (Watts Gallery, Surrey Arts, Visit Surrey, Surrey Uni, UCA, Arts Society, Penny Harris, NT)
- NDW - North Downs Way National Trail Partnership (Kent Downs AONB, SCC, Kent CC, Visit Surrey, Visit Kent)