

REPORT OF THE LEAD MEMBER FOR PLANNING
TO CABINET ON 23rd June,2009

TITLE: Revisions to Statement of Community Involvement
RECOMMENDATIONS:

Cabinet is recommended to:

1. approve the proposed changes to the Statement of Community Involvement set out in Annex 1 to this report for the purposes of public consultation; and
2. approve the consultation process which will be carried out in relation to the proposed changes as set out in paragraph 2.5 of the report.
EXECUTIVE SUMMARY: The Statement of Community Involvement was adopted in March 2008. Since then, there have been a number of changes to the process to be followed in the production of Local Development Documents. These changes result from the revision of Planning Policy Statement 12 and its associated regulations, and the Planning Act 2008 and its associated regulations. As a result, it is considered necessary to update the Statement of Community Involvement so that it is consistent with the new legislation.

BACKGROUND DOCUMENTS: None
ASSESSMENT OF RISK: Low
SOURCE OF FUNDING: Local Development Framework Budget
LEGAL IMPLICATIONS:
Contact Officer and Extension No: Richard Lester (Ext 2129)

Date Consulted: 29th April 2009
Comments: The changes to the Statement of Community Involvement are needed to keep up with changes in legislation and national policy. They have no adverse legal implications to the city council. Under the city council constitution these matters require a decision of Cabinet.

FINANCIAL IMPLICATIONS: Contact Officer and Extension No: Nigel Dickens (Ext 2585)

Date Consulted: 27th April 2009

Comments: There are no financial implications as the report does not propose any expenditure.
COMMUNICATION IMPLICATIONS: The proposed changes to the Statement of Community Involvement will be subject to public consultation and the results of this will be considered before the document is adopted.
VALUE FOR MONEY IMPLICATIONS: N/A
CLIENT IMPLICATIONS: N/A
PROPERTY: N/A
HUMAN RESOURCES: N/A
CONTACT OFFICER:
 Deborah Baker Extension No: 793 3106
WARD(S) TO WHICH REPORT RELATE(S): All
KEY COUNCIL POLICIES: Local Development Framework
DETAILS:

	1.0
	Background

	
	

	1.1
	The Statement of Community Involvement sets out the standards to be adopted by the city council for engaging the community and key stakeholders in the plan-making process and in the determination of planning applications. Its main aim is to achieve greater public involvement in the process of document production or in the determination of planning applications.

	
	

	1.2

	The current Statement of Community Involvement was adopted in March 2008. Since then, there have been a number of changes to the process to be followed in the production of Local Development Documents which mean that the Statement of Community Involvement is not consistent with recent legislation.

	
	

	2.0
	Details

	
	

	2.1
	In June 2008 the Government issued a revised Planning Policy Statement 12 on the subject of Local Spatial Planning and also revised the relevant regulations (The Town and Country Planning (Local Development) (England) (Amendment) Regulations 2008). Amongst other things these altered the production process for Development Plan Documents such as the Core Strategy and Greater Manchester Joint Waste Development Plan Document.

	2.2

2.3

2.4
2.5

2.6

	In November 2008, the Planning Act 2008 gained royal assent. This Act, amongst other things, altered the production process for the Statement of Community Involvement and removed the need for Sustainability Appraisals of Supplementary Planning Documents. The regulations associated with this Act – the Town and Country Planning (Local Development) (England) (Amendment) Regulations 2009 – came into effect on 6th April 2009.

In view of the above regulatory changes, it is considered necessary to update the Statement of Community Involvement so that it is consistent with the new legislation and so that Local Development Document production can remain in conformity with the Statement of Community Involvement. Conformity with the Statement of Community Involvement is crucial for Development Plan Documents such as the Core Strategy as it is one of the tests that form part of the examination process.
The alterations proposed to the Statement of Community Involvement are shown in the revised document attached in Annex 1 to this report. As the Statement of Community Involvement has only recently been adopted, the changes proposed are limited to procedural changes which are necessary as a result of the new Planning Policy Statement, revised regulations and the Planning Act. They do not amend in any way the nature of community involvement and consultation as set out in the original Statement of Community Involvement. In addition, a small number of minor factual changes have been identified for clarification purposes.

By making these alterations, the city council will in effect be producing a new Statement of Community Involvement. As a result a consultation period will be required in relation to these changes and the revised document will need to be formally adopted following this consultation period. As the changes are basic factual changes it is not considered that a major consultation exercise should be undertaken. Instead it is proposed that all those who have expressed an interest in the Statement of Community Involvement or who were involved in the production of the current document will be sent a letter informing them of the changes and the ways in which they can submit comments. The changes will also be published on the relevant pages of the Salford City Council website. The consultation will start on Friday 17th July 2009 and will run for 6 weeks, ending on Thursday 27th August 2009.
Any comments received as a result of the consultation exercise will be taken into account in preparing a final revision of the Statement of Community Involvement for adoption.

	
	

	3.0
	Conclusion

	
	

	3.1

	Relatively minor factual alterations to the Statement of Community Involvement will ensure its compliance with recent changes to legislation, and in particular will ensure that Development Plan Document production remains consistent with the Statement, which is one of the tests that form part of the examination process.

	
	

	4.0

4.1
	Recommendations

Cabinet is recommended to:

1. approve the proposed changes to the Statement of Community Involvement set out in Annex 1 to this report for the purposes of public consultation; and
2. approve the consultation process which will be carried out in relation to the proposed changes as set out in paragraph 2.5 of the report.

	
	

Item A2

PAGE
1

