PART 1

 ITEM NO.

(OPEN TO THE PUBLIC)

REPORT OF THE LEAD MEMBER FOR DEVELOPMENT SERVICES

TO:

CABINET MEETING

ON:

01/05/01

TITLE:
DEVELOPMENT CONTROL POLICY NOTE OF THE USE OF PLANNING OBLIGATIONS IN THE CHAPEL STREET AREA

RECOMMENDATION:

That the draft Development Control Policy Note on the Use of Planning Obligations in the Chapel Street Area be approved and adopted by the City Council.

EXECUTIVE SUMMARY:

The report explains the need for, and benefits of, planning obligations, and sets out the potential for using planning obligations within the Chapel Street Regeneration Strategy Area as a way to secure improvements to developments, infrastructure and services. The report highlights the need to use the policy in a positive manner, maximizing the benefits that can be gained whilst ensuring that redevelopment is not discouraged. The draft Policy Note is attached to the report.

BACKGROUND DOCUMENTS: (available for public inspection)

· Chapel Street Regeneration Strategy Implementation Plan

· Department of the Environment Circular 1/97: Planning Obligations

CONTACT OFFICER:
DAVID PERCIVAL

TEL NO: 793 3656

WARDS TO WHICH REPORT RELATES:

Blackfriars; Ordsall

KEY COUNCIL POLICIES

DETAILS (continued overleaf)

SALFORD CITY COUNCIL
REPORT OF THE DIRECTOR OF DEVELOPMENT SERVICES TO LEAD MEMBER FOR DEVELOPMENT SERVICES

2ND APRIL 2001

DEVELOPMENT CONTROL POLICY NOTE ON THE USE OF PLANNING OBLIGATIONS IN THE CHAPEL STREET AREA
1.0
PURPOSE OF REPORT

1.1
This report sets out the potential for using planning obligations within the Chapel Street Regeneration Strategy Area as a way to secure improvements to developments, infrastructure and services. A draft Development Control Policy Note has been prepared in order to ensure that a consistent approach is taken to the use of the planning obligations within the Chapel Street area and to provide guidance to developers and landowners.
2.0
REPORTING ROUTE

2.1
The report is routed to Lead Member for Development Services for information, and then to Cabinet for approval for the use of the policy.

3.0
RECOMMENDATIONS

3.1
That the draft Development Control Policy Note on the Use of Planning Obligations in the Chapel Street Area be approved and adopted by the City Council.

4.0
BACKGROUND

4.1
Many developments, particularly larger ones, can have a significant impact on the surrounding area, in terms of placing additional pressure on the local environment, services and infrastructure, and sometimes requiring that new provision is made. Planning obligations are a way of ensuring that this impact is reduced or ameliorated as much as possible, by requiring developers to contribute towards improvements to such services and infrastructure. This is particularly important within the Chapel Street area, where co-ordinated improvements across a wide range of issues are being sought, and it is vital that new development does not work against this in any way.

Report prepared by David Percival (tel. 793 3656)

Report reviewed by Tom Mitchell (tel. 793 3686)

4.2
At present, planning obligations only tend to be used by the City Council for transport works associated with very large developments and for open space required as part of residential developments. However, the considerable developer interest in the Chapel Street area, particularly for residential development, and the associated increase in land values, means that there is potential to extend this use of planning obligations. This would help to ensure that developers effectively “pull their weight”, and assist in alleviating the negative impacts of their developments. This would also contribute to the implementation of the Chapel Street Regeneration Strategy and generate wider benefits for the local community.

5.0
PURPOSE OF THE NOTE

5.1 The Policy Note seeks to provide formal policy advice on the use of planning obligations in the area covered by the Chapel Street Regeneration Strategy. It would be used by City Council development control officers to ensure a consistent approach when negotiating planning obligations, and it would provide guidance to developers and landowners in terms of when planning obligations may be sought. It would also indicate what type of works the City Council may seek to secure through planning obligations, or for which developer contributions may be sought, and a broad guide of the scale of planning obligations that may be considered appropriate.

5.2
It is proposed that the Policy Note should be formally adopted, but not that it should specifically constitute Supplementary Planning Guidance. The role of the note is considered primarily to be to provide consistency and guidance for developers and landowners, and not to be used as a policy to force developers into certain actions or to be used to defend decisions on appeal. The main objective remains to secure the successful redevelopment of vacant and underused sites and buildings within the Chapel Street area, and the use of the policy note should not be allowed to work against this. Therefore, it is envisaged that the policy will be used in a positive and promotional manner, with the benefits of the planning obligations for developers clearly explained (e.g. the improvements will make their developments more attractive and valuable by raising the quality of the area). The policy would not be used as a tool to threaten developers with, and it may be that less is gained through planning obligations in some situations if other benefits such as improved design quality can be secured. Preliminary discussions with developers over the last few months have generally been positive, and broad agreements have been reached on several sites in line with the draft policy note.

5.3
A legal opinion from Corporate Services considered that the approach being taken should be very difficult to challenge, and that there was no legal necessity to undertake public consultation on the policy. However, it is intended that the implementation of the policy would be such that no legal challenge should ever be likely to arise.
4th Draft - March 2001
CITY OF SALFORD
DEVELOPMENT CONTROL POLICY NOTE
THE USE OF PLANNING OBLIGATIONS IN THE CHAPEL STREET AREA

Introduction
The purpose of this note is to provide formal policy advice on the use of planning obligations in the area covered by the Chapel Street Regeneration Strategy (see attached plan), to ensure that there is consistency in the way that they are used.

The use of planning obligations is seen to have considerable benefits for all those affected by new development, including existing workers and residents within the area, the users of the new developments, and developers themselves.

This policy note provides guidance for all parties involved in development proposals within the Chapel Street area, and whom may therefore be involved in negotiating or considering planning obligations, particularly City Council development control officers and developers/landowners working within the Chapel Street area. It sets out the role of planning obligations, when they will be considered, the procedures for their use, and examples of works that might be provided or funded by developers.

Purpose of Planning Obligations
Many developments, particularly larger ones, can have a significant impact on the surrounding area, in terms of placing additional pressure on the local environment, services and infrastructure, and sometimes requiring that new provision is made. Planning obligations are a way of ensuring that this impact is reduced or ameliorated as much as possible, by requiring developers to contribute towards improvements to such services and infrastructure. This is particularly important within the Chapel Street area, where co-ordinated improvements across a wide range of issues are being sought, and it is vital that new development does not work against this in any way.

It is also important to ensure that the residents, employees and other users of new developments are provided with a satisfactory level of amenity, and that efforts are made to encourage the use of modes of transport other than the private car. Again, planning obligations can assist with this.

By helping to improve the wider area, as well as the area immediately around development sites, the use of planning obligations also has clear benefits for developers. Such improvements can assist in attracting tenants, buyers and financial backing, as well as helping to protect investments by providing a more stable and attractive environment.
Chapel Street Regeneration Strategy
The Chapel Street Regeneration Strategy is a major integrated urban regeneration initiative aimed at the economic, physical and social renewal of the historic core of the City of Salford. The strategy was launched in May 1998, and its implementation is overseen by a Partnership Board drawn from the public, private and voluntary sectors together with local residents.

The strategy consists of eleven integrated programmes set within four main themes:

A.
Living Environment
1.
Urban Design

2.
Property Development

3.
Transportation

4.
Environmental Management and Maintenance

B.
Economic Development
5.
Business Development

6.
Skills and Access

C.
Social Inclusion
7.
Community Development

8.
Health

9.
Education

10.
Crime and Community Safety

D.
Arts and Culture Development
11.
Media Arts and Culture

The promotion of new development opportunities on vacant sites and in vacant and underused buildings is one of the strategic objectives of the Regeneration Strategy. However, it is fundamental to the strategy that this is balanced against the other objectives, and that any increased pressure on local services and infrastructure is not allowed to have a negative impact on other users of the area. It is also important that the new developments themselves have an adequate infrastructure and high quality environment to enable them to be successful. The range of development sites and potential uses within the area, coupled with the wide-ranging and integrated nature of the Regeneration Strategy, means that the application of planning obligations may be quite varied both in scope and detail.

Legal Background and Government Advice
The purpose of planning obligations is to overcome objections to planning applications that cannot be satisfactorily addressed using planning conditions. Government guidance is clear that planning obligations should only be used where it would be wrong on land-use planning grounds to grant planning permission without them.

Planning obligations may be entered into unilaterally by a developer, are usually bilateral agreements between the developer and the City Council, and may also include third parties, such as others with an interest in the land, adjacent landowners where their land is affected, and statutory undertakers. They may be used to:


Restrict the development or use of land;


Require operations or activities to be carried out in, on, under or over the land;


Require the land to be used in any specified way; and


Require payments to be made to the authority either in a single sum or periodically.

These legal agreements are normally made under Section 106 of the Town and Country Planning Act, but may also be made under Sections 38 and 278 of the Highways Act 1980, Section 609 of the Housing Act 1985, or Section 39 of the Wildlife and Countryside Act 1981.

Government advice is provided in the form of Department of the Environment Circular 1/97: Planning Obligations, which sets out five tests that all planning obligations should meet. They should be:

(i)
necessary;

(ii)
relevant to planning;

(iii)
directly related to the proposed development;

(iv)
fairly and reasonably related in scale and kind to the proposed development; and

(v)
reasonable in all other aspects.

Policytc \l1 "Policy
The City Council will seek to use planning obligations within the Chapel Street Regeneration Strategy area to ensure that developers contribute to the provision of infrastructure, services and facilities required in association with their developments.

This contribution may take the form of works to be carried out by the developer, and/or a financial sum to be paid to the City Council to fund the cost of works, services and maintenance.
The policy will be implemented in line with Government guidance and the contents of this policy note.

Procedure and Implementation
Contents of planning obligations
Planning obligations may require that the applicant carry out works as part of the planning obligation, and/or that they contribute towards the cost of certain works or facilities (i.e. pay a commuted sum).

As a broad guide, in the year 2000/2001, the impact of a typical residential development is considered to equate to around £1000/unit, that of a hotel to about £500/bedroom, and an office development to approximately £10/m2. The nature of other uses, such as leisure developments, can vary enormously and therefore an indication of the likely contribution is difficult to provide.

Clearly, the context, requirements and potential impacts of individual developments will differ, and a figure higher or lower than the aforementioned sums may be more appropriate, in order that the contribution reasonably relates to the scale and type of development. Therefore, each planning obligation will be negotiated individually.

Applicants are encouraged to discuss at an early stage with the City Council what planning obligations may be required as part of their development, so that a list of items can be submitted with the planning application. The process is seen as one of negotiation rather than the City Council imposing a requirement on the applicant, although some works may be seen as fundamental to the acceptability of a proposal. Suggestions from developers as to works that may be carried out as part of a planning obligation are encouraged.

Planning permission
It is a fundamental principle that the promise of a planning obligation will not be able to make an inherently poor proposal acceptable. Planning permission will only be granted where development proposals are considered satisfactory in planning terms.

The preliminary agreement of matters to be included within a planning obligation cannot guarantee that planning permission will be granted.

Timing
Where a proposed development is considered acceptable, planning permission will only be granted following the signing of a legal agreement to secure the planning obligation.

Any planning obligation will need to specify the timescale for the payment of commuted sums and the completion of works required by the obligation. In most cases, the payment of a commuted sum will be expected on commencement of the development. However, there may be occasions where it is acceptable to phase the payment, with the final portion to be paid upon the commencement of occupation of the development. Any works required as part of a planning obligation will normally be expected to be completed prior to the commencement of occupation of development. Where a development is phased, it may also be appropriate to phase the works or payment of the commuted sum in line with the phasing of that development.

Commuted sums
Where a commuted sum is paid, the agreement will provide general details of the type of works that this will finance. However, because the work may be dependent on other sources of finance, it may not be possible to provide a full schedule of works, or an exact timescale for their completion. Where a change in circumstances makes it more beneficial to use all or part of the commuted sum on significantly different works to those outlined in the agreement, the payer of the commuted sum will be consulted on the nature of these revised works. The City Council will seek to implement schemes to be funded by commuted sums as soon as is practical. Any money that has not been spent or committed within five years of payment will be refunded to the payer (other than that specifically allocated for maintenance), along with any interest accrued by the City Council on that money.

Financial contributions will be paid to the City of Salford. They will be deposited in a holding account used exclusively for sums paid as part of planning obligations secured for developments within the area covered by the Chapel Street Regeneration Strategy.
Costs

It is expected that the applicant will normally bear any legal and administration expenses incurred by the City Council in the drafting and concluding of planning obligations, and the costs of any specialist advice employed to demonstrate the need for the obligation.

Contents of Planning Obligations
This section provides an indication of the type of works, facilities and other improvements that might be provided or funded, wholly or in part, through planning obligations. The list is not exhaustive.

The matters that are relevant will clearly be dependent on the nature of the individual development proposal and its likely impact on the existing area, its community and its infrastructure. The scale of the works or financial contribution required as part of a planning obligation will be directly related to the scale of the development in question. The works may be both on-site and off-site. In most cases, there will be a clear benefit from the contents of planning obligations for the users of the proposed development, as well as reducing any negative impact of development on other users of the area.

Potential schemes that may be provided or funded by planning obligations include the following.

Highways
New development can increase the pressure on existing roads and highways and may require that they are repaired, resurfaced and/or modernised more often than would otherwise be the case. In some circumstances, works may be required to bring highways up to a standard considered necessary for development to proceed, and there may even be occasions where the provision of a new section of highway is necessary. Developers will therefore be encouraged to either make a contribution to the cost of these works, or to carry them out as part of the development.

Contributions towards access restrictions and pedestrianisation schemes may also be considered, particularly where there would be direct benefits to the proposal as well as where it would ameliorate the negative impacts of development by improving conditions for pedestrians, cyclists and buses. The removal of through traffic from Chapel Street between New Bailey Street and Blackfriars Street is one of the proposals contained in the Regeneration Strategy.

Traffic management and safety
The City Council is committed to reducing the number of road accident casualties, and implements local safety schemes every year in an effort to achieve this. The additional pedestrian and vehicular traffic resulting from new developments may require that planned schemes have to be brought forward or additional schemes are required. Schemes may take the form of traffic calming, anti-skid surfacing, roadmarkings, or junction improvements. They may also be required to maintain traffic flows because of the increased volume of road traffic generated by new development.

Pedestrian facilities

The need to create a network of safe and pleasant pedestrian routes between different parts of the Chapel Street area and through to the surrounding areas is an objective of the Regeneration Strategy. It is considered that there is substantial scope for new developments to contribute towards this where they would generate a significant increase in pedestrian activity.

Planning obligations would be expected to concentrate on pedestrian routes around the development site, and those linking it to main destinations such as Manchester City Centre, the railway stations, or local facilities. Works may include the provision of new/improved pedestrian crossings, improved footpath surfaces, signposting, street furniture, soft landscaping, improved lighting, widening of pavements, Safe Routes to Schools projects, or contributions to maintenance costs.

The provision of a riverside walkway, accessible 24 hours a day, will be a requirement of all developments adjacent to the River Irwell, and contributions towards their long-term maintenance will also normally be expected.

Cycling
The Chapel Street Regeneration Strategy seeks to improve facilities for cyclists, and improvements to cycling facilities and safety can help to reduce the negative impacts of additional road traffic generated by new development and encourage more cycling. Works may include cycle lanes, advance stop lines at junctions, and the provision of cycling facilities both on site and at major destinations.

Public transport
Investment in public transport can help to reduce any negative impact of new development by discouraging users of that development from travelling by private car, and ensuring that additional pressure on public transport does not reduce the quality for other users. Improvements to Salford Central and Salford Crescent stations are an important objective of the Regeneration Strategy, and developer contributions to these may be sought. Similarly, the development of bus services and facilities are also relevant, and the provision of a quality bus corridor along Chapel Street is planned.

Car parking
In some circumstances, providing operational car parking on site may be considered an inappropriate use of a site or may be difficult to achieve. A reduction in the level of car parking provision normally expected may be considered in lieu of a financial contribution towards the provision of shared operational car parking off-site.

Environmental improvements
It may be desirable to carry out works to the public realm in order to provide a satisfactory environment for the additional people in the area, both workers and residents. Examples include improvements to the railway viaducts, which detract from environmental quality in certain areas, particularly for pedestrians. Works could include cleaning, lighting, tackling dripping water, and preventing birds from roosting.

Public art can have a significant impact on environmental quality, and its provision both within developments and in public areas nearby is encouraged. Any works would need to be consistent with the Public Art Strategy currently being developed.

Environmental maintenance
The Chapel Street Regeneration Strategy has a programme dedicated to environmental maintenance and management, and new developments inevitably have an impact on this issue. Works aimed at reducing this impact are therefore encouraged, such as the provision of recycling facilities, or contributions towards projects such as the roadside collection of newspapers, bottles, etc.

Financial contributions to facilitate improvements to the maintenance regime are particularly encouraged, so that the level of environmental maintenance can match the higher aspirations of the Regional Centre location and address the mix and intensity of uses within the area.

Crime
It is important to ensure that the users of new developments have a safe environment in which to move through, and the Chapel Street Regeneration Strategy has a programme dedicated to tackling crime and community safety. The incorporation of measures to design out crime is considered to be a minimum requirement of any development proposal, but there may also be scope for other physical measures, both on and off-site, such as the provision of additional/improved lighting and CCTV. There may also be scope for contributions to programmes aimed at reducing crime, such as the mobile security patrol and the community safety projects being implemented through the Education and Health Action Zones.

Archaeological works
The Chapel Street area forms the historic core of the City of Salford, and protecting this heritage is therefore an important goal. Where significant archaeology is likely on a site, the excavation and recording of remains and the publication of results will normally be expected. The Manchester, Bolton and Bury Canal is an important historic feature running through the area, and the reinstatement of sections of it, or particular features such as the towpath, locks or wharves, may be desirable.

Community facilities
The introduction of additional residents into the area will inevitably increase the pressure on local community facilities, and contributions towards improvements/augmentations of facilities is encouraged. The development of The Angel healthy living centre is one example.

Jobs and training
One of the principal objectives of the Chapel Street Regeneration Strategy is to facilitate local people to access employment and training opportunities. Local recruitment, both during and after construction, and particularly when accompanied by a training programme, is therefore encouraged.

It is important to ensure that new development does not simply recruit skilled or semi-skilled workers from existing local businesses and uses, which could damage the overall economic health of the area. Some of its workforce should be recruited from the local unemployed, with the employer taking responsibility for training the workforce they need.

Recruiting locally can also have the benefit of reducing overall travel-to-work distances and reliance on the private car, limiting the negative environmental consequences of development which can be caused by an increase in car journeys. These measures will help to ensure that new development is fully integrated into the area, contributing to Chapel Street’s overall sustainability rather than potentially increasing social exclusion. The obligation may, for example, take the form of a contribution to a local training and recruitment initiative, or a requirement to agree with the City Council a local training and recruitment plan along with appropriate monitoring of this plan.

Further Advice
Further advice on the use of planning obligations within the Chapel Street area can be obtained by contacting the City Council's Development Control Section on 0161 793 3686 or by writing to:

Group Leader (South Team)

Development Control

Salford Civic Centre

Chorley Road

Swinton

Salford

M27 5BW

