	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

REPORT OF THE LEAD MEMBER FOR PLANNING

TO CABINET ON 8TH MARCH 2005

TITLE :
SALFORD LOCAL DEVELOPMENT SCHEME (2005/6 – 2007/8)

RECOMMENDATIONS :
(1) That Cabinet approve the Local Development Scheme (2005/6- 2007/8) for submission to the Secretary Of State.

(2) That Cabinet resolve that, subject to approval from the Secretary Of State, the Local Development Scheme (2005/6- 2007/8) will have effect from Monday 18th April 2005.

EXECUTIVE SUMMARY :
 The Local Development Scheme sets out a 3-year programme of plan production for the City. Its production is a statutory requirement of the new planning system. The report sets out the proposed contents of the LDS and seeks its approval for submission to the Secretary of State.

BACKGROUND DOCUMENTS :

(Available for public inspection)

Report on the New Planning System – Lead Member for Planning 22nd November 2004 and Cabinet Briefing 30th November 2004

ASSESSMENT OF RISK
Low

	

THE SOURCE OF FUNDING IS
N/A

	

LEGAL ADVICE OBTAINED Ian Sheard

	

FINANCIAL ADVICE OBTAINED
N/A

	

CONTACT OFFICER :
Alison Partington 793 3780

WARD(S) TO WHICH REPORT RELATE(S) All

KEY COUNCIL POLICIES

Performance Management

1.0 Introduction

1.1
It is a statutory requirement of the Planning and Compulsory Purchase Act 2004, that the Council produces a Local Development Scheme (LDS). The first of these must be submitted to the Secretary of State for approval by 28th March 2005. After this the LDS will be reviewed on at least an annual basis. Each review will require the revised LDS to be approved by the Secretary of State.

1.2 The LDS describes what the City Council is going to do to prepare new and revised planning policy for the City over the next 3 years (2005/6 – 2007/8). It contains the key milestones for the production of these documents. The Council’s performance against these timetables will then be monitored and therefore the LDS will be a key document for the Council in terms of performance management.

1.3
The LDS has 3 main purposes:

· To inform the public of the development plan and related documents that will make up the new planning policy framework

· To set out the timescales the public can expect for the preparation and review of these documents. The timetable specifically includes “consultation milestones” to inform the public about opportunities to get involved with the plan making process and to let them know the likely dates for involvement.

· To establish and reflect Council priorities and to enable work programmes to be set for the preparation of these development plan documents

1.4
The LDS has to be submitted to the Secretary of State, via the Government Office, for approval. Government Office assess the LDS, having regard to:

· Whether there is a robust and appropriate approach to document preparation, particularly in terms of priorities;

· Whether the proposed time-scales for the preparation of the proposed LDD’s are realistic and deliverable;

· Whether the proposed information base is sufficiently comprehensive to underpin our proposed DPD’s.

· Whether there are any obvious omissions; and

· Whether the LDS is easy to understand in terms of accuracy and clarity of proposals.

1.5
The LDS also has to be agreed with the Planning Inspectorate. They analyse the examination implications of the LDS and if there are no outstanding issues they will enter into SLA with the City Council.

2.0 Salford’s LDS

2.1
A copy of the proposed LDS is attached. In developing the approach to the new system the fundamental concern has been to find the best practical solution to ensure that formal plans and supporting documents effectively support regeneration initiatives within the city. Consequently the LDS includes the production of area-based documents that will support the regeneration of these areas.

2.2 Recent advice from ODPM has continually stressed that in preparing LDS’s councils need be to realistic in terms of number of documents that they intend to produce and that the timetables for the production of documents is realistic and deliverable. In discussions with GONW on initial drafts of the LDS, concern was expressed about our ability to resource all the documents initially identified as priorities. In finalising Salford’s LDS it has therefore been necessary to prioritise documents very carefully and concentrate on those documents seen as essential.

2.3 The first priority in the next 3-year programme will be to complete the production of the Review UDP, which is due to be adopted early in 2006.

2.4 Beyond this the LDS identifies the following documents to be produced as part of the statutory development plan for the city. These may not all be completed within the 3-year period but work will have at least commenced on them within this timescale.

· The Core Strategy – which sets out the strategic vision and the spatial planning framework for the city. It will be accompanied by a “key diagram”, (akin to the current County Structure). All other documents will be required to conform to the Core Strategy.

· The Statement Of Community Involvement – which sets out how the Council will consult on planning documents and planning applications.
· Pendleton Area Action Plan - will convert the proposed master plan work into a formal planning document to support planning applications and any CPO’s required.
· Proposals Map – required to be revised each time a document that forms part of the statutory development plan is adopted.

2.5 The LDS also identifies a number of documents that we anticipate producing over the next 3 years but where the timetables and/or resources are not yet fully determined. These include the Area Action Plans for Weaste and Lower Broughton and the Greater Manchester Waste Plan. Once the timetables and/or resources for the production of these documents are finalised, the LDS will be reviewed so that they can be incorporated.

2.6 In a number of regeneration areas, masterplans have already been produced, or are in an advanced stage of production, to guide regeneration. The LDS proposes to keep these outside the formal planning system for the time being. To incorporate them into formal planning documents would require considerable public consultation on an extensive range of options for an area when they have already been subject to extensive public consultation. The masterplans for these areas would still be a material planning consideration in the determining of planning applications, but they would not have formal development plan status, which would reduce their weight in determining planning applications and supporting CPO work.

2.7 It is suggested that the following masterplans will not be translated into formal planning documents:

· Lower Kersal & Charlestown (NDC area)

· Seedley Langworthy

· Higher Broughton (currently covered by SPG, however)

· Ordsall

· Chapel Street Strategy

2.8 In addition a number of supplementary documents that will provide more detailed guidance are also identified for production. The majority of these will replace existing guidance that will cease to have any formal status once the Review UDP replaces the adopted UDP. The supplementary documents that it is planned to produce are as follows:

· Lower Broughton Design Code – will enable the design principles for the regeneration of this area to be established in advance of the Area Action Plan for the area being produced.

· Planning Obligations – to provide more detailed guidance on the use of planning obligations in the city – will include open space requirements and affordable housing issues.
· Salford Green Space Strategy – to give detailed guidance on the distribution of green space and to give planning status to the work already carried out on this topic.

· Nature Conservation and Biodiversity – to provide more detailed guidance on the implementation of nature conservation policies, which is a commitment in the Review UDP.

· Housing Market – will provide more detailed guidance on the housing tenure and type we wish to see in the city than is currently provided in the UDP

· Ellesmere Park – to replace the guidance in the adopted UDP

· Design & Crime
}

· House Extensions
} to review and update existing SPG which will

· Trees & Development
} lose its status when the adopted UDP is

· Telecommunications
} replaced by the Review UDP

· Hot Food Take Aways}

· Recycling – to provide guidance regarding recycling facilities within new developments.

3.0 Conclusion

3.1
The LDS is a key document for the City Council. It is essential that it sets out a realistic and deliverable timetable for plan production for the next 3 years that reflects the City Council’s priorities. Given the resources available it is not possible to produce every document that may be considered desirable. This first 3-year programme has therefore had to concentrate on the highest priority documents. The LDS will be reviewed on at least an annual basis and the production of other documents will be programmed when resources are available.

4.0 Recommendation

4.1 It is recommended that Cabinet approve the LDS (2005/6- 2007/8) for submission to GONW.

4.2 It is recommended that Cabinet resolve that, subject to approval from the Secretary Of State, the Local Development Scheme (2005/6- 2007/8) will have effect from Monday 18th April 2005.

