	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

REPORT OF THE LEAD MEMBER FOR PLANNING

TO LEAD MEMBER FOR PLANNING ON MONDAY 15TH MAY 2006

TO CABINET BRIEFING ON TUESDAY 23RD MAY 2006

TO CABINET ON TUESDAY 13TH JUNE

TITLE :
SCOPING REPORT ON THE STATEMENT OF COMMUNITY INVOLVEMENT

RECOMMENDATIONS :
That Cabinet note the proposed format, content and action relating to the Statement of Community Involvement and approve it prior to the commencement of the draft document.

EXECUTIVE SUMMARY: The Statement of Community Involvement (SCI) sets out whom, when and in what ways the Council will carry out consultations on both planning applications and planning documents. Once the SCI is adopted all future planning consultation must be carried out in accordance with the document and a statement of compliance submitted with any Development Plan Document (which includes the Core Strategy and Area Action Plans). This statement of compliance will be utilised at the public examination to ensure the Statement of Community Involvement has been adhered to. It is therefore essential to ensure that that the document makes provision for consulting all sectors of the community whilst remaining realistic.

BACKGROUND DOCUMENTS : None

(Available for public inspection)

ASSESSMENT OF RISK
: Low

	

THE SOURCE OF FUNDING IS: n/a

	

LEGAL ADVICE OBTAINED Ian Sheard

	

FINANCIAL ADVICE OBTAINED
Nigel Dickens

	

CONTACT OFFICER :
Hannah Rogers 0161 793 2063

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

KEY COUNCIL POLICIES:

1.0
WHAT IS AN SCI?

1.1
The Planning and Compulsory Purchase Act (2004) placed a direct requirement for each local authority to produce a Statement of Community Involvement (SCI). This Statement of Community Involvement is the local authority’s policy for involving the community in the preparation and revision of Local Development Documents and for consulting on planning applications.

1.2
The overall aim of the SCI is to ensure that all sectors of the public, including local groups and organisations, are actively involved in formulating proposals and that their views are taken into account in decision making.

1.3
The SCI is classed as a Non-Development Plan Local Development Document. The process for its production is similar to that for a Development Plan Document, however it is not subject to a sustainability appraisal. It is tested at independent examination and should therefore have regard to the tests of soundness outlined in government guidance.

1.4
The SCI should set out a policy for community involvement that meets the statutory requirements whilst tailoring the consultation to the individual circumstances of the local authority. (PPS12 Companion Guide) PPS12 states that it “must ensure the active, meaningful and continued involvement of local stakeholders in both processes.”

1.5

Government Guidance suggests that as well as achieving the statutory minimum requirements, an effective statement should also:

· set out clearly the authority’s vision and standards for community involvement, and how these link with other local authority initiatives such as the Community Strategy;

· recognise and express the need for front loading;

· show that the authority understands how communities can be involved in a timely and accessible way;

· identify suitable involvement techniques that are appropriate to the level of planning;

· be clear about the different stages of involvement: information, consultation, participation and feed back and demonstrate how these would be done in different ways, at different stages and for different communities;

· show that the authority can both resource and manage the process effectively which should include a clear understanding of the roles of members and officers;

· show how the results of community involvement will feed into the preparation of local development documents and associated sustainability reports;

· set out the authorities policy for community involvement on planning applications; and

· set out how the authority will learn from the experience and improve the arrangements where necessary.

1.6
Once the SCI is adopted authorities will be required to submit a statement of compliance alongside each Development Plan Document it produces (including the Core Strategy and Area Action Plans), setting out in detail how the authority has met its community involvement requirements as set out in the SCI. The statement of compliance will be utilised at examination of the document to determine if the SCI has been followed correctly.

2.0
WHAT IS THE PROCESS FOR PRODUCING AN SCI?

2.1
The timetable for the production of the SCI in Salford is as follows.

	Commencement of Production
	April 2006

	Initial Consultation
	June - July 2006

	Public Participation on Draft Statement (6 weeks)
	November - December 2006

	Date for Submission to SoS
	August 2007

	Public Consultation on Submission Document (6 weeks)
	September - October 2007

	Pre-Examination Meeting
	October 2007

	Examination
	January 2008

	Estimated Date for Adoption
	May 2008

3.0
WHAT HAVE WE DONE SO FAR?

3.1
Whilst formal work on the SCI was due to start in April this year, preparatory work has been ongoing prior to this. The majority of this work has focused upon looking at other examples of SCIs from other local authorities and identifying what structures already exist with Salford City Council that may aid in identifying those who want to be involved in shaping the way we consult on both planning applications and policy documents.

3.2
The overall content of the SCIs of other local authorities is generally the same, although the style, choice of language, organization of the document and format tends to vary between authorities. Few authorities have expressed any intention to utilize any original consultation methods.

3.3
With regard to identifying groups and individuals who need to be involved in the front-loading of consultation meetings have been held with the following council employees:

Wendy Goodwin from the Housing Strategy and Consultation Team

Barbara Iqbal who also works in the Strategy and Consultation Team

Jon Stephenson from Partners IN Salford

Jean Rollinson, Senior Manager in Housing

Brian Wroe and Diana Martin who work in Community Services and have responsibility for Neighborhood Managers

Through their associations with other groups these meetings have enabled a list of potential consultees to be drawn up for the front loading of consultation to ensure that a cross section of the population are consulted. A database is also under construction to ensure that records are kept of all of the people who wish to be consulted on the document in the future is up to date.

3.4
The SCI will be developed in consultation with the officers above so that links are made between this document and other consultation strategies within the council and within our partner organisations. The SCI will be in accordance with the Gold Standards for Consultation adopted by Partners IN Salford.

4.0
WHAT IS THE NEXT STAGE?

4.1
There are a number of future events being planned and organized in relation to the Statement of Community Involvement, in particular to comply with Regulation 25, which states that as a minimum we must consult with the NWRA, adjoining authorities and the Highways Agency.

4.2
A Stakeholder Conference is being planned for morning of the 30th June 2006 at the Broadwalk Centre. The aim of this conference is to get people with a variety of interests in Planning, many of whom have been identified through the meetings held with other council employees, to come together to discuss how they want to be consulted on Planning Documents and Planning Applications, methods of consultation that people find useful and where we may not have been successful at consulting in the past.

4.3
Along with the people identified in meetings, anyone who has expressed an interest in the Statement of Community Involvement will be invited to the conference. The Salford CVS (Council for Voluntary Service) have a quarterly mail out to 1200 Community Groups and a flyer advertising the SCI Stakeholder Conference has been sent out in the April edition. A number of interested responses have already been received. An advert is to be placed in the May edition of the “Life In Salford” magazine to encourage people to attend. Flyers are also being included within the Annual Housing Strategy Delegate Pack. It is anticipated that formal invites will be sent out to all interested parties mid May once numbers have been assessed.

4.4
It is anticipated that the conference will be broken down into two main parts, one concentrating on consultation for planning documents and one concentrating on consultation for planning applications. It is envisaged that the planning application part of the conference will need to be conducted by an Urban Vision employee and discussions are currently being undertaken to decide how they will feed into the writing of the document.

4.5
Consideration is also being given to engaging external facilitators for the conference and the format that it will take. It is anticipated that those attending will be broken into smaller groups by their interest so that the maximum insight into the ways that people wish to be consulted can be accrued.

4.6
An online questionnaire is to be prepared to coincide with the stakeholder event. The questionnaire will address identical themes to the stakeholder events but will enable those who cannot or do not wish to attend the conference to express their views on consultation.

4.7
Following the stakeholder conference and once people have been given sufficient time to submit their views via the online questionnaire then the results will be collated and considered and will be used to shape the draft document with regard to methods of consultation that people prefer. The draft document will be brought to Cabinet for approval in October 2006 prior to the first statutory period of consultation.

5.0
SALFORD’S STATEMENT OF COMMUNITY INVOLVEMENT

5.1
By reviewing a number of other Authority’s SCIs it has enabled a clearer view to be developed of the format that Salford’s SCI may take. Whilst much of the exact detail of the content relating to methods of consultation cannot be determined prior to the consultation event and questionnaire outcomes, it is possible to envisage the format that the document is likely to take. This is outlined below:

 1. Introduction

· What is an SCI

· Brief overview of the new planning system

· The place of the SCI in the new planning system

· Government principles for community involvement in planning

· What is the Test of Soundness and how does it relate to the SCI

2. Community Involvement in Salford

· LSP – Good Practice Project – Gold Standards

· SCC – Corporate Policy on Consultation

· Housing and Planning Strategy on Consultation

· Best Practise Examples

· How will the SCI reflect the Community Strategy

3. Local Development Documents

· Which bodies will be consulted and for which documents

· What methods will be used for different documents and at different stages of the documents production

· When will consultation be carried out

· How will traditionally hard to reach groups within the community be consulted

· What resources will be used in carrying out the consultation

· How will consultation be used to inform document production

· How will the consultation results be fed back to the community

4. Planning Applications

· Overview of the different types and scale of planning application

· Policy and procedures on consulting on different types and scale of planning applications

· How are results reported and how do they inform planning decisions

· Pre-application consultation and the role of applicant

5. Monitoring and Review of SCI.

· Resource implications of the SCI proposals

6. Appendices

· Glossary of planning terms utilised in the document

· List of the consultees

· Clear outline of how to make a representation on the SCI

· How to contact us

5.2
The statutory periods of consultation on planning documents are only 6 weeks in length; therefore it may be unrealistic to suggest innovative and groundbreaking methods of consultation during these times. There may however be room to utilise these at the earlier front-loading stages of consultation. As such it is likely that more traditional consultation techniques will be suggested within the SCI. These will include:

· Comments forms

· Newspaper notices

· Workshops, seminars and focus groups

· Public meetings

· Community newsletters

· Web pages

· Exhibitions

· Questionnaires

· Leaflets

5.3
With regard to the visual format of the document it is envisaged that the document will be of a bright colour/design to make the document distinct. Significant use will be made of diagrams and these will be as simplified as possible. There may also be potential to include some photographs from both the city and previous consultation exercises within the document. The style of the writing will be simple and will avoid as far as possible the use of jargon.

Scoping Report

