	
	ITEM NO.

REPORT OF THE STRATEGIC DIRECTOR FOR HOUSING AND PLANNING

TO THE LEAD MEMBER FOR PLANNING ON 14th November 2005;

TO CABINET BRIEFING ON 22nd November 2005; and

TO CABINET ON 13th December 2005

TITLE: Salford’s Annual Monitoring Report 2004/05

RECOMMENDATIONS:

That Cabinet approves Salford’s Annual Monitoring Report for submission to the Secretary of State, prior to the statutory 31st December 2005 deadline.

EXECUTIVE SUMMARY:

Section 35 of the Planning and Compulsory Purchase Act 2004 requires every local planning authority to make an annual report to the Secretary of State containing information on the implementation of the Local Development Scheme and the extent to which the policies set out in the Local Development Documents are being achieved.

This is the first Annual Monitoring Report for Salford. It covers the period 1st April 2004 to 31st March 2005 and must be submitted to GONW by 31st December 2005.

It should be noted at this point that as this is our first AMR and that production of our LDDs has only recently started, the focus is on assessing the current adopted UDP and, to some extent, the emerging replacement UDP. Future AMRs will be able to focus more on the LDDs produced under the new development plan system.

BACKGROUND DOCUMENTS:

(Available for public inspection)

· N/A

ASSESSMENT OF RISK: N/A

	

SOURCE OF FUNDING: N/A

	

COMMENTS OF THE STRATEGIC DIRECTOR OF CUSTOMER AND SUPPORT SERVICES (or his representative):

1. LEGAL IMPLICATIONS

Provided by: Ian Sheard (793 3084)

2. FINANCIAL IMPLICATIONS

Provided by: Nigel Dickens (793 2585)

3.
PROPERTY (if applicable): N/A

4.
HUMAN RESOURCES (if applicable): N/A

	

CONTACT OFFICER: Paul Holme, Principal Planning Officer (Information).

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

KEY COUNCIL POLICIES:

DETAILS (Continued Overleaf):

1.0
Section 35 of the Planning and Compulsory Purchase Act 2004 requires every local planning authority to make an annual monitoring report to the Secretary of State containing information on the implementation of the Local Development Scheme and the extent to which the policies set out in the Local Development Documents are being achieved. Five key tasks are identified for these annual monitoring reports. These are:

· To review actual progress in terms of Local Development Document preparation against the timetable and milestones in the LDS;

· To assess the extent to which policies in LDDs are being implemented;

· Where policies are not being implemented, to explain why and set out what steps are to be taken to ensure that the policy is implemented, or whether the policy is to be amended or replaced;

· To identify the significant effects of implementing policies in LDDs and whether they are as intended; and

· To set out whether policies are to be amended or replaced.

1.1
This first annual monitoring report for Salford covers the period 1st April 2004 to 31st March 2005, and in meeting the requirements of the Act consists of nine sections:

Section 1 – Introduction

1.2
This section of the report simply provides a background and introduction to the AMR process and the requirements of the new Planning and Compulsory Purchase Act 2004.

Section 2 – Contextual Characteristics

1.3
This section identifies a large amount of statistical information relating to the social, economic, and environmental characteristics of the city. The key challenges and successes highlighted are:

· Significant population loss in recent decades, but projections indicate a stabilisation and possible growth in the future;

· An ageing population;

· Successful delivery of new housing over the last 19 years, in accordance with local and regional targets;

· Changes to the type of dwellings coming forward, with high density apartments now constituting an increasing proportion of new development;

· Large increases in house prices, which in turn affect affordability;

· A continuing productivity gap between the North West and the UK average, although Greater Manchester South (within which Salford is located) outperforms both;

· Below average skill levels and qualifications;

· Poor average health, with parts of Central Salford having a standardised mortality rate double that of the national average;

· Significant reductions in crime levels, but rates of crime nevertheless remaining significantly higher than national averages;

· Relatively high dependency on public transport;

· Success in protecting open spaces and important habitats;

· Excellent performance in securing the reuse of previously developed land;

· Recent reductions in air pollution, but parts of the city still fall within an Air Quality Management Area; and

· Continued success in protecting the city’s heritage.
Section 3 - Document Production

1.4
This section sets out the current timetable for the production of the replacement UDP, the local development scheme and assesses current and predicted delivery against these timetables. In general terms, our delivery timetables have been accurate and where it may be been necessary to make amendments, due to either changing timescales or policy guidance, this has been identified in the AMR. Such amendments will require alterations to the Local Development Scheme in the near future, potentially including a delay in the production of the core strategy.

Section 4 - Implementation of Plan Policies

1.5
The section reviews the implementation of plan policies within the adopted UDP. A breakdown is provided as to which policies have been implemented and which have not. For those policies that have not been implemented, an explanation is provided as to why this has occurred (i.e. where they have been superseded by changing policy, etc) and how this is to be overcome in the future.

Section 5 - Housing Figures and Trajectories

1.6
This section outlines Salford’s excellent past performance against housing provision requirements within the Adopted UDP, where it demonstrates that we have fully met the requirements of the policy H4 by providing just over 14,000 (8,000 net of clearance replacement) new homes since 1986.

1.7
This section then goes on to support the ‘plan, monitor and manage’ approach in terms of demonstrating Salford’s future housing provision trajectory. This again shows that Salford’s future trajectory is in line with the current Regional Planning Guidance (RPG13) housing provision targets, and is supported by the Planning Inspector’s Report on the review UDP. It is anticipated that around 17,000 (8,500 net of clearance replacement) new homes will be provided by 2016 across the city, compared to an RPG13 housing provision requirement of 7,420 net of clearance.

Section 6 – Targets

1.8
This section highlights Salford’s performance against core, regional and local targets. In overall terms Salford has met or is forecast to meet the majority of the targets set out by the Government and in the replacement UDP. Where there have been a limited number of potential issues surrounding some longer-term targets, these have been highlighted and monitoring will continue to ensure that the targets remain achievable, which may include the need for additional or amended policies.

Section 7 - Significant Social, Environmental and Economic Impacts

1.9
This section highlights that the adopted UDP has successfully helped in taking forward the regeneration of the city, delivering development where it is needed and protecting key environmental and historic assets. In particular it has helped to:

· Secure a high proportion of built development on previously-developed land (94% of residential development in 2004/5);

· Secure improvements in housing supply and choice, with virtually all residential allocations successfully implemented;

· Deliver an increase in employment opportunities (e.g. through major developments at Northbank in Irlam, Salford Quays, and Agecroft) and a dramatic reduction in unemployment rates;

· Improve education opportunities, for example through the delivery of new schools;

· Increase the city’s profile as a major visitor destination, particularly through the internationally acclaimed Lowry centre;

· Secure investment in town centres, such as the new superstore, bus station and pedestrianisation scheme in Eccles Town Centre;

· Deliver the Metrolink extension from Manchester City Centre through Salford Quays to Eccles;

· Successfully protect the hundreds of listed buildings and sixteen conservation areas in the city;

· Successfully protect the Green Belt and Worsley Greenway from inappropriate development, such that no amendments to its boundaries are required;

· Develop country parks at Clifton and Blackleach, as well as the countryside access network;

· Secure improvements to water quality in the River Irwell and at Salford Quays; and

· Protect the city’s biodiversity.

1.10
One area in which the Adopted UDP has not been as influential as we would have liked is around traffic congestion within Salford. Traffic congestion has, like the rest of the country, increased in Salford over the Adopted UDP period and therefore it is important that Salford’s future planning documents recognise this.

Section 8 – New Government Guidance

1.11
This section outlines all of the significant policy changes that have occurred since the new planning act was introduced, and whether changes to policies at the local level are required in response.

Section 9 – Implications of the Annual Monitoring Report

1.12
This section summarises what effect the AMR will have on planning policy within Salford and how this will be addressed in the review UDP and subsequent LDSs and DPDs.

1.13
This is the first year of monitoring for many of the indicators, and it would be premature to propose any specific policy response at this stage, because of the potential for data anomalies and the need for time for some policies to take effect. However, the data does identify particular issues that the city council will need to keep under review, with the potential for new/amended policies in the future. The most notable issues are:

· Housing supply is currently fully in line with the requirements of the Regional Spatial Strategy for the North West (RPG13), and no shortfall in housing provision would appear likely, but the review of RPG13 may present new challenges;

· Employment land and business development was below average last year, and it will be important to ensure that the city makes a full contribution to the ambitious economic objectives of the Northern Way Growth Strategy and the securing of social inclusion in Salford;

· Not all major trip-generating development is taking place within 400 metres of a high frequency public transport route, raising accessibility and sustainability issues;

· There are question marks as to whether there are sufficient sites within and on the edge of the city’s town centres to meet its retail and leisure development needs;

· The relative levels of deprivation within the city compared to the rest of the country have increased since 2000; and

· The average health of the city’s residents continues to be relatively poor.

Next Stage

1.14
A report will be brought to Cabinet in the next couple of months identifying proposed changes to Salford’s Local Development Scheme, in order to ensure that the Local Development Documents produced focus on the most important issues and their timescales remain realistic and appropriate.

C:\Documents and Settings\csecptempleton.COS\Desktop\Cabinet Attachments\CabinetBriefing221105\cbtr131205a5.doc

