

__

REPORT OF THE LEAD MEMBER FOR PLANNING

__

TO CABINET MEETING ON 22nd May 2007
__

TITLE: Pendleton Area Action Plan Preferred Options Report

__

RECOMMENDATIONS: That the Pendleton Area Action Plan Preferred Options report and associated Sustainability Appraisal Report be approved for public consultation.

__

EXECUTIVE SUMMARY:

The city council is producing an Area Action Plan for Pendleton to support the proposed housing PFI programme, and the area’s wider regeneration.
During May and June 2006, the city council consulted on an Issues and Options Report for the Area Action Plan, which set out a broad range of possible future options for the area. The next stage of the process is a statutory six-week consultation on a “Preferred Options” document, which sets out a refined and narrower set of options for the area as a basis for public consultation.

The Preferred Options Report was originally to have been subject to a period of public consultation towards the end of 2006 but was held back as a result of delays in the announcement of the outcome of the PFI Expression of Interest bid and also the need to make substantial amendments to the Report following discussions with GONW. Now that the success of the PFI Expression of Interest bid has been confirmed and the Report has been amended to take account of GONW’s comments, it is intended that the Preferred Options report will be subject to a six-week period of public consultation during June/July 2007.

The results of the Preferred Options Consultation will inform the preparation of a full Draft Area Action Plan, which will be submitted to the Secretary of State in June 2008 for an independent Public Examination. This examination is scheduled to take place in February/March 2009, with an estimated adoption date for the Area Action Plan being November 2009

BACKGROUND DOCUMENTS: Letter dated 5.12.06 and email dated 12.3.06 from P. Lally, GONW, commenting on what the Preferred Options Document should contain.

__

ASSESSMENT OF RISK: Medium – The Area Action Plan is required to support the PFI programme. The requirement of the new planning system are still vague to some extent and some local authorities have been told by independent inspectors to start their plans again. It is therefore vital that close contact is maintained with GONW throughout the Area Action Plan process.

__

SOURCE OF FUNDING: LDF Budget and PFI Funding

__

LEGAL IMPLICATIONS: No adverse implications (Richard Lester Locum Solicitor).

__

FINANCIAL IMPLICATIONS; No adverse implications (Steve Bayley).

COMMUNICATION IMPLICATIONS:

VALUE FOR MONEY IMPLICATIONS: none

CLIENT IMPLICATIONS: None.

PROPERTY: Various Sites.

__

HUMAN RESOURCES: There will be a number of planned events throughout the consultation period in June/July which will be attended by officers from both the Housing and Planning sections. This will restrict the capacity of each section on other projects during this time.

__

CONTACT OFFICER: Graham Gentry (x 3662) and Amelia Lucas (x 3657)

__

WARD(S) TO WHICH REPORT RELATE(S): Langworthy; Irwell Riverside
__

KEY COUNCIL POLICIES: City of Salford Unitary Development Plan

__

DETAILS:

1.0 Background Information
1.1
The Pendleton Area Action Plan is a formal planning document that will guide the successful regeneration of the area over the next 15 – 20 years. It will provide a clear vision for the area, promote the improvement, remodelling and where appropriate the redevelopment of the area’s housing stock, and provide a basis on which co-ordinated investment and development decisions can be taken. A key driving force behind the Area Action Plan is the proposed Private Finance Initiative (PFI) to improve the housing in the eastern half of the area. Work on the Area Action Plan and the PFI bid is therefore being carefully integrated.
1.2
It takes approximately 4 years to produce an Area Action Plan (AAP) and there are a number of stages within the process that require public consultation and community involvement to be undertaken. Work commenced on the AAP in April 2005, and the initial consultation and baseline work was co-ordinated by a team of consultants led by Halcrow. This led to the publication of an Issues and Options report, setting out a broad range of options for the future regeneration of the area, which supported the initial PFI Expression of Interest in March 2006, and was subject to widespread consultation in May-June 2006.
1.3
The next stage in the process, required by Government regulations, is the publication of a Preferred Options report setting out a refined and narrower range of options for how the vision and objectives for the area could be delivered. This will be subject to a statutory six-week consultation period, the outcome of which will inform the production of a full Draft Area Action Plan. The Draft Area Action Plan will be submitted to the Secretary of State for an independent Public Examination in June 2008 and will also be used to support the latter stages of the PFI process. It is anticipated that the Public Examination will take place in January – March 2009 with the Area Action Plan adopted by November 2009.
1.4 It is important to note that once the Draft Area Action Plan has been submitted for a Public Examination to the Secretary of State, control over the document is effectively taken out of the hands of the city council. The independent inspector overseeing the Public Examination will write a report identifying how the Draft Area Action Plan should be amended prior to its adoption, and these recommendations are binding on the city council. The city council cannot refuse to adopt the document, even if it disagrees with the changes proposed by the Secretary of State.
1.5
Members will recall that it was originally proposed to go out for public consultation on the Preferred Options report in November/December 2006. However, this was deferred as the outcome of the PFI bid had not been announced. In addition some comments were also received from Government Office North West (GONW), which required some further amendments to the Preferred Options Report. These amendments have now been incorporated into the document.
2.0 The

Preferred Options Report

2.1 Members will recall that the Issues and Options Report was subject to a 6 week consultation period between the 19th May and the 29th June 2006. All of the comments received throughout this consultation have been taken into consideration in the production of the Preferred Options Report. The Preferred Options document now starts to refine and develop further the broad strategic options that were initially set out in the Issues and Options Report. It sets out three possible options for the whole area that are to form the basis of further public consultation.
2.2 It is a Government requirement that a reasonable range of options is considered at the Preferred Options stage, and that local authorities do not just produce what is effectively a draft document with no real alternatives within it. This is to ensure that local communities and other stakeholders are able to fully influence the development of the document. Some local authorities have failed to adequately set out options at this stage, and have been told either by the relevant Government Office or the independent inspector overseeing their Public Examination that their documents are unsound and that, in effect, they should prepare an entirely new document by beginning the process again.
2.3 One of the main concerns from GONW in relation to the last version of the Preferred Options Report was that the document should adopt a more strategic approach and set out clear and distinctive options for the area as a whole. The Report has therefore been substantially amended and restructured to address these concerns. The amended document now sets out the vision and a refined set of strategic objectives for the Pendleton area and identifies three preferred options for the area as a whole. Further details are then given for how each of the options would impact on individual sub areas and sites. It also identifies the main differences between the three options with regards to various topics such as housing, transport, education and design.
2.4 The amendments that have been made to the Preferred Options Report following the comments from Government Office and others are as follows:

· A more strategic approach has been adopted across the whole report with an increased emphasis on linking the proposed options to the vision for the area initially set out in the Issues and Options Report and to a refined set of strategic objectives derived from those in the Issues and Options Report.

· Following the submission of the Outline Business Case for the Building Schools for the Future PFI programme, which identified land within the Amersham Street, Athole Street and Blodwell Street area as a site for the provision of a new high school, the proposal to provide a new high school within this area has now been included within each option. However, within one of the options the new school is proposed as part of a wider community campus, which would also include provision of a new recreation centre and other community uses, whilst in the remaining two options it is proposed that the site is developed to provide the new high school with any remaining land developed for family housing. All three options allow for the whole of the area to be used for housing purposes if for any reason the new school is not provided.

· The proposal to develop the site of the Humphrey Booth Gardens Sheltered Housing scheme as a retirement village has now been removed, as alternative sites outside the Pendleton area are now being considered for the provision of a retirement village.

· Alternative approaches towards improving Salford Crescent Station have been highlighted in each of the options including its possible relocation to a site south of the existing station, just outside the boundaries of the Pendleton Area Action Plan, relocation to a site to the east side of Frederick Road, or improvement of the exiting station site.

· A new section entitled “Developing the Options” has been added, which outlines how the information gathered at the Issues and Options consultation stage and the information from the sustainability appraisal and the evidence base have influenced the selection of the three proposed options. This helps to explain how the Preferred Options have been arrived at.

2.5 The options continue to place a strong emphasis on expanding and diversifying the town centre, securing improvements to the existing housing stock, and providing additional homes to help diversify and attract new people to the area. In regard to this latter point, each of the options would deliver a significant increase in the number of family houses within the area, but also a major increase in the number of apartments in order to help increase the local population, provide more opportunities for owner-occupation, and generate sufficient value to cross-fund new/replacement social housing and other improvements to the area. The improvement of open spaces, key pedestrian routes, transport facilities and urban design are also central components of the Preferred Options, integrating the other elements such as the town centre and housing proposals.

2.6
GONW also requested that the Preferred Options report include the main findings of the Sustainability Appraisal (SA) for the preferred options. This has now been incorporated into a new chapter in the Preferred Options Report. A full copy of the SA report will be tabled at the meeting.

3.0 Consultation on Preferred Options

3.1 In accordance with the relevant regulations, the Preferred Options Report will be subject to a statutory six-week period of public consultation. It is anticipated that this will commence on 15 June 2007 and conclude on 26 July 2007.

4.0 Recommendation
4.1
It is recommended that the attached Preferred Options report and associated Sustainability Appraisal Report be approved for public consultation, with the consultation taking place over the period 15th June to 26th July 2007.
Part 1

