	Part 1 (Open to the public)
	ITEM NO.

REPORT OF THE LEAD MEMBER FOR PLANNING

TO CABINET ON 24TH OCTOBER 2006

TITLE : Salford City Council Statement of Community Involvement

RECOMMENDATIONS : That the draft Statement of Community Involvement and the associated consultation statement be approved for the purposes of consultation together with the proposed consultation arrangements.

EXECUTIVE SUMMARY : The Statement of Community Involvement sets out whom, when and in what ways Salford City Council will carry out consultations on both planning applications and planning documents. Once the SCI is adopted all future consultation must be carried out in accordance with the document and a statement of compliance will need to be submitted with any DPD. 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 the document makes provision for consulting all sectors of the community whilst remaining realistic.

It is proposed that the draft SCI and associated documents be subject to public consultation during the period from Friday, 3rd November 2006 to Thursday, 14th December 2006.

BACKGROUND DOCUMENTS : Report to Cabinet on 13th June 2006

(Available for public inspection)

ASSESSMENT OF RISK: Low. It is important that approval is given at this stage so that the timescale required by the Local Development Scheme can be met.

	

SOURCE OF FUNDING: The cost of preparing and printing the document and undertaking the consultation is being met through the Housing and Planning Directorates LDF budget

	

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

1. LEGAL IMPLICATIONS

Provided by : Nigel Dickens

2. FINANCIAL IMPLICATIONS

Provided by : Ian Sheard

3. ICT STEERING GROUP IMPLICATIONS

Provided by: David McIlroy

PROPERTY (if applicable): N/A

HUMAN RESOURCES (if applicable): N/A

	

CONTACT OFFICER : Alison Partington 793 3780

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

KEY COUNCIL POLICIES: N/A

DETAILS (Continued Overleaf)

1.0
INTRODUCTION

1.1
The Planning and Compulsory Purchase Act (2004) placed a direct requirement for each local authority to produce a Statement of Community Involvement. 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 most 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 PPS12.

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
Once the SCI is adopted authorities will be required to submit a statement of compliance alongside each DPD setting out in detail how the authority has met its community involvement requirements with respect to that document 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.

1.6
On 13th June 2006 Cabinet gave approval for the scope of the Statement of Community Involvement.

2.0
CONTENT

2.1 Chapter 1 of the document considers the purpose of the Statement of Community Involvement and the process for its production including the ‘test of soundness’ and the public examination. The recent reforms to the planning system and the place of the SCI in this are discussed along with the benefits to stakeholders of becoming involved in the planning process.

2.2
Chapter 2 looks at Community Involvement in Salford outlining the LSP and the relationship between the Community Strategy and the Statement of Community Involvement. A case study of effective consultation carried out by the council is also showcased.

2.3
Chapter 3 considers community involvement in relation to Local Development Documents starting with an outline of the production process for DPDs and SPDs. Stakeholder groups are identified along with a list of proposed consultation methods. Broad proposals are put forward for the types of consultation methods to be used at each stage of document production with the emphasis being on flexibility and adaptability to the circumstances. A commitment to feedback and the way that this will be undertaken is also discussed. The feasibility of proposed consultation in relation to resources available is also considered.

2.4
Chapter 4 looks at consultation on planning applications opening with an overview of the types of application that can be made. The encouragement and benefits of pre-application discussion, and the use of community involvement exercises are outlined alongside a list of the statutory methods of consultation that will be used. Both the decision making process for planning applications and the appeals procedure post decision are explained.

2.6
Chapter 5 considers the process for reviewing the SCI and the factors that may necessitate this.

2.7
Four appendices provide a glossary of terms used in the document, a list of consultees for both LDDs and planning applications, details of how to make a representation on the SCI and contact details of the relevant officers.
3.0
SUPPORTING DOCUMENTS

3.1
The draft SCI will be accompanied by a Statement of Consultation setting out what consultation has been undertaken by the local authority during the preparation of the draft SCI.

3.2
A copy of the consultation statement is attached for approval.

4.0
CONSULTATION PROPOSALS

4.1
Public consultation on the draft SCI will take place from Friday 3rd November 2006 to Thursday 14th December 2006. Statutory notice of the consultation will be published in a local newspaper and the councils website.

4.2
Copies of the SCI and associated documents will be available for inspection on the council website, at the Civic Centre and local libraries.

4.3
The city council will send a letter with notification of the consultation process (and availability of the three documents on the council’s website) inviting comments from:

· Those on the city councils LDF consultee database who expressed an interest in receiving details of the SCI;

· Those consultees who attended the SCI stakeholder conference or filled in the on-line consultation questionnaire;

· Other consultees the council considers may have an interest in the SCI.

4.4
For any additional individuals or organisations wanting a hard copy of the document, a charge of £10 will be made.

5.0
NEXT STEPS

5.1
Public consultation on the draft SCI is due to be completed on the 14th December 2006. Representations will be considered and the submission draft of the document which will be brought back for consideration in June 2006.

5.2
All comments received by 4.30pm on Thursday, 14th December 2006 will be taken into account. A report detailing the comments received, and any changes made to the documents as a result, or giving reasons why no changes are proposed, will be produced.
6.0
CONCLUSION

6.1
The SCI will provide a policy on consultation for the council to comply with in the production of LDDs and in the determination of planning applications.

6.2
It is recommended that the draft SCI and the Statement of Consultation be approved for the purposes of consultation, together with the proposed consultation arrangements.

c:\joan\specimen new report format.doc

