	Part 1
	ITEM NO.

REPORT OF THE STRATEGIC DIRECTOR FOR HOUSING AND PLANNING

TO THE LEAD MEMBER FOR PLANNING ON 6th November 2006;

TO CABINET BRIEFING ON 14th November 2006; and

TO CABINET ON 28th November 2006

TITLE: Salford’s Annual Monitoring Report 2005/6

RECOMMENDATIONS:

That Cabinet approves Salford’s Annual Monitoring Report for submission to the Secretary of State, prior to the statutory 31st December 2006 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 (LDDs) are being achieved.

This is the second Annual Monitoring Report (AMR) for Salford. It covers the period 1st April 2005 to 31st March 2006 and must be submitted to GONW by 31st December 2006.

It should be noted at this point that as Salford’s 2006 UDP was not fully adopted until June 2006 (which is outside of the monitoring period of the 2005/6 AMR), and that production of our LDDs are still very much at an early start, the focus of this AMR is on assessing the 1995 adopted UDP and, to a lesser extent, the 2006 Adopted 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)

· None

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 (LDS) and the extent to which the policies set out in the Local Development Documents (LDDs) 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 second annual monitoring report for Salford covers the period 1st April 2005 to 31st March 2006, 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 compiles a large amount of statistical baseline information relating to the social, economic, and environmental characteristics of the city. It also seeks to identify trends within the data and demonstrates what successes, issues and challenges Salford may face.

Section 3 - Document Production

1.4
This section sets out the timetables identified in the local development scheme for producing local development documents and assesses progress against. Excellent progress is being made on the Statement of Community Involvement and the various supplementary planning documents. However, the Pendleton Area Action Plan needs to be delayed until Government makes an announcement on the housing PFI bid, and the Core Strategy needs to be delayed because of anticipated delays in the review of the Regional Spatial Strategy.

Section 4 - Implementation of Plan Policies

1.5
This section reviews the implementation of plan policies within the 1995 and 2006 adopted UDPs. A breakdown is provided as to which policies have been implemented and which have not. For those policies in the 1995 UDP that had not been implemented, an explanation is provided as to why this occurred (i.e. where they have been superseded by changing policy, etc) and how it is to be overcome in the future (which inevitably involves new policies in the 2006 UDP).

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 15,000 (8,300 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 indicates that the current Regional Planning Guidance (RPG13) housing provision target up to 2016 are likely to be met five years ahead of schedule. It is anticipated that around 19,000 (11,000 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 2006 adopted 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 1995 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.

Section 8 – New Government Guidance

1.10
This section outlines all of the significant Government policy changes that have occurred since 1st April 2005, and whether changes to policies at the local level are required in response.

Section 9 – Implications of the Annual Monitoring Report

1.11
This section identifies the key issues that have emerged from the analysis of the city’s contextual characteristics and its performance against the various indicators, and considers how those issues might be addressed in future Local Development Documents, particularly the Core Strategy. The key issues are identified as:

· Creating neighbourhoods where people want to live;

· Delivering the scale of housing required;

· Delivering the right type of housing;

· Ensuring that residents can afford suitable housing;

· Meeting the needs of a population with a changing age profile;

· Ensuring that sub-regional economic growth continues;

· Ensuring that the benefits of economic growth filter down to Salford residents;

· Continuing to improve education attainment within the city;

· Tackling health inequalities;

· Supporting reductions in crime and promoting community safety;

· Addressing climate change issues;

· Maintaining accessibility and managing travel demand;

· Directing new development towards previously development land and buildings;

· Securing high quality open space and recreation facilities; and

· Protecting the city’s heritage.

1.12
This section also identifies the changes required to the Local Development Scheme because of the delays to the Core Strategy and Pendleton Area Action Plan, and considers the approach required to gradually replace the other elements of the new UDP.

C:\Documents and Settings\csecptempleton.COS\Desktop\Cabinet Attachments\cbtr281106a2a.doc

