	Part 1 (Open to the public)
	ITEM NO.11

REPORT OF THE LEAD MEMBER FOR PLANNING

TO THE

CABINET BRIEFING on 28th November; and

 COUNCIL on 20th December, 2006.

TITLE : Adoption of Salford City Council Housing Planning Guidance.

RECOMMENDATIONS :

That the Housing Planning Guidance be adopted.

EXECUTIVE SUMMARY :

The Housing Planning guidance provides advice which expands on policies in the Unitary Development Plan (UDP) related to housing issues. It is particularly concerned with ensuring that there is an adequate supply of affordable housing in the city, and that the mix of new housing helps to build sustainable communities and meet the needs of all households.
The draft version of this Guidance was originally produced in the form of a Supplementary Planning Document (SPD). Public consultation took place between 19th May and 29th June 2006 on the Housing Supplementary Planning Document (SPD) and its Sustainability Appraisal. Officers have considered the full range of responses and recommended amendments to the document. It is now proposed that the document be adopted as Planning Guidance (sitting outside the Local Development Framework) rather than as a Supplementary Planning Document, in response to the concerns of Government Office for the North West.

BACKGROUND DOCUMENTS :

(Available for public inspection)

· Letters to statutory and non statutory consultees inviting comments to the Draft SPD and Sustainability Appraisal (SA);

· Schedule of representations received to the draft Supplementary Planning Document, SA, and SA Scoping Report;

· Lead Member Report 23rd January 2006: Sustainability Appraisal Scoping Report;

· Lead Member Report 8th May 2006: Salford’s draft Housing Supplementary Planning Document and its Sustainability Appraisal;

· Report to Planning Lead Member (16th October 2006), and Cabinet Briefing (24th October 2006);

· Consultation Statement;

· Statement of Main Issues Raised in Representations to draft Housing SPD, and the council’s response;

· Final Sustainability Appraisal of the Housing Planning Guidance.

ASSESSMENT OF RISK:

Medium. If the guidance were not adopted it would limit the ability of the city council to influence the type and affordability of dwellings coming forward in Salford.
	

SOURCE OF FUNDING:

The cost of printing the adopted document will be met through the Housing and Planning Directorate’s LDF Budget.

	

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

1. LEGAL IMPLICATIONS

Provided by : Richard Lester.

No legal implications.

2. FINANCIAL IMPLICATIONS

To be provided by : Nigel Dickens

No comments.

3. ICT STEERING GROUP IMPLICATIONS

Provided by: Not applicable.

PROPERTY (if applicable): Not applicable.

HUMAN RESOURCES (if applicable): Not applicable.

	

CONTACT OFFICER :

Matt Doherty, Planning Officer, Spatial Planning Plans Group (ext 3666)

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

KEY COUNCIL POLICIES:

Unitary Development Plan policies – H1 (Provision of New Housing Development), H4 (Affordable Housing), and H7 (Provision of Student Accommodation).

Salford Community Plan 2006-16 – Theme 5: An inclusive city with stronger communities; Theme 7: A city that’s good to live in

City Council’s 7 Pledges: Enhancing Life in Salford (Pledge 7)

DETAILS (Continued Overleaf)

1.
Introduction
1.1
The Local Development Scheme (LDS) identifies the adoption of a Housing Supplementary Planning Document (SPD) by the council in November 2006. However, as this report explains, it is now the intention to adopt Housing ‘Planning Guidance’ rather than an SPD. Planning guidance would not form part of Salford’s Local Development Framework as set out in the LDS, but would still be a material consideration in determining planning applications.

1.2
As the Planning Guidance would be produced outside the Local Development Framework the council would not be in accordance with its published Local Development Scheme. However, Government Office for the North West are fully aware of the council’s intention to now produce Housing Planning Guidance, instead of the Housing SPD.

1.3
The purpose of the Guidance is to provide additional planning advice on housing issues, supporting the policies of the UDP, in order to ensure that new development helps to create mixed and sustainable communities. It focuses on the following issues:

· The mix of dwelling types (in terms of apartments or houses);

· The size of dwellings;

· The provision of affordable housing; and

· Identifying a need for student accommodation.

1.4
The Guidance seeks to ensure that all stakeholders involved in the development control process have a clear understanding of how relevant UDP policies should be implemented.

1.5
The draft version of this Guidance was originally produced in the form of a Supplementary Planning Document. The draft SPD went through the process of formal Public Consultation, and a Schedule of all representations received and the Proposed Amendments in response to them is available for inspection. The city council also undertook consultation on a Sustainability Appraisal of the draft SPD, and has also assessed the implication of policies in the Guidance.

1.6
The consultation on the draft SPD provided a significant amount of information and suggestions, that have fed into the production of the Housing Planning Guidance. A number of changes are proposed to the document in response to the representations received. The principles of the Draft SPD are retained in the Guidance, although the document is now less prescriptive and offers more flexibility. It is recommended that the Guidance is adopted with those amendments. The Guidance is attached to this report.

2.
Public Consultation

2.1
Public consultation was undertaken on the Consultation Draft of the SPD and its Sustainability Appraisal between 19th May and 29th June 2006. During this period:

· The draft documents were made available in all libraries;

· The draft documents were (and still are) available on the city council’s Web Site;

· A hard copy of the draft documents were made available to statutory consultees; and

· Letters of consultation were sent to a range of non statutory consultees.

2.2
During the 6 week consultation period a number of one to one meetings also took place with some of the city council’s Development Partners. These meetings involved senior officers from the city council.

3.
Overall Response to the Consultation
3.1
A number of very detailed representations were made to the draft SPD. The public consultation yielded responses from 38 separate organisations / individuals which raised 402 different issues. Of the issues raised, 334 have been treated as objections, 15 as support, 11 as support with conditions, 41 as observations (expressing neither objection nor support), and 1 ‘no comment’.

3.2
The council has produced a document outlining the main issues raised in representations on the draft Housing Supplementary Planning Document, and how these issues have been addressed in what is now Planning Guidance. This statement also incorporates details from the previous consultation statement, published in May 2006, under regulation 17(1) of the Town and Country Planning (Local Development) (England) Regulations 2004, which details the consultations that were carried out in the preparation of the draft SPD.

3.3
Copies of the Statement of Main Issues Raised in Representations, and the council’s proposed responses, are available for inspection.

4.
Main Issues Raised

4.1
The representations on the Draft SPD raised three main concerns:

· That it does not link well enough to the UDP policies that it is supplementing, and should therefore be subject to independent examination (being produced as a Development Plan Document rather than a Supplementary Planning Document) (a comment made by Government Office for the North West, amongst others);

· That it is too prescriptive and does not take account of the way that the market operates; and

· That it takes no account of financial viability and may hinder regeneration.

5.
Proposed Changes
5.1
In light of these comments, the city council has made significant changes to what was the draft SPD, and incorporated these into Planning Guidance. The changes make the document less prescriptive, provide more flexibility to allow for site specific circumstances, and also ensure that the Guidance is fully linked to the UDP policies it is supporting, whilst retaining the key principles of securing more affordable housing and controlling the type and size of new dwellings.

5.2
It is considered most appropriate to adopt the document as Planning Guidance rather than as SPD as this would ensure that the document is fully in line with Government guidance on the scope and content of SPD’s. Although it sits outside the city’s Local Development Framework, weight can be given to the Planning Guidance when determining planning applications, as it has been subject to widespread consultation, and has been accompanied by a Sustainability Appraisal at all stages of its production, is based on a robust evidence base, and is fully consistent with the policies in the Adopted UDP.

5.3
The main changes proposed to the document in light of the comments received are as follows:

1)
The removal of some of the more prescriptive requirements of the policies, such as precise minimum proportions of houses within developments in certain areas.

UDP Policy H1 seeks to secure a balanced mix of dwellings, and sets out eight criteria by which the appropriateness of the mix and density of dwellings in residential developments will be assessed. This policy provides a basis on which to set general parameters within which such developments should fall, for example in terms of the mix of apartments and houses, or the size of dwellings. However, in light of the comments received, it is not considered that it is possible to require precise proportions of certain types/sizes of dwellings, and it is acknowledged that this would be too prescriptive in light of the wording of the UDP.

2)
The addition of examples/criteria where the policy requirements may be reduced for individual developments.

The UDP provides a framework for identifying the overall approach that should be taken in individual parts of the city, having regard to the criteria in Policy H1, such as the character of the local area or surrounding mix of dwellings. However, there will always be individual sites where the context suggests that a slightly different approach may be appropriate. For example, remediation costs, a location next to a Metrolink stop, or existing tall buildings on adjacent sites may all provide some justification for the development of a site in West Salford wholly for apartments, even though this would not normally be permitted under the Guidance. Similarly, it is important that the document acknowledges that there will be circumstances where the provision of 20% affordable housing is not financially viable.

3)
The inclusion of more detailed explanations as to how the document is fully consistent with and links directly to the policies of the UDP.

In order to address the concerns of a number of objectors, including GONW, more significant cross-references to the UDP have been included, and the criteria in Policy H1 are now included in the policies on the type and size of dwellings to ensure that they can be seen to fall entirely within the requirements of the UDP.

4)
The amalgamation of some policies to simplify the document.

This is partly a result of the reduction in the prescriptiveness of the document referred to above, but the number of policies has also been reduced in order to address concerns that the document was too complicated. For example, the number of affordable housing policies has been reduced from eight to four, whilst still retaining the key requirements.

5)
The deletion of the policy on the redevelopment of existing large homes.

It is considered that this policy was insufficiently related to the UDP for it to be included within the document. However, the policy on the type of dwellings to be provided in developments within certain parts of the city will have a similar impact in many circumstances, and is fully tied in to the UDP.

6)
The deletion of the policy requiring all dwellings to meet Lifetime Homes standards.

A similar requirement has been included in the Draft Regional Spatial Strategy (RSS), and, unlike any policy in Guidance, is being tested through formal Examination in Public. If it is retained within the RSS then it will form part of Salford’s development plan, and any similar requirement in the Guidance would be unnecessary. If it is deleted from the RSS then it will not have been fully justified, and it would be difficult to justify its inclusion in the Guidance when it has not been possible to support such an approach through an independent examination.

5.4
Overall, these changes retain the principles originally identified in the Draft SPD in terms of providing more control over the mix, size and affordability of dwellings within the city, in an attempt to secure more houses, more larger dwellings, and more affordable homes. However, it has been necessary to make the policies less prescriptive and better linked to the policies of the UDP, and seek to adopt the document as Planning Guidance, in order to ensure that the city council has fully complied with Government guidance.

6.
Sustainability Appraisal
6.1
The Planning and Compulsory Purchase Act (2004) requires a Sustainability Appraisal (SA) to be undertaken of any SPD. In addition, these appraisals should fully incorporate the requirements of the European Directive 2001/42/EC (otherwise known as the Strategic Environmental Assessment (SEA) Directive), which was transposed into English law by the Environmental Assessment of Plans and Programmes Regulations 2004.

6.2
The purpose of the Sustainability Appraisal (SA) is to promote sustainable development through the integration of sustainability considerations into the preparation and adoption of documents. SA considers implications from an environmental, social and economic perspective by assessing options and the document against sustainability objectives for the city and the available baseline data.

6.3
The council consulted on a SA Scoping Report between 6th February and 10th March 2006 (and again between 10th April and 12th May 2006). Responses were received from the Countryside Agency, English Nature and Government Office for the North West, and informed the SA Report which accompanied the consultation draft SPD. Due to representations received to the draft SPD and the changes that have been made to that document as a result of the comments, the city council has now reassessed the policies (now contained in Planning Guidance) for sustainability implications. Despite the amendments, the sustainability implications are considered to be essentially the same as for the draft SPD version.

6.4
A copy of the revised Sustainability Appraisal is available for inspection.
7.
Conclusion
7.1
The consultation draft Housing SPD has been significantly amended as a result of comments received to it during the consultation period, and it is now proposed to adopt the document as Planning Guidance. In particular the city council has sought to make the document less prescriptive and more flexible, and to ensure that it fully complies with Government guidance.

7.2
 It is recommended that the Housing Planning Guidance be adopted.

c:\joan\specimen new report format.doc

