	
	ITEM NO.

REPORT OF THE STRATEGIC DIRECTOR OF HOUSING AND PLANNING

TO THE LEAD MEMBER FOR HOUSING ON 24TH MARCH 2005

TO THE LEAD MEMBER FOR PLANNING ON 4TH APRIL 2005

TITLE: WEASTE AREA ACTION PLAN

RECOMMENDATIONS:

That the Lead Members approve:

The processes and principles for the development of the Weaste Area Action Plan as outlined in this report and the attached draft brief.
That the Lead Member for Housing approves:

An allocation of £150,000 for the development of the Weaste Area Action Plan.
That the Lead Member for Planning authorises:

The Weaste Steering Group to approve a final brief to consultants, invite bidders and recommend appointment of consultants to undertake the Area Action Plan.

EXECUTIVE SUMMARY:

This report presents proposals to develop an Area Action Plan for Weaste and seeks the Lead Members’ approval of the key processes and principles and the draft brief to consultants.

The report also seeks approval of the Lead Member for Housing for an allocation of £150,000 for consultancy support to develop the Area Action Plan. It further seeks authority from the Lead Member for Planning for the Weaste Steering Group to invite bids from consultants and to recommend appointment.

BACKGROUND DOCUMENTS:

(Available for public inspection)

Creating Successful Masterplans (CABE, 2004):

http://www.cabe.org.uk/pdf/CreatingSuccessfulMasterplans-nav.pdf
Central Salford Urban Regeneration Company:

http://www.centralsalford.com/
Salford City Council Unitary Development Plan:

http://www.salford.gov.uk/living/planning/udp/udpcurrent.htm
Salford City Council Revised Deposit Draft Unitary Development Plan

http://www.salford.gov.uk/living/planning/udp/udpreviseddraft.htm
Making the future happen IN Salford: Housing Strategy 2004 – 2006:

http://www.salford.gov.uk/living/housing/housingstrategy.htm
Appendix A – Draft Brief to Consultants (This document contains exempt or confidential information by virtue of Paragraph 9 of Part 1 of Schedule 12A to the Local Government Act 1972 and is not available for public inspection).

ASSESSMENT OF RISK:

The proposed Area Action Plan will provide a clear long-term strategy for the physical, economic and social transformation of Weaste, within the context of the vision and regeneration framework being developed for Central Salford by the Urban Regeneration Company.

Failure to develop this masterplan will constrain the transformation of Weaste for the future and undermine the Council’s ability to attract resources to deliver sustainable change.

	

SOURCE OF FUNDING: Housing Market Renewal Grant
	

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

1. LEGAL IMPLICATIONS

Provided by : Gary Amos

2. FINANCIAL IMPLICATIONS

Provided by : Nigel Dickens

PROPERTY (if applicable): N/A

HUMAN RESOURCES (if applicable): N/A

	

CONTACT OFFICER :

Ade Alao Tel: 0161 603 4210 email: ade.alao@salford.gov.uk

WARD(S) TO WHICH REPORT RELATE(S): Weaste & Seedley (Langworthy & Claremont in part)

KEY COUNCIL POLICIES: Housing, Planning and Regeneration

DETAILS:

1.0 Background

1.1
Weaste lies in Central Salford, the area of major change in the City, neighbouring existing regeneration areas in Seedley & Langworthy and Charlestown & Lower Kersal.

1.2
This focus of regeneration activity through Central Salford and the Housing Market Renewal programme presents an opportunity to plan the regeneration of Weaste and secure the area’s future sustainable growth. Masterplanning provides a tool for comprehensively addressing the multi-faceted issues required to deliver sustainable development in Weaste and create a place where people choose to live, work, visit and invest into the future.

1.3
The masterplan will need to be developed as an Area Action Plan to provide the planning framework for stimulating and delivering regeneration in the area as part of a suite of documents contained in the City’s Local Development Framework. This will enable its adoption as a formal Development Plan Document that will provide a framework for area regeneration.

2.0 Draft Brief
2.1
A draft brief to consultants has now been prepared for the Area Action Plan and is attached at Appendix A to this report. The brief provides guidance to interested parties on the key processes and principles for developing the Weaste masterplan. A map showing an initial boundary of the study area is attached at Appendix B.

2.2
The initial objectives for the Area Action Plan are:

· To create a cohesive and vibrant area

· To consolidate existing and bring about new landmark developments

· To integrate public transport

· To build clear physical linkages within and outwards of the area

· To build on strengths and opportunities in the area and its wider geographical context

· To emphasise safety and high quality design and environments

2.2
The Draft Brief includes the following:

· Introduction, description and area context

· Planning context

· Objectives for Weaste

· The production of the Area Action Plan in terms of uses, design, access and sustainability

· Stakeholder and community involvement

· Project stages and outputs

· Indicative timetable

· Range of skills required from the successful team, submission requirements and proposals for staged payments

· Appendix containing relevant strategic documents and background information.

2.3
The key stages for the initial commission for the project are identified as follows:

· Stage 1A - Confirmation of key objectives, opportunities and constraints
· Stage 1B – Identification of Initial Options
It is then anticipated that Stage 2 of the project will progress a preferred development option with a selected development partner(s), working with the consultants or other consultants, to produce a feasible and deliverable final Area Action Plan.
· Stage 2A - Selection of Main Development Partner
· Stage 2B – Refinement of Preferred Development Option
2.4
Indicative Timetable

	Despatch Masterplan Brief

Receipt of Responses

Interview shortlist

Appoint team

Stage 1A work complete

Stage 1B work complete

Draft Final Area Action Plan complete
	Apr 2005

Jun 2005

Jul 2005

Aug 2005

Oct 2005

Feb 2006

Aug 2006

2.5
It is recommended that the key principles and processes for developing the Weaste Area Action Plan as outlined in this report and the draft brief attached in Appendix A is approved. It is further recommended that the Weaste Steering Group be authorised to approve a final brief to consultants.

3.0 Strategic Context

3.1
The vision and regeneration framework being developed through the Central Salford Urban Regeneration Company will provide the overarching context for the masterplan.

3.2
Nationally, the emerging masterplan will be prepared in the context of the following:

· The Town and Country Planning (Local Development)(England) Regulations 2004

· Government Planning Policy Statements

· The Communities Plan including decent homes targets and housing market renewal

· A new commitment to neighbourhood renewal – national strategy action plan

· Sustainable Communities – delivering through planning

· Barker review of housing supply
3.3 Within the North West region, the masterplan will be prepared in the context of the following:

· Regional Planning Guidance

· Sustainable Communities in the North West

· Regional Housing Strategy

· Regional Spatial Strategy
· Regional Economic Strategy
3.4
In addition to the vision and regeneration framework for Central Salford, a number of documents will set the local context for the masterplan. These include:

· Partners In Salford’s Community Plan

· Partners In Salford’s Neighbourhood Renewal Strategy

· Draft Housing Strategy

· The Adopted Salford City Council Unitary Development Plan

· The Revised Deposit Draft Unitary Development Plan

· Salford Economic Development Strategy

· Manchester Salford Housing Market Renewal Pathfinder

· Crime and Disorder Reduction Strategy
4.0 Stakeholder and Community Involvement

4.1
It is proposed that a Weaste Steering Group (WSG), composed of local residents, local elected members, Hope Hospital, Lead Registered Social Landlord, CABE, and other stakeholders, be established to manage and coordinate the masterplanning. The WSG will also be responsible for making recommendation for the appointment of the consultants and main developer partner. Draft Terms of Reference for the Weaste Steering Group is attached at Appendix C to this report.

4.2
New guidance on preparing Development Plan Documents impose a requirement for extensive community consultation at all stages. This includes the requirement for a statement of community involvement to detail the approach to be taken to consultation and other statutory and non-statutory consultation. It is proposed that a Weaste Community Forum is established to act as the main channel of community consultation throughout the development of the Area Action Plan. Draft Terms of Reference for the Weaste Community Forum is attached at Appendix D to this report.

5.0 Financial Implications

5.1
The cost of consultancy support required to develop the Area Action Plan is currently estimated at £150,000 excluding VAT. This is based on advice from the Commission for Architecture and the Built Environment and previous experience in the City.

5.2
These costs can be contained within the budget for masterplanning in the Housing Market Renewal programme for 2005/06 and future years.

5.3
It is recommended that an allocation of £150,000 be approved for the development of the Weaste Area Action Plan.

6.0 Conclusion

6.1
This report has outlined proposals for the development of the Weaste Area Action Plan.

6.2 I am satisfied that:

1. There is a need to develop the Weaste Area Action Plan to provide a clear strategy for the physical, social and economic regeneration of Weaste.

2. The proposals contained in this report represent the most satisfactory course of action for developing the Area Action Plan.

Malcolm Sykes

Strategic Director of Housing and Planning

