

__

REPORT OF THE STRATEGIC DIRECTOR OF HOUSING AND PLANNING

__

TO THE LEAD MEMBER FOR PLANNING

ON 8th May 2006
__

TITLE: Review of Regional Spatial Strategy – Key Issues

__

RECOMMENDATIONS: That Lead Member notes the key issues raised by the review of Regional Spatial Strategy outlined in this report.

__

EXECUTIVE SUMMARY: The North West Regional Assembly (NWRA) is currently undertaking a review of the Regional Spatial Strategy and have submitted a Draft to the Secretary of State, which will then be subject to an Examination in Public. A formal 12-week period of public consultation on the draft document commenced on the 20th March 2006.

Draft RSS raises a number of important issues for Salford, and the Region, which require representation. To this end a response is to be submitted on behalf of AGMA, to which Salford City Council Officers are contributing, and a further complementary response will be submitted on behalf of the Salford City Council.

__

BACKGROUND DOCUMENTS: Submitted Draft RSS and Technical Appendix

__

ASSESSMENT OF RISK:

__

SOURCE OF FUNDING: N/A

__

LEGAL IMPLICATIONS: N/A

__

FINANCIAL IMPLICATIONS; N/A

COMMUNICATION IMPLICATIONS: N/A

CLIENT IMPLICATIONS: N/A

PROPERTY: N/A

__

HUMAN RESOURCES: N/A

__

CONTACT OFFICER: Jimmy McManus (Spatial Planning) 0161 7932796

__

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

__

KEY COUNCIL POLICIES:

__

1.0
Introduction

1.1
The North West Regional Assembly (NWRA) is currently reviewing the Regional Spatial Strategy for the North West (RPG13) in order to adopt a new Regional Spatial Strategy (RSS) for the Region.

1.2
A Draft RSS was published for a 12-week period of public consultation on the 20th March 2006 and will be considered at an Examination in Public (EiP) in October 2006. Comments on the draft document need to be submitted by the 12th June.

1.3
A joint response to the draft document is to be prepared on behalf of AGMA and a number of working groups have been organised at this level to facilitate its drafting. The AGMA response will target the most significant regional/sub-regional issues raised by RSS.

1.4
It will be important for the City Council to support the AGMA response, and to address any locally specific issues.

1.5
This report provides an overview of the RSS process to date, significant steps taken to in order to review Regional Planning Guidance in the North West, an outline of the further steps towards adoption that are required, and an overview of the most significant issues raised and which it is considered should be addressed in the responses submitted on behalf of AGMA and/or the City Council.

2.0
Planning and Compulsory Purchase Act 2004

2.1
Planning guidance at the regional level was, until recently, provided by Regional Planning Guidance (RPG).

2.2
RPG set the context within which local planning authorities were to develop their local development plans and was to be held as a material consideration in the determination of planning applications for development. However, importantly, RPG did not form part of the statutory development plan, in accordance with which planning applications should be determined unless material considerations dictate otherwise (Section 54 of the Town and Country Planning Act 1990).

2.3
The enactment of the Planning and Compulsory Purchase Act 2004 (the Act) has changed the status of Regional Planning Guidance, with it automatically becoming the Regional Spatial Strategy as of the 28th September 2004. All Local Development Documents are required to be in general conformity with the RSS (Section 24(1)(a) of the Act) but, significantly, RSS now forms part of each local authorities statutory development plan (Section 38(3) of the Act).

2.4
It has therefore become all the more important that local authorities become fully engaged in the development of the Regional Spatial Strategy; so as to ensure it fully reflects their aims and aspirations.

3.0
The Emerging Regional Spatial Strategy

3.1
The NWRA is the “regional planning body” for the North West, and as such is responsible for the critical stages of the RSS review.

3.2
The NWRA published an ‘Interim Draft Revision to the Regional Spatial Strategy’ in October 2005 and the document was subject to a 6-week informal consultation period (17th October 2005 to the 28th November 2005). A response to the Interim Draft Document was submitted on behalf of AGMA, and this response raised a number of serious concerns, including a criticism that the document’s wording did not reflect its statutory status and that it did not provide a clear over-arching spatial strategy for the Region. The City Council submitted a statement of support for the AGMA response.

3.3
Following this initial consultation, in January 2006, the NWRA submitted the Draft RSS for the North West to GONW (on behalf of the Secretary of State) and concurrently published the document for a 12-week period of consultation (which began on the 20th March 2006). This is in preparation for an Examination in Public (EiP) at which the document will be considered by an independent panel appointed by the Secretary of State (scheduled for 31st October 2006). At this point the Panel Secretariat will take control of the process, on behalf of the EiP panel, managing the consultation process and preparing for the EiP.

3.4
Following the close of the EiP, the Panel will produce a report of its findings (Spring 2007). The Secretary of State will then publish his proposed changes to the Draft RSS in light of the EiP panel’s findings and those changes will be subject to a further 8-week consultation period. The Secretary of State will then approve, and issue, the final version of RSS (Autumn 2007).

4.0
Submitted Draft RSS

4.1
RSS sets the following broad vision for the Region:

“By 2021 we will see a North West that has realised a higher quality of life for all its citizens through improved prosperity, embracing the principles of sustainable development, thereby reducing economic and other disparities within the North West and with the UK as a whole” with “Manchester and Liverpool firmly established as world class cities thanks to their international connections, highly developed service and knowledge sectors and flourishing culture, sports and leisure industries”
.

4.2
The vision is heavily influenced by the Northern Way Strategy - “Together, we will establish the North of England as an area of exceptional opportunity combining a world-class economy with a superb quality of life”
 and the PSA 2 target to reduce economic disparities between regions (some £30 billion between the northern regions and the UK average).

4.3
The spatial strategy to meet this vision is set out in two sections, Regional Development Principles and the Regional Spatial Framework.

5.0
Regional Development Principles (Policy DP1)

5.1
Policy DP1 sets out a number of important considerations in governing development within the region, including the need to:

· Ensure sustainable, transparent decisions, primarily through a clear policy framework;

· Protect elements of social, economic and environmental capital;

· Follow a sequential approach to development (a slightly amended version to that found in the previous RPG13);

· Achieve quality in new development; and

· Tackle the impacts of Climate change.

5.2
These are all important issues for the region and are appropriately identified within RSS, however, it is considered that, as part of a wider restructure of the opening section of the document (incorporating the vision and objectives), the vision could be more effectively integrated into the document, and the steps required to meet this vision more clearly identified.

6.0
Regional Spatial Framework (Policies RDF1 – 5)
6.1
The Regional Spatial Framework (RSF) attempts to provide a spatial strategy to achieve the vision for the Region.

6.2
Three City Regions (Manchester, Liverpool and Central Lancashire) are identified as the key economic drivers and development is to be prioritised within them. However, RSS does not describe, or provide a policy context to examine, the differing roles played by the City Regions. Instead RSS identifies them as being of equal status and as such RSS fails to present a clearly articulated spatial strategy for the region.

6.3
RSF identifies a settlement hierarchy (table 7.1 page 16), which includes:

· Regional Centres (Manchester/Salford and Liverpool);

· Regional Towns and Cities (Altrincham, Ashton-under Lyme, Bolton, Bury, Macclesfield, Northwich, Oldham, Rochdale, Stockport, Warrington and Wigan within the Manchester City Region (MCR)); and

· Key Service Centres (Congleton, Frodsham, Knutsford, Middlewich, Poynton, Wilmslow and Winsford in the MCR)

6.4
Whilst the role of the hierarchy is not altogether clear, the identified settlements are given a level of prioritisation for investment through a number of policies, are to be the focus for town centre uses (such as office, retail and leisure) and are to be used as a determinant of the level of parking restrictions to be applied (all of which are discussed in more detail below).

6.5
The hierarchy makes no reference to smaller urban centres, such as Walkden, Swinton, Pendleton and Eccles, which could, as a consequence, suffer from a lack of investment prioritisation and, whilst the NWRA propose to undertake research to enable the identification of further centres, it not considered acceptable for RSS to encourage the prioritisation of development in line with an incomplete policy such as this.

6.6
Also importantly for the MCR, the RSF describes that there is no need for any exceptional substantial strategic change to Green Belt boundaries in GM before 2011 (Policy RDF5).

7.0
Working in the North West - Achieving a Sustainable Economy (Policies W1 – W8)

7.1
The ‘Working’ chapter of RSS addresses employment, retail and tourism policies.

7.2
The chapter seeks to encourage future economic growth by placing a strong focus for future investment on the three City Regions of Manchester, Liverpool and Central Lancashire (Policy W1). However, as with the overall strategy described above, the policy does not provide a clear indication of the differing roles that these urban poles have, or the relationships between them.

7.3 As such, RSS fails to provide adequate support to the aims and objectives of the Northern Way Strategy, which identifies the MCR (along with the Leeds City Region) as having the single most significant potential to drive the economy of the North West and the North as a whole. By failing to provide an effective policy framework to prioritise investment in line with this objective, RSS could seriously hamper the realisation of the vision for the North of England as a whole, by deflecting investment away from Manchester to Liverpool and Central Lancashire.

7.4
Notwithstanding the above the following employment sectors are identified as being the key growth opportunities within the MCR: Advanced manufacturing and engineering; Financial and professional services; Media, creative and cultural industries; Biomedical; ICT/digital; and Communications (Policy W1)

7.5
Salford is well-placed to provide the right conditions to enable such growth. Key opportunities being the realisation of the Knowledge Capital Arc of Opportunity falling within Central Salford which is linked to important research and learning resources including Hope Hospital and Salford University. Further opportunities are provided by the potential for vibrant mixed-use development within the part of the Regional Centre falling within Salford.

7.6
Tourism (Policies W6 and W7) is also highlighted as an important contributor to the economies of the Manchester and Liverpool regional centres. However, whilst this sector is identified as one of Liverpool’s key growth sectors it is not given equal prominence within the MCR. With the potential realisation of significant additions to the tourism offer within Salford, including the proposed Salford Red’s Stadium at Barton and the Regional Park, similar recognition within RSS should be encouraged.

7.7
To assist the continued growth of the region’s economy a number of broad locations for regionally significant economic development are identified, including Regional Investment Sites (RIS), Knowledge Nuclei Sites and Inter-modal Freight Terminals.

7.8
Twelve RIS are identified (taken from the North West Regional Economic Strategy) to provide for the region’s key growth sectors. The list of broad locations includes the Greater Manchester Western Gateway, which is confirmed as referring to Barton in the Technical Appendix to RSS (page 28). However the appropriateness of this concentration on large strategic sites to provide for the identified growth sectors must be questioned. The growth sectors identified above are largely accommodated within smaller office/ incubator type developments that are more appropriately accommodated with mixed-use areas and within town centres. Furthermore, RSS does not provide a list of criteria to assist in the identification of specific RIS and as such presents a highly inflexible policy, which falls contrary to the guidance in Planning Policy Statement 11. PPS11 states that RSS should identify the broad location of development (rather than specific sites) and should establish criteria-based guidance to consider the location of regionally or sub-regionally significant housing, business, retail and leisure uses, or for the location of major new inward investment sites
.

7.9
Other notable inclusions are the Central Manchester Arc of Opportunity within the list of Knowledge Nuclei Sites and South West Greater Manchester with rail access and potential access to the Manchester Ship Canal within the list of Inter-Modal Freight Terminals. The Technical Appendix (page 29) to RSS identifies the Inter-Modal Freight Terminal as Carrington (Trafford) despite the allocation being deleted from the UDP. It is not clear how the proposed Inter-Modal Freight Terminal at Barton would sit within this policy context.

7.10
In terms of the more general provision of employment land, RSS indicates that an 18-year supply should be provided for (20% over the 15-year plan period), 30% of which must be available and actively marketed (Policy W3).

7.11
Office Development is to be prioritised within the Regional Centre, Regional Towns and Cities, and Key Service Centres (Policy W2). Having regard to the Settlement Hierarchy described above, such a policy stance would, in principle, only allow for office development in the Regional Centre, and not within Salford’s Town Centres, which is clearly unacceptable.

7.12
Retail development is to be focused within Manchester and Liverpool City Centres, as the Regional Centres, and the Regional Towns and Cities are to be the priority for the growth in comparison retailing (Policy W5). Whilst these centres will be the priority for such development the policy does allow for investment in other centres identified in the Settlement Hierarchy, and again raises concerns in respect of Salford’s town and neighbourhood centres.

7.13
An important presumption against the development of new out of centre retail facilities is described, with a similar presumption against the expansion of existing facilities (Policy W5). RSS is also clear that such facilities should not be identified as town centres (which, under the guidance in Planning Policy Statement 6 (Town Centres) would enable the further development of town centre uses such as offices, retail and leisure within their boundaries).

7.14
Blackpool is identified as the priority location for a Regional Casino (Policy W8). The policy also identifies Manchester and Liverpool Regional Centres as potential locations for Regional Casinos, the development of which would only be permitted once Blackpool have developed such a facility and it was operating at a viable level. The policy would therefore potentially restrict the development of such a facility in the MCR

8.0
Living in the North West – Ensuring a Strong, Healthy and Just Society (Policies L1 – L5)

8.1
The ‘Living’ section of RSS seeks to address regional community-based issues, including the spatial implications for health, education; and of creating more decent quality, affordable homes.

8.2
An inclusive approach to the provision of health and education facilities is described (Policy L1), which should seek to address spatial disparities in areas which have the greatest need, or where communities or the local economy are poorly served, an objective which is to be supported. One of the mechanisms by which this objective is to be achieved is through a requirement for all major developments and regeneration schemes, especially housing, employment or mixed-uses, to incorporate appropriate health education and training provision from the outset. A requirement that can be supported if a workable and effective implementation mechanism can be demonstrated.

8.3
The need for local authorities to develop a better understanding of housing markets is also identified (Policy L2), largely through the development of sub-regional housing market assessments.

8.4
The priorities for the Manchester/ Salford housing markets are identified as the provision of sufficient new residential development to support the role of the Regional Centres and inner city areas, including those parts involved in the Government’s Housing Market Renewal Programme’s Pathfinder initiative (including replacement and renewal of housing stock), as priority areas for economic growth and regeneration.

8.5
A total maximum provision of 411,160 dwellings is identified for the North West, a total of 9,541 for GM, 63,000 for Manchester and 28,000 for Salford over the period 2003-2021. The table below describes how these totals translate into annual requirements and how these totals compare with those in the current RSS (formerly RPG13).

	
	Annual Average rates of Housing Provision
	% Increase

	
	Current RSS (Formerly RPG13)
	Submitted Draft RSS
	

	North West
	12,790
	22,844
	79%

	GM
	4,340
	9,541
	120%

	Salford
	530
	1,600
	202%

	Manchester
	1,350
	3,500
	159%

8.6
Whilst this is a significant increase on the rates shown within the current RSS, it is considered that Salford will be able to provide for this increase without the need for major Greenfield incursions or the loss of other land-uses. This position will be further verified through an urban potential study, currently scheduled for summer 2006.

8.7
Other notable requirements identified in RSS include the need for local authorities to introduce phasing policies in order to secure the orderly release of housing land over the plan period, in line with the sequential approach to development. Also significant is the need for all new homes to be built to “Lifetime Homes” and “Code for Sustainable Homes” standards. Whilst such requirements should be supported in principle, and to some extent the City Council is already trying to implement them through the Draft Housing SPD, it is important that local characteristics are taken into account in their enforcement.

9.0
Transport in the North West – Connecting People and Places (Policies RT1 – RT8)

9.1
A general need to prioritise improvements to the transport network is identified, particularly in order to support the delivery of wider economic development and regeneration objectives. An integrated approach to managing travel demand is to be adopted, focusing on the need to reduce the proportion of car-borne commuting and education trips made during peak periods in the regional centres and the regional towns and cities.

9.2
In this regard the Regional Priorities for Transport Investment and Management are identified as :

· Improving Transport safety and security;

· Maintaining existing transport networks and assets;

· Making best use of existing transport networks and assets, including the widespread introduction of complementary ‘smart choices’ and other incentives to change travel behaviour and reduce private car use; and

· Targeted investment in accordance with a number of identified priorities, which importantly include Metrolink Phase 3 and extensions, the Leigh-Salford-Manchester Quality Bus Corridor (QBC), the Northern Orbital QBC, and the M60 Jetts Multi Modal Study QBC.

9.3
Within the MCR particular attention is drawn to network and demand management measures to improve journey time reliability on the M6, M56, M60 and M62 motorways, which provide access within the City Region, links to the other northern City Regions and the rest of the Country.

9.4
Manchester Airport is identified as a key economic driver for the north of England, and its future operational and infrastructure requirements, surface access demand and environmental impacts are to be identified in Airport Master Plans, and other relevant plans and strategies, based on the guidance found in the White Paper ‘Future of Air Transport’.

9.5
The important role of the region’s ports is also recognised, and local authorities are encouraged to capitalise on the opportunities available in the North West for increasing the proportion of freight moved by short-sea, coastal shipping and inland waterways. The Manchester Ship Canal is identified as having the capability to play a greater role in the internal transportation of freight, a role which, it could be argued, would be amplified by the proposed inter-modal freight facility at Barton.

9.6
In terms of parking restrictions RSS provides a regional, and somewhat more restrictive, interpretation of the standards laid out in Planning Policy Guidance Note 13 (PPG13)(Transport). However the standards relate to the settlement hierarchy and provide differing standards for the Regional Centres, Regional Towns and Cities, Key Service Centres and Rural Areas (as identified in the Settlement Hierarchy). It is therefore not clear which standards should be applied to the wider Salford area, which is not specifically recognised in the aforementioned settlement hierarchy.

10.0
Enjoying and Managing the North West – Environmental Enhancements and Protection (Policies EM1 – EM17)
10.1
Local authorities should develop an integrated land management approach, based upon detailed landscape character assessments and landscape strategies. In doing so local authorities should seek to deliver:

· A step-change in the region’s biodiversity resources;

· The enhancement of natural, man-made and historic features that contribute to the character and culture of landscapes, places and local distinctiveness; and

· A multi-purpose approach should be adopted in plans and strategies in respect of woodland and forestry management.

10.2
A particular emphasis is placed on the identification and delivery of multi-purpose networks of greenspace. Such ‘greenspace infrastructure’ should be integrated into new and existing developments. A key component in the implementation of the concept of greenspace infrastructure will be the Regional Parks. Three areas of search are identified: the North West Coast, the Mersey Basin (including the Wigan/Salford Greenheart and Croal-Irwell River Valley) and East Lancashire.

10.3
An integrated approach to water management is also promoted, including the consideration of the capacity of utilities infrastructure, the need to raise awareness of flood risk and a requirement that new, and where possible, existing developments incorporate sustainable urban drainage systems. A notable absence, however, is the identification of flood risk areas and how such areas impact upon regional development priorities.

10.4
Local authorities should seek to reduce waste and follow the ‘proximity principle’ (waste should be sited as close to the source of waste as possible). Waste planning, disposal and collection authorities are encouraged to work together at the local level to produce joint local development documents and waste management strategies in partnership with the Environment Agency, the waste management industry, the NWRA and other stakeholders.

10.5
Sustainable energy production and consumption is to be promoted, and local authorities should lead by example. All major developments will be required to provide at least 10% of the developments predicted energy requirements.

11.0
Sub- Regional Policy Frameworks

11.1
RSS provides specific sub-regional policy frameworks for:

· The Manchester City Region;

· Liverpool City Region

· Central Lancashire City Region;

· Cumbria and North Lancashire; and

· South Cheshire.

11.2
The MCR framework seeks to achieve a significant improvement in the sub-regions economic performance, with a strong focus on the Regional Centre and surrounding inner areas. Key roles are also identified for Manchester Airport and the major town centres.

11.3
The achievement of a balanced level of growth is the objective elsewhere, whilst trying to reduce sub-regional disparities between the northern and southern parts of the City Region.

12.0
Conclusion/ Next Steps

12.1
There are clearly a number of important issues raised by RSS, which will require the submission of representations seeking amendments and/or further clarification.

12.2
In order that the joint AGMA response, to which Salford City Council is contributing significant officer time, is given appropriate weight, it is critical that any representations submitted on behalf of the Council complement and support its conclusions.

12.3
The responses to be submitted on behalf of the Council will therefore evolve alongside those being drafted at the sub-regional level and should predominately address those issues that raise specific local issues that would fall outside of the remit of the more strategic AGMA response.

Part 1

� NWRA (2006) Submitted Draft Revised RSS for the North West, page 2.

� Northern Way Steering Group (September 2004) Moving Forward: The Northern Way, page 4.

� ODPM (2004) Planning Policy Statement 11 (PPS11) Regional Spatial Strategies, paragraphs 1.16- 1.17.

