	
	ITEM NO.

REPORT OF THE STRATEGIC DIRECTOR OF HOUSING AND PLANNING

TO THE LEAD MEMBER FOR PLANNING ON 8th May 2006

TITLE: SALFORD CITY COUNCIL SUPPLEMENTARY PLANNING DOCUMENT: HOUSING CONSULTATION DRAFT

RECOMMENDATIONS:

That the draft of the Housing Supplementary Planning Document, the Sustainability Appraisal and the Consultation Statement be approved for the purposes of consultation together with the proposed consultation arrangements.

EXECUTIVE SUMMARY:

The SPD provides advice and guidance which expands on and clarifies policies in the Draft

Replacement 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 ensure the needs of all households are

met.

It is proposed that the Draft SPD and associated documents be subject to public consultation during the period from Friday, 19th May 2006 to Thursday, 29th June 2006.

BACKGROUND DOCUMENTS: (Available for public inspection)

Responses received to Sustainability Appraisal Scoping Report Consultation

Affordable Housing Working Group Minutes (7th April, 25th April, 26th May, 10th June, 1st

July 4th, August, 14th September, 13th October, 17th November, 12th December 2005; and

16th January, 14th March and 20th April 2006).

Affordable Housing All Party Steering Group Minutes (27th September, 12 December 2005;

and 19th April 2006)

Salford Strategic Housing Partnership Meeting Minutes (15th September 2005)

Affordable Housing Private Developers Focus Group Minutes (26th January 2006)

RSL Strategic Issues Forum (11th January, 2nd March 2006)

Copies of Presentations to Environmental, Housing and Planning Scrutiny Committee (21st

November 2005, and 20th February 2006)

Minutes and a copy of a Housing SPD presentation to Planning Scrutiny Sub-Group (16th

January 2006)

Notes from Planning Obligations SPD Workshop with Private Developers (30th March 2006)

Notes from Building Sustainable Communities: Affordability and Dwelling Mix Seminar (4th

April 2006)

ASSESSMENT OF RISK:
Low. It is important that approval is given at this stage so that the very tight 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 Directorate’s LDF Budget.

	

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

1. LEGAL IMPLICATIONS

Received from:
Richard Lester

The appropriate statutory procedure is being followed. The Legal Section has not yet been asked / had the opportunity yo produce a form of s106 Agreement giving effect to the affordable housing provisions. If issues emerge during this exercise they will be reported. Subject thereto, there are no significant legal implications.

2. FINANCIAL IMPLICATIONS

Received from:
Nigel Dickens

No financial implications.

PROPERTY (if applicable):

No implications

HUMAN RESOURCES (if applicable):
No implications

	

CONTACT OFFICER:
Matt Doherty 0161 793 3666

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

KEY COUNCIL POLICIES:

Draft Replacement Unitary Development Plan policies – DES2 (Circulation and Movement), H1 (Provision of New Housing Development), H4 (Affordable Housing), H7 (Provision of Student Accommodation) and EHC5 (Sites for Travelling People).

Salford Community 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)

1
Introduction
1.1 The current Local Development Scheme (LDS), which was approved by the Secretary of State on 2nd March 2006, identifies the production of a Supplementary Planning Document (SPD) for Housing. The LDS states that the SPD will “provide detailed guidance on housing development within the city. It will address issues relating to the city’s housing market, the house type and mix sought in various parts of the city, affordability and issues relating to student accommodation”.
1.2 On 23rd January 2006, Lead Member gave approval to consult on the Scoping Report for the Sustainability Appraisal that will accompany the Housing SPD.

2
Housing SPD
2.1
The Housing SPD will be a significant material consideration in the determination of planning applications and appeals. It will be conducive to a transparent and efficient planning service. However, although the proposed SPD has lesser status than a Development Plan Document, it can be produced and adopted in a far quicker timescale.

2.2
The purpose of the draft SPD is to provide additional guidance, primarily in support of particular housing policies in the Draft UDP which seek to ensure that new development helps to create mixed and sustainable communities. The SPD seeks to ensure that all stakeholders involved in the development control process have a clear understanding of how relevant draft Replacement UDP policies should be implemented.

2.3
The proposed consultation draft of the SPD is attached for approval. The key objectives of its policies are to:

· Secure the provision of affordable housing as part of new private developments;

· Control the mix of dwellings to ensure an adequate supply of houses and larger dwellings;

· Ensure new dwellings are built to high standards of accessibility; and

· Provide guidance for those submitting applications for student accommodation.

3
Supporting Documents

3.1 According to the Planning and Compulsory Purchase Act (2004) there is a need to undertake a Sustainability Appraisal (SA) 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.

3.2 In addition to the SA, the draft SPD should also be accompanied by a Statement of Consultation setting out what consultation has been undertaken by the local authority during the preparation of the SPD. The Statement also outlines what consultation is proposed for the draft document itself. This includes a provisional list of consultees.

3.3 Copies of the SA and the Consultation Statement are attached for approval.

4
Consultation Proposals

4.1 Public consultation on the Draft SPD will take place from Friday, 19th May 2006 to Thursday, 29th June 2006. Statutory notice of the consultation will be published in a local newspaper.

4.2 Copies of the 3 documents will be available for inspection on the council website, at the Civic Centre, Emerson House and in local libraries.

4..3
The council will send a letter (together with the three documents) inviting comments from those organisations that were consulted for the Sustainability Appraisal Scoping Report; and the key stakeholders/organisations already involved in the preparation of the Draft SPD.

4.4
In addition 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 Council’s LDF Consultee Database who expressed an interest in receiving details of the Housing SPD or being consulted on housing issues;

· those consultees who made representations to those policies in the draft Replacement UDP of most relevance to the SPD (policies H1, H4, H7, DES2 and EHC5); and

· Other Consultees the council considers likely to have an interest in the SPD.

4.5
For any additional individuals or organisations wanting a hard copy of the draft SPD, a charge of £10 will be made.

5
The Next Steps

5.1 Public consultation of the Draft SPD is due to be completed on 29th June 2006. Objections and comments will be considered and the Revised Document will be brought back for Adoption no later than November 2006, in accordance with the timescale approved by Government Office North West.

5.2 All comments received by 4.30pm on Thursday, 29th June 2006 will be taken into account. A report detailing the comments received, and any changes made to the document as a result, or giving reasons why no changes are proposed, will be produced.

6
Conclusions

6.1 The proposed SPD will provide additional guidance for those individuals and bodies involved in housing development in the city.
6.2 It is recommended that the Draft Housing SPD, its Sustainability Appraisal and the Consultation Statement be approved for the purposes of consultation, together with the proposed consultation arrangements.
Malcolm Sykes

Strategic Director of Housing and Planning

EMBED Outlook.FileAttach[image: image1.wmf]Housing SPD - Final

Draft 3rd ...

EMBED Outlook.FileAttach[image: image2.wmf]Housing SPD Full SA

- formal L...

c:\joan\specimen new report format.doc

_1208350462.unknown

_1208350473.unknown

_1208350452.unknown

