

__

 REPORT OF THE STRATEGIC DIRECTOR OF HOUSING AND PLANNING

__

TO THE LEAD MEMBERS FOR HOUSING AND PLANNING

ON 12 NOVEMBER 2007
__

TITLE: Pendleton Area Action Plan. Consultation Responses to the Preferred Options Report and Suggested Way Forward.
__

RECOMMENDATIONS:
1. That the Lead Member for Planning and the Lead Member for Housing note the responses received to the Pendleton Area Action Plan Preferred Options report; and

2. That the Lead Member for Planning agrees that the Area Action Plan be progressed as a non-statutory planning guidance document rather than a statutory Development Plan Document.
__

EXECUTIVE SUMMARY:
Public consultation on the Pendleton Area Action Plan Preferred Options Report was undertaken between 15 June and 26 July 2007. The consultation process involved sending questionnaires to all occupied households within the Action Plan area, holding a series of local consultation events, writing to a wide range of statutory and other consultees, and making relevant documents available for comment on line and at public buildings throughout the area.
Some 673 completed consultation questionnaires were returned within the consultation period and additional comments from the local community were also received via the community consultation events. Written responses were received from 22 consultees and two petitions were received from residents on the Nursery Street and Athole Street estates.
Details of these various consultation responses are outlined in the following report and analysed in more detail in the report’s appendices. The comments will need to be taken into account when taking the Area Action Plan forward.
Following discussions with GONW and those involved in the PFI process, a number of potential difficulties have been identified with continuing work on the Pendleton Area Action Plan in the form of a statutory Development Plan Document (DPD). In particular, it is considered that the document may not be progressed sufficiently quickly to give potential PFI bidders the certainty they require and that, as a consequence, there may be a need to bring forward and determine a number of outline planning applications on key sites within the area in the short term. A number of new proposals, such as a need to identify a site for a special school close to the Pendleton LIFT development, have also begun to emerge and these also pose difficulties in terms of progressing the Area Action Plan as a Development Plan Document, due to the fact that these newly emerging proposals have not previously been identified as part of the DPD process.
In these circumstances it is considered advisable to progress the Area Action Plan in the form of non-statutory Planning Guidance, similar to that recently produced for the Exchange Greengate area, rather than as a DPD. This will enable planning policies for the area to come forward more quickly and for the form and content of the policy document to be amended more easily to take account of planning permissions and development on the ground.
Converting the Area Action Plan to a Planning Guidance Document will necessitate the amendment of the city council’s Local Development Scheme (LDS) to remove reference to its preparation as a DPD. The amendment of the LDS is the subject of a separate report on this agenda.
__

BACKGROUND DOCUMENTS:

1. Pendleton Area Action Plan Preferred Options Report June 2007

2. Letters to local residents and consultees

3. Original and completed/returned copies of the Pendleton Area Action Plan Preferred Options Questionnaire

4. Written responses (letter and petitions) received to the Pendleton Area Action Plan Preferred Options
__

ASSESSMENT OF RISK: Failure to produce an appropriate planning policy framework for the area could undermine investment in the area through the PFI process. Failure to adequately take account of the results of the Preferred Options public consultation could undermine the soundness of the Area Action Plan, if it were to be progressed as a DPD, and could lead to a general lack of support for the Plan and for the approach towards regeneration that it advocates, amongst local residents and other interested parties.
__

SOURCE OF FUNDING: Work on the Area Action Plan has been jointly funded from the LDF and PFI budgets, and it is anticipated that this will continue irrespective of whether or not the Area Action Plan is progressed as a DPD or as Planning Guidance.
__

LEGAL IMPLICATIONS: Richard Lester
A statutory Development Plan Document would carry more weight in the determination of planning applications than a Planning Guidance document, as a Planning Guidance Document would not form part of Salford’s Development Plan or Local Development Scheme and it would not be subject to public examination.
GONW has indicated that, should the city council decide not to progress the Area Action Plan as a DPD, it would be advisable to suspend work on it as a DPD prior to the preparation of the Submission DPD, and amend the Local Development Scheme accordingly. If the DPD were to be submitted, then the Area Action Plan would effectively be “locked in” to the examination process and the city council would no longer have full control of the document.

__

FINANCIAL IMPLICATIONS: Nigel Dickens
Producing Planning Guidance rather than an Area Action Plan would significantly reduce costs. In particular, there would be no need to hold a Public Examination of the Area Action Plan and therefore costs associated with the appointment of an Inspector and a Programme Officer, and potentially the need to employ a barrister, would be avoided.
Failure to deliver the Area Action Plan in accordance with the milestones identified in the Local Development Scheme could potentially impact negatively on future Housing and Planning Delivery Grant settlements. However, it is impossible to accurately gauge the level of any such impact at this moment in time.

COMMUNICATION IMPLICATIONS:

Internal Communications:

Continuing work on the Area Action Plan, whether as a DPD or as Planning Guidance, will require good communication between the city council and Salix Homes, to ensure that the document fully supports the PFI process.

External Communications:

Continuing dialogue with the local community and other stakeholders is considered essential to the success of the Area Action Plan. Irrespective of the whether or not the Area Action Plan is progresses as a DPD or as Planning Guidance, comments received on the Preferred Options Report will be fully taken into account in the future development of the document and a further round of public consultation will be undertaken on either the Submission DPD or a Draft Planning Guidance document.

CLIENT IMPLICATIONS: N/A

PROPERTY: The Area Action Plan will have significant implications for council owned land and buildings within the Pendleton area.
__

HUMAN RESOURCES: Producing Planning Guidance rather than an Area Action Plan is considered likely to have less impact on staff resources.

__

CONTACT OFFICER: Matt Doherty (0161 793 2304)

__

WARD(S) TO WHICH REPORT RELATE(S): Langworthy, Irwell Riverside

__

KEY COUNCIL POLICIES: Local Development Framework

__

1.0
BACKGROUND
1.1 The Pendleton Area Action Plan is intended to provide a planning policy framework to guide the future regeneration of the Pendleton area and support work on the Pendleton PFI bid. Work on the Area Action Plan commenced in April 2005, with an Issues and Options Report published in May 2006 and a Preferred Options Report published in June 2007. A six week period of public consultation on the Preferred Options was undertaken between 15 June and 26 July 2007.

1.2 The Preferred Options Report sets out a vision and set of strategic objectives for the regeneration of Pendleton and looks at three possible options for how the vision and the objectives might be achieved. The three options propose differing levels and distributions of development overall as well as different proposals for key sites and areas and different approaches to infrastructure provision. However, there are also have a number of elements common to each of the three options, such as the provision of new homes within the area, an overall emphasis on refurbishment and improvement of exiting properties (where this is consistent with achieving transformational change within the area), the expansion and diversification of the town centre, and the provision of a new high school in the Amersham, Athole and Blodwell Street area (as proposed as part of the Building School for the Future initiative).
1.3 Throughout the consultation period, a variety of measures were employed in order to engage the local community and other stakeholders in the development of the Area Action Plan. These measures included:

· Distributing a questionnaire on the Preferred Options Report to 6,415 occupied residential properties in the area;

· Conducting a number of consultation events throughout the area, for example in Salford Shopping City, at Gala Bingo and individual residential courts;

· Sending letters to consultees (and where appropriate copies of the Preferred Options Report and other relevant documents), informing them of the publication of the Preferred Options Report and the process by which representations could be submitted;

· Placing the Preferred Options Report on the Council’s web site and using a specialist software package (Limehouse) to allow respondents to submit their comments on line; and

· Placing copies of the Preferred Options Report, response sheets and other associated documents in Broadwalk Library and other public buildings throughout the area.

1.4 Details of the various consultation responses received are given in the following sections of this report, with a more comprehensive analysis presented in the attached appendices.
1.5 The next stage in the production of the Action Plan as a statutory Development Plan Document would be to prepare a full draft of the Area Action Plan and to submit this to the Secretary of State. The city council’s Local Development Scheme currently anticipates the submission of the DPD in June 2008, followed by a Public Examination in January to March 2009, and adoption of the DPD in November 2009. However as set out later in this report, it is now considered more appropriate to proceed with the Action Plan as a non-statutory Planning Guidance document, which sits outside of the formal Local Development Framework.
2.0
COMMENTS RECEIVED AS PART OF THE PREFERRED OPTIONS CONSULTATION
A.
RESIDENTS QUESTIONNAIRE

2.1
The questionnaire is an eight page colour document that explains the background to the Area Action Plan, the council’s commitment to local residents with regards to re-housing (in the event of demolition) and the main elements proposed under each of the three options put forward in the Preferred Options Report. Plans to show the potential implication of the various options, particularly in terms of housing redevelopment, infrastructure provision and the expansion of the town centre are also included.
2.2
Respondents were asked to register their “like” or “dislike” for a number of potential development proposals that collectively make up the three preferred options. This includes elements that vary according to the individual option concerned, as well as elements common to all three options. In addition, residents were asked for their overall views and general comments on how best to secure the successful regeneration of the area. A further letter to residents sent out part way through the consultation process, primarily to encourage the completion and return of the questionnaire, also emphasised that respondents could suggest their own alternative options for regenerating the area.
2.3
In addition to mailing out the questionnaire to local residents, a team of “door knockers” visited properties within the area to encourage and assist residents to complete the questionnaires. Similar assistance was also provided at the various local consultation events. In total 673 completed questionnaires were returned within the consultation period, none of which were duplicates (i.e. the same person did not return more than one questionnaire). This represents an overall response rate of 10.5%. Two petitions were also received from residents of the Nursery Street and Athole Street areas, the Athole Street petition being submitted after the close of the consultation period.
2.4
On the whole, respondents indicated widespread support for a significant majority of the suggested proposals put forward within the Preferred Options Report. However, a number of key “dislikes” were also evident.
2.5
A full analysis of responses received to the questionnaire is given in appendix 1 to this report. Key messages that have emerged from this analysis can be summarised as follows:
· There is a high level of support for the refurbishment of existing properties with typically 80 to 90% of respondents indicating support for this type of activity, wherever it is identified in the Preferred Options Report;

· There is strong support (from almost 95% of respondents) for the principle of providing new homes within the area. However, there is a general lack of support for these new homes to be provided in the form of apartments and a clear preference for more houses to be provided. For example, almost 59% of respondents indicated that they did not favour provision of high density residential development within or adjacent to the town centre and there were high levels of support (in excess of 80%) for references to the provision of additional houses under all three options, but far lower levels of support for references to provision of additional apartments (ranging from 44.5% for Option 3 to 56.8% for Option 2);
· There is strong support for the expansion of the town centre (over 92% of respondents being in favour of improving the number and range of jobs, shops and services provided and over 59% in favour of the provision of more bars and restaurants around the edge of the town centre);

· There is a broad level of support for the provision of a new high school on the Amersham, Athole and Blodwell Street site looking at the responses as a whole (almost 80% of all respondents were in favour of the new school). However, the majority of respondents who actually live within the Amersham, Athole and Blodwell Street sub area are not in favour of the proposal (opposition ranges from 51% to almost 66% of local respondents, depending on which particular school option is selected). A separate petition objecting to the demolition of the Athole Street Estate has also been received, signed by 54 people;
· The demolition of the Nursery Street flats, which is proposed under all three options, commands little support from the residents of the flats, with opposition to demolition ranging from 75% to almost 85% of responding flat residents, depending on the particular option put forward. A separate petition was also received, signed by 37 residents of Nursery Street, objecting to the demolition of the flats;

· There is a generally high level of support for measures to improve the Cheltenham Street and Jo Street employment areas (ranging from 70 to 85.7% of respondents in the case of Cheltenham Street, depending on the particular option concerned, and 94.3% in the case of Jo Street, where environmental improvement is common to all three options);
· There is generally a high level of support for public transport improvement measures such as an extension of the Metro Shuttle service (95% support) and conversion of the Manchester to Wigan railway line to Metrolink (90% support);
· There are high levels of support for measures that would improve access for pedestrians and cyclists and assist with “greening” the local environment (92% of respondents support improvements to the Pendleton Gateway, 94% support the provision of a network of green links and almost 92% favour the planting of more trees and the improvement of open space);

· There is a generally a high level of support for the retention of Salford Crescent Station on its existing site and for the improvement of its facilities (supported by 87.1% of respondents) but much lower levels of support for relocating the station to the south of the Crescent (55%) or to Frederick Road (45.1%);

· There is broad support in principle for the provision of a new link road connecting Churchill Way to the Crescent (supported by 76.8% of respondents) and for the extension of Frederick Road southwards through the area (supported by 67.8% of respondents);
· There is broad level of support for the modernisation of the University of Salford Frederick Road Campus (supported by 72% respondents);
· There is broad support for the redevelopment of Langworthy Primary School to provide a new school (supported by 68.8% of all respondents). However, support is more equivocal among residents living close to the site (only 50% of respondents from the Seedley South sub area and 57.1% of respondents from the Seedley and Langworthy sub area indicated support for the proposal);

· There is a high level of support for provision of a new primary school at Glendinning Street (68.8% of respondents); and
· There is a high level of support (87.8% of respondents) for the refurbishment of Clarendon Park and Clarendon Recreation Centre but also high levels of support for options that allow for a more extensive remodelling of the park and the relocation of the recreation centre to a new site close to the town centre or at Amersham Street/Athole Street (74-75%).
B.
KEY MESSAGES FROM COMMUNITY CONSULTATION EVENTS

2.6
During the consultation period a number of community events took place. These included meetings with the Tenants and Residents Associations (TARAs) of Cyprus Close, Spruce Court, Brydon Close & Fitzwarren Court, Nursery Street, Denbigh Place, Holm and Plane Court, Malus Court, Peach Tree Court, Whitebeam Court, Thorn Court, Salix Court, Hornbeam Court, Lombardy Court and Springbank, as well as a meeting for residents who were not members of any TARA (including residents of Mulberry, Magnolia and Sycamore Courts, and the South Clarendon Estate). In addition there were displays and associated consultation events held at Broadwalk Library, Salford Shopping City, Gala Bingo, and Buile Hill Park. Two community projects were also undertaken, one a joint venture with Salford Arts Theatre to produce a community based play about regeneration (“Through the mill – a game of life”) and the other a youth based project looking at young people’s aspirations for the next ten years and involving the burial of a time capsule to be unearthed in 2017, when the regeneration project has been completed.
2.7
Further details of these meetings and events are set out in Appendix 2 and Appendix 3 to this report. Some of the key concerns voiced at the various events included:

· The potential break up existing communities resulting from clearance activity (particularly raised by residents of Brydon and Fitzwarren Courts);

· The fact that the Area Action Plan Preferred Options Report does not include options for the retention of the Nursery Street flats;

· Concerns as to where and when people living within the Amersham Street and Athole Street area would be re-housed, to make way for the proposed school development;

· The affordability of new build properties to be provided within the area;

· Crime, security and anti-social behaviour in the area, and how these issues could be effectively dealt with in the Area Action Plan;

· Opposition to the Frederick Road extension, particularly from residents of Whitebeam and Thorn Courts;

· The lack of usable greenspace in the Broadwalk area (raised by residents of Thorn Court); and

· The length of time required to produce the Area Action Plan, which was considered to be far too long to address immediate issues.

C.
WRITTEN RESPONSES FROM STATUTORY AND OTHER CONSULTEES

2.8
A number of written comments were received from statutory and other consultees, either in the form of letters or e-mails. Several parties also submitted comments on line using the Limehouse consultation software module. Table 1 below lists the respondents who submitted written representations and a summary of key comments received is given in paragraph 2.10 below. Appendix 4 to the report gives a more detailed account of the various representations concerned.
	Table 1: Respondents submitting representations to the Preferred Options Report in writing, via e-mail or online

	GONW

Highways Agency

Natural England

English Heritage

Environment Agency

CABE

North West Regional Assembly

Central Salford Urban Regeneration Company

GMPTE

British Waterways

Manchester Bolton and Bury Canal Society

Claremont Weaste Political Executive Group

United Utilities

The Theatres Trust
National Offender Management Service

The Riverside Group

Great Places Housing Group

Tesco

Wm Morrison Supermarkets Plc

Nursery Street Tenants and Residents Association

Residents of the Athole Street Estate

A local resident

2.9 In total 115 separate representations were submitted by 22 different consultees. 61 of these representations have been classed as general observations, 33 as objections and 22 as statements of support.

2.10
The key messages received can be summarised as follows:

General
· There will be a need to fully demonstrate that the Submission DPD can satisfy the various tests of soundness, having regard to issues such as:

· the adequacy of the evidence base;

· the need for a housing trajectory;

· consistency with guidance in Planning Policy Statement 3 (Housing) regarding the mix of dwellings proposed, the profiles of households requiring market housing, and the size and type of affordable housing;

· the relationship between the Area Action Plan and other Local Development Documents, plans and strategies;

· the opportunities given at the Preferred Options stage for respondents to express a preference for any option, including those options that the Local Planning Authority may have rejected; and
· the adequacy of the Preferred Options Sustainability Appraisal and, in particular, the extent to which this includes an appraisal of initial options (GONW);
· The Preferred Options document should have made explicit reference to the evidence base that informed the selection of the preferred options (GONW);
· The Area Action Plan needs to be informed by an appraisal of the historical or cultural value of the area. It is not clear what assessment or weight has been given to the retention of locally important buildings. Particular regard needs to be had to the historic and cultural value of Langworthy and Seedley schools (English Heritage and Claremont Weaste Political Executive);
· The William Mitchell sculpture and adjoining buildings at the junction of the A6 and Frederick Road may have some local historic and cultural importance (Claremont Weaste Political Executive);
· Redevelopment proposals should look to include more sustainable methods of surface water drainage, although Pendleton is within a low flood risk area (Environment Agency);

· The Area Action Plan provides an opportunity to set out a “green” vision for the future, for example by reference to the need to incorporate water efficiency measures in new developments (United Utilities);

· The regeneration of the area should be led by provision of housing and community facilities, and provision of quality green infrastructure, more so than a desire to strengthen the area’s retail offer (NWRA);

· Design could have been a more cross cutting theme, informing the options themselves and providing a hook for other design tools such as design guides, site briefs etc. (CABE);
· There is potential to display more information visually rather that through text (CABE);
· It is important to establish a long term vision for the area and work towards this, rather than focus on short term goals (local resident);
· The Area Action Plan should include reference to the Manchester Bolton and Bury Canal (British Waterways and MBB Canal Society);

· The Area Action Plan needs to give greater emphasis to the conservation and enhancement of biodiversity (Natural England);
· Great Places Housing Group broadly support the regeneration of the area irrespective of which option is selected;
· Central Salford URC generally support the Area Action Plan vision and objectives, but do not endorse any particular option;
· English Heritage broadly support the vision for Pendleton;

· The Highways Agency would not oppose any of the three Preferred Options in principle, provided the transport implications of each option is assessed and adverse impacts in terms of increased car travel can be managed or mitigated;
· The Riverside Group broadly support all three options put forward but consider that Option 3 may present the widest range of regeneration and improvement benefits;

Town Centre

· The extension of the town centre northwards is broadly supported as this would help to enhance the Pendleton Gateway, but there is a need to ensure that expansion does not undermine the town centre’s ability to function as a coherent whole (Central Salford URC);
· The proposed new Tesco store will contribute towards delivering a number of the AAP’s objectives (Tesco);
· The Area Action Plan should define an appropriate size and scale for the proposed new foodstore in the town centre and consider its potential impact on other town centres (Wm Morrison Supermarkets Plc);
· Options for expanding the town centre would be in general conformity with RSS (NWRA);
· It is questionable whether the Area Action Plan should determine the extent of the town centre in advance of the Core Strategy. Significant extensions of the town centre southwards, or promotion of active ground floor uses in the Mulberry, Sycamore and Magnolia Court developments, could prejudice the vitality and viability of the Langworthy Road; neighbourhood centre. A more compact town centre might also enable the provision of more family houses (Claremont Weaste Political Executive)

· The closure of Pendleton Way can only be supported if it can be demonstrated that bus passengers would be no worse off as a result (GMPTE);
Housing
· The various mixes of apartments and houses outlined within the Preferred Options Report fall short of the stated public preference for a balanced mix of family housing across the plan area. The evidence that has led to the selection of the preferred mix should be set out in the Submission DPD (GONW);

· The housing figures discussed in the Preferred Options Report are broadly compatible with emerging Draft RSS and the higher figures proposed in Options 1 and 3 are broadly supported. (NWRA);
· The additional dwellings target should be set within a wider vision for the plan area or a Strategic Housing Market Assessment (Claremont Weaste Political Executive);
· The Area Action Plan should facilitate greater housing choice, both in terms of house type and tenure (Central Salford URC);
· The Area Action Plan should define more precisely what is meant by “high density” housing (CABE and Claremont Weaste Political Executive);
· Further work may be required to understand what a range of densities for the area may mean in practice (CABE);

· The flats within that Nursery Street area should not be demolished, they are in good condition, less than 40 years old and have had recent work done to them (Nursery Tenants and Residents Association);
· There is a need to explain why St. Ambrose Church could not be retained and incorporated into development proposals for the Amersham and Athole Street area, The building is of some architectural/historic interest and its retention would be supported (English Heritage);
· There should be a greater emphasis on refurbishment and remodelling, rather than demolition and redevelopment (local resident);
· More houses should be built in preference to more apartments (local resident);
· The AAP should maximise the provision of family housing, particularly in smaller developments (Claremont Weaste Political Executive);

Employment

· The best option for the Cheltenham Street employment area may be to seek its improvement in a way that secures the viability of existing employment uses (Central Salford URC);
· Buildings from the Pendleton Co-operative Industrial Society front Cheltenham Street and are of some interest. Options that enable their retention are supported (English Heritage);
· Locations close to major transport hubs are most likely to be commercially attractive for major office developments (Central Salford URC);

Transport and Access

· The Churchill Way-Crescent link and the Frederick Road Extension do not have any identified source of funding and are not seen as a priority by the URC. Langworthy Road/South Langworthy Road, the A6/Albion Way, Pendleton Gateway and Liverpool Street are seen as the key schemes for the Area Action Plan area in the URC’s Transport and Public Realm Delivery Programme (Central Salford URC);

· Provision of the Churchill Way-Crescent link road would seem to be inconsistent with the intention to divert traffic off the A6 and along Albion Way and Liverpool Street (GMPTE);
· Provision of the Churchill Way-Crescent link in the form of a pedestrian/cycle link is broadly supported. Retention of Salford Crescent Station should take precedence over provision of the link in the form of a road (Claremont Weaste Political Executive);
· The Churchill Way – Crescent Link Road proposal would need to have regard to the proposed restoration of the Manchester Bolton and Bury Canal (British Waterways);
· The extension of Frederick Road is not supported as it would increase traffic through the area and sever communities (Claremont Weaste Political Executive);
· The Frederick Road extension may result in some reduction in the number of vehicles using the roundabout at the end of the M602, but a further assessment of the deliverability of the scheme is required (Highways Agency);
· The AAP should justify the need for the Churchill Way link and the Frederick Road extension and indicate how they will be funded (Tesco);
· Salford Crescent Station should be retained on its existing site and more direct pedestrian access provided (Claremont Weaste Political Executive).

· The retention and improvement of Salford Crescent railway station in its current location is preferred, although consideration will need to be given to the URC commissioned rail feasibility study into the options for the station (Central Salford URC);

· The option of improving the existing railway station may be inadequate due to the length of the station platforms and the need to cater for longer trains. The North West Rail Utilisation Study favours provision of a new station at Frederick Road (Preferred Option 3), although it is acknowledged that this option may be less satisfactory in overall regeneration terms (GMPTE);
· The improvement of Salford Crescent Station should take account of the need to protect the line of the Manchester, Bolton and Bury Canal.

· The identification of the potential to convert the Manchester to Wigan Railway line to both light and heavy rail use is broadly supported (Central Salford URC);
· Conversion of the railway line to light and heavy rail use will depend on the outcome of further feasibility work (GMPTE);
· On the basis of current information, provision of a new bus station cannot be supported (GMPTE);
· How provision of a new bus station is to be funded needs to be made clear in the AAP, given funding would not appear to be forthcoming from GMPTE. Care needs to be taken not to seek unduly high developer contributions (Tesco);
· Proposals to improve pedestrian access at the Pendleton Gateway are welcomed (GMPTE);
· Further analysis is required to determine the most appropriate means of improving local bus services. It would be desirable to establish a funding “pot” for developer contributions that can then be used to deliver improved bus services or demand responsive services once solutions have been identified (GMPTE);
· There is an need for the Plan to secure better integrated public transport infrastructure (local resident);

Education and Other Facilities

· Need to take account of the ongoing appraisal of both the Langworthy and Seedley schools being undertaken by English Heritage (Claremont Weaste Political Executive);
· Options for the Amersham, Athole and Blodwell Street area that allow both provision of a school and housing are preferable to the option that seeks only to provide a community campus, as options involving both the school and housing would allow provision of a better mix of housing and avoid duplicating the provision of community facilities (Claremont Weaste Political Executive);
· It seems anomalous for the AAP to plan for such a concentration of schools within the area, given the likelihood that the area will accommodate increased numbers of smaller households and elderly people (Claremont Weaste Political Executive);

· The objective of improving the range of recreational and community facilities is broadly supported as this can contribute towards neighbourhood renewal (The Theatres Trust);

· The Area Action Plan should include a criteria based policy on prison development (National Offender Management Service);

Urban Design

· Aspirations to improve design quality are broadly supported but additional work will be required on a much wider range of urban design issues (such as scale, height massing, character etc) as the Submission document is prepared (CABE);
· The Area Action Plan should facilitate the rationalisation of underused and poorly overlooked open space, and enhanced standards of permeability. through the redevelopment and redesign of housing areas (Central Salford URC);

· References to the transformation of key roads into green boulevards should have regard to priorities established in the Strategic Transport and Public Realm Delivery Programme (Central Salford URC); and
· The creation of gateways, focussing on provision of high quality landscaping and sculpture is broadly supported (Claremont Weaste Political Executive).
3.0
THE FUTURE OF THE AREA ACTION PLAN FOR PENDLETON
3.1 Following discussions with GONW and those involved in the PFI process, a number of potential difficulties have been identified with continuing work on the Pendleton Area Action Plan in the form of a statutory Development Plan Document (DPD). These include concerns about the lengthy timescales involved in the preparation of the Area Action Plan DPD and the extent to which this could potentially undermine the PFI bid, and the emergence of some new proposals part way through the Area Action Plan process.
3.2 There is some concern that the Area Action Plan may not be progressed sufficiently quickly to give potential PFI bidders the certainty they require and that, as a consequence, there may be a need to bring forward and determine a number of outline planning applications on key sites within the area in the short term. The submission and determination of outline planning applications on what are likely to be some of the major development sites within the area, at a mid-way stage in the Area Action Plan process, when residents are still being consulted on draft proposals, is likely to lead to confusion and a conflict between the DPD and PFI processes.
3.3 A number of new proposals have begun to emerge that have not been considered as part of the Issues and Options, and Preferred Options documents. These include the possible need to identify an additional school site within the area to accommodate the provision of a special school linked to the closure of Pendlebury Children’s Hospital. This new school would need to be located close to the Pendleton LIFT development.

3.4 Advice from GONW is that it would be difficult to accommodate entirely new proposals within the submission Draft Area Action Plan, without ideally first consulting on another version of the Preferred Option Report. Failure to follow this advice could potentially result in the document being found “unsound” by the inspector who conducts the public examination into the Submission DPD, resulting in an inability to adopt the DPD without backtracking and repeating key stages in the DPD process. Such actions would further extend the timescales of the Area Action Plan and once again lead to confusion among local residents and concern as to lack of progress.
3.5 Whilst a Development Plan Document would ultimately carry a great deal of weight in the determination of planning applications and would also assist the CPO process, the likelihood of having to extend the timescale required to complete and adopt the Area Action Plan in this form is not considered to be justified. The city council already owns most of the key sites within the Pendleton area, and where this is not the case there are already advanced discussions on development proposals (e.g. as with the case of the Tesco superstore proposal and the owners of Salford Shopping City). This reduces the need for a statutory planning document, because the city council, as the major landowner, already has a significant level of control over how the area might develop. Although some CPO activity might be required in order to deliver key proposals in areas where there has been significant “right to buy” activity, these CPOs could be supported by outline planning consents, which are likely to come forward relatively quickly in order to support the PFI process.
3.6 It is anticipated that the Core Strategy will in any event have a strong focus on neighbourhoods, and it offers the opportunity to include a strategic policy framework for Pendleton that would otherwise be found in the Area Action Plan (although its production is running approximately 12 months behind the existing Area Action Plan process). In the longer term, therefore, linking the Planning Guidance document to the Core Strategy could help to increase its weight, with it being seen as an important implementation mechanism for the Core Strategy.
3.7 Taking all of the above points into account, it is considered advisable to progress the Area Action Plan in the form of non-statutory Planning Guidance, similar to that recently produced for the Exchange Greengate area, rather than as a DPD. The Planning Guidance document would build upon the work already undertaken to support the Area Action Plan and could move quickly to the production of a full draft document for consultation purposes. It would enable planning policies for the area to come forward more quickly and for the form and content of the policy document to be amended more easily to take account of planning permissions and development on the ground. However, it will necessitate the amendment of the city council’s Local Development Scheme (LDS) to remove reference to the preparation of the Area Action Plan as a Development Plan Document. A separate report seeking approval to amend the LDS can be found elsewhere on this meetings agenda.
3.8 Further work is required to fully assess production timescales, but it may be possible to have a full draft document available for consultation in early spring 2008, with adoption of the final document in late summer or early autumn of that year.

[image: image1.wmf]PAAP Appendix.doc

(1 MB)

Part 1

PAGE
14

_1256036186.unknown

