	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

JOINT REPORT OF THE MANAGING DIRECTOR OF URBAN VISION AND

THE STRATEGIC DIRECTOR OF HOUSING AND PLANNING

TO THE LEAD MEMBER FOR PLANNING

ON 13th FEBRUARY 2006

TITLE: CONSERVATION AREA APPRAISALS AND MANAGEMENT PLANS

RECOMMENDATIONS:

1. That approval be given to go out to public consultation on the draft conservation area appraisals for Adelphi/Bexley Square, Barton and Worsley Village, subject to funding and resources being made available.

2. That a decision is reached on the appropriate level of consultation.

3. That approval is given for Urban Vision in partnership with the Housing and Planning directorate to develop the remaining 13 conservation area appraisals (including consultation) and management plans subject to funding.

4. That funding be sought from within city council budgets to enable the conservation area appraisals and management plans to be developed in order to meet the requirements of the Best Value performance indicators.

5. That a decision be made on whether the process is phased over two, three or four years.

EXECUTIVE SUMMARY:

Through planning legislation and the Best Value process the city council has an obligation to carry out conservation area appraisals and develop management proposals. In addition the city council is experiencing development pressures in a number of its conservation areas. In order to adequately address these issues, funding needs to be made available within city council budgets to commission Urban Vision to work in partnership with the Housing and Planning Directorate.

BACKGROUND DOCUMENTS: None

ASSESSMENT OF RISK: Low

	

SOURCE OF FUNDING: Yet to be identified

	

LEGAL ADVICE OBTAINED: Not appropriate

	

FINANCIAL ADVICE OBTAINED: Stephen Bayley

	

CLIENT CONSULTED: Chris Findley: Head of Planning

	

CONTACT OFFICER: Perry Twigg, The Landscape Design Group, Urban Vision

 Tel. 0161 779 6053

WARD TO WHICH REPORT RELATE(S): City Wide

KEY COUNCIL POLICIES: Adopted UDP and Replacement UDP

DETAILS:

1.0 BACKGROUND:

1.1 The Planning (Listed Buildings and Conservation Areas) Act 1990 provides the current legislative framework for the designation of conservation areas.
A conservation area is defined as ‘an area of special architectural or historic interest, the character or appearance of which it is desirable to preserve or enhance’.

All planning authorities are required to determine which parts of their area merits conservation area status.
1.2 In 2005 the Audit Commission introduced three new Best Value performance indicators (BVPI) in support of the planning legislation.
BV 219a
Identifies the total number of conservation areas in the local authority area.

BV 219b
Identifies the percentage of conservation areas in the local authority area with an up to date character appraisal.

BV219c
Identifies the percentage of conservation areas with published management proposals.
1.3 In respect of BV 219a, Salford currently has sixteen conservation areas varying in character from urban to former rural village.
1.4 Salford City Council has an obligation to produce conservation area appraisals and management plans, but struggles to meet the requirements of BV 219b and BV219c using existing resources from within the housing and planning directorate. Urban Vision were therefore commissioned to work in partnership and develop three pilot conservation area appraisals.
The conservation areas selected were: -

- Adelphi/Bexley Square

- Barton Upon Irwell

- Worsley Village

1.5 The purpose of a conservation area appraisal is to define what is important about its character and appearance and to identify its important characteristics. It is also a vital tool to enable the active management of a conservation area. It identifies the areas special features and changing needs through a process, which includes researching its historic development and carrying out a detailed townscape analysis and character assessment. This information informs consideration of conservation area boundaries as well as providing a context for the assessment of development proposals within the area. It identifies the opportunities and priorities for enhancement and sets out the policy framework for the determination of development proposals.
1.6 First drafts for the three pilot areas were produced in accordance with current guidance on carrying out conservation area appraisals issued by English Heritage in 2005. These were presented at the informal meeting of the lead member for planning on the 23rd January 2006. The appraisals were well received at the meeting and it was agreed that an input on planning policy was required before the drafts were finalised for public consultation.

1.7 An integral part of the appraisal has been a review of the conservation area boundaries to establish if any sections should be added or removed. All three pilot appraisals have made recommendations in varying degrees in respect of revisions to boundaries.
1.8 The next stage of the process will involve consulting with the local community and businesses on the draft character appraisals including the suggested revisions to the boundaries. English Heritage guidance stipulates that involving the community (and raising public awareness) should be an integral part of the process and should be undertaken in a pro-active and innovative way. Suggested techniques such as leaflet drops to all the houses and businesses in an area, making contact with key community groups, holding public workshops, publishing the draft appraisal on the council’s website and the use of the media and press releases are made within the English Heritage guidance.
1.9 Once consultation has been completed and the appraisal revised to take account of public responses, it will need to be adopted formally through Salford City Councils internal procedures in support of generic policies to protect the character and appearance of conservation areas throughout Salford in the UDP/LDF.
1.10 The recommendations in the appraisals will then provide the basis for developing and publishing management proposals for the conservation areas.
1.11 The conservation area appraisals together with these management plans will then carry weight in future planning decisions.
1.12 A budget of £20,000 has been allocated in this years planning delivery grant to pay for the 3 pilot studies although in reality the cost of producing these has been in the region of £30,000.

1.13 Having developed 3 pilots there is now an issue as to how the remaining 13 conservation area appraisals and 16 conservation area management plans are developed and funded.

1.14 Consultation also needs to be carried out on each draft conservation area appraisal, which again has resource and funding implications.

2.0 PROPOSALS:

2.1 The most logical way forward is again to develop the remaining conservation area management appraisals and management plans as a partnership, harnessing the relevant skills from within Urban Vision and the Housing and Planning Directorate.

2.2 It is recommended that the remaining conservation area appraisals and management plans are developed over the next two to four years. This would be the subject of a more detailed programme being presented to lead member at a later date, however section 3 of this report identifies the various cost implications of phasing these works over a range of years.

2.3 This phased approach, would prioritise areas that are under development pressure such as the 3 areas close to Chapel Street (The Cathedral, The Crescent and Flat Iron) and the Cliff.
2.4 This approach would also concentrate on producing management proposals for the areas where character appraisals had already been carried out. Again this would be particularly relevant to areas that are under development pressure.
3.0 Financial Implications:
3.1 It should be noted that there is currently no budget in place to produce the remaining conservation area appraisals (including consultation) and management plans, even though the city council has an obligation to publish them.

A review of the budget for 2006/2007 is currently being undertaken to determine overall priorities and what can be afforded, these priorities include filling key staff posts within the Housing and Planning directorate. Some hard decisions may therefore need to be made over how much of the budget is allocated to producing conservation area appraisals and management plans balanced against which key posts should be filled within the directorate.

Ideally the number of appraisals and management plans produced annually should be maximised, but this will need to be determined in the context of the Planning and Development service’s overall budget. This will need to be the subject of a future lead member report setting out what can be achieved within the resources available to the Planning and Development service.

3.2 The estimated cost for carrying out the remaining 13 conservation area appraisals is £100,000.

3.3 The estimated cost of carrying out consultations on all 16 conservation area appraisals is £80,675. This cost includes for a comprehensive and pro-active consultation as suggested within English Heritage guidance. This would typically involve setting up web pages, production of a leaflet (including design, printing and distribution), attendance at community committees and other meetings and the release of information to the press/media. Consultation needs to be carried out on each of the appraisals, however a decision will need to be reached over whether the level of consultation suggested in the English Heritage guidance can be afforded.

3.4 The estimated cost for carrying out the 16 conservation area management plans is £72,000.

3.5 The tables below show the typical cost implications of phasing these over a two, three and four year programme.

At the present time it is anticipated that the work will need to be carried out over a four year programme due to funding implications. However, should additional funding be made available it would be possible to bring the programme forward.

Option 1 – Two Year Phased Programme

	
	2006/2007
	2007/2008

	Conservation Area Appraisals
	£49,000
	£51,000

	Consultation
	£40,675
	£40,000

	Management Plans
	£41,400
	£30,600

	Totals
	£131,075
	£121,600

Option 2 – Three Year Phased Programme

	
	2006/2007
	2007/2008
	2008/2009

	Conservation Area Appraisals
	£37,000
	£33,000
	£30,000

	Consultation
	£35,675
	£20,000
	£25,000

	Management Plans
	£28,200
	£25,200
	£18,600

	Totals
	£100,875
	£78,200
	£73,600

Option 3 – Four Year Phased Programme
	
	2006/2007
	2007/2008
	2008/2009
	2009/2010

	Conservation Area Appraisals
	£24,000
	£26,500
	£26,500
	£23,000

	Consultation
	£30,675
	£15,000
	£15,000
	£20,000

	Management Plans
	£17,700
	£16,500
	£18,300
	£19,500

	Totals
	£72,375
	£58,000
	£59,800
	£62,500

4.0 Conclusion:

4.1 Approval of the process and funding to carry out the conservation area appraisals and management plans will enable the city council to:

· Fulfil their obligations through planning legislation.

· Meet the requirements of Best Value performance indicator 219.

· Adequately tackle development pressures arising through the regeneration of the city

Bill Taylor

Managing Director, Urban Vision Partnership Ltd

MALCOLM SYKES

Strategic Director of Housing and Planning
Page 1 of 6

