	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.


REPORT OF THE STRATEGIC DIRECTOR OF HOUSING AND PLANNING


TO THE LEAD MEMBER FOR PLANNING AND THE LEAD MEMBER FOR HOUSING ON 


CONSULTATION ON DRAFT PLANNING POLICY STATEMENT 3 “HOUSING” (PPS3)


RECOMMENDATIONS: It is recommended that the Lead Member for Housing and the Lead Member for Planning

(i)
Note the publication of Draft PPS3 “Housing” and;

(ii)
Authorise the submission of this report to ODPM as Salford City Council’s formal response to the Draft PPS


EXECUTIVE SUMMARY: 

E1
The City Council has been consulted on the publication of Draft Planning Policy Statement 3 “Housing” (PPS3) and has until the 27th February 2006 to submit its comments to ODPM. When published in its final form, PPS3 will replace PPG3 “Housing” published in 2000, Circular 6/98 “Planning for Affordable Housing” and a range of associated updates and ministerial statements. The PPS will provide a guiding framework for production of housing-related local development documents and will also be an important material consideration in the determination of relevant planning applications. 

E2
The Draft PPS sets out the Government’s national planning policy approach towards housing with regard to issues such as overall objectives, the level and distribution of housing provision, the allocation and release of land for housing, housing mix and provision of affordable housing. It sets out broadly what is required from a housing perspective from the review of Regional Spatial Strategies (RSS) and the provision of local Development Frameworks. 

E3
Whilst there is much to be welcomed in the Draft PPS, particularly the emphasis placed on affordable housing provision and seeking an appropriate mix of dwellings, it also raises concerns in respect of ;

· The overly simplistic analysis of the functions that contribute to high or low housing demand areas;

· Over emphasis on increasing housing provision in high demand areas, possibly leading to the undermining of regeneration initiatives in low demand areas;

· The unrealistic requirement for LDF’s to allocate 15 years worth of housing land with no allowance for windfalls;

· The apparent lack of recognition of the various ways in which housing markets operate in different areas of the country and the need for the PPS to acknowledge these regional variations;

· The need for an increased emphasis on the promotion of housing development in sustainable locations;

· The need for further advice on specific types of housing provision such as hostels and student accommodation. 

E4
Many issues raised in this report regarding Draft PPS3, have also been raised by the Manchester Salford Housing Market Renewal Pathfinder Partnership Body – Strategy Development Sub-Committee report of 26th January 2006.

BACKGROUND DOCUMENTS (Available for public inspection):


ASSESSMENT OF RISK:
Low. The PPS in its final form will be an important consideration in the development of the City Council’s planning policies relating to housing and will also be a material consideration in the determination of residential planning applications. 

	


SOURCE OF FUNDING:  N/A

	


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

1. LEGAL IMPLICATIONS


Provided by :  Richard Lester

2. FINANCIAL IMPLICATIONS


Provided by :  Nigel Dickens

PROPERTY (if applicable): N/A

HUMAN RESOURCES (if applicable): N/A

	


CONTACT OFFICER :
Paul Entwistle


0161 7932422

.


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


KEY COUNCIL POLICIES:  

Adopted City of Salford Unitary Development Plan Policy, Adopted November 1995

Revised Deposit Draft Replacement Unitary Development Plan 2003 - 2016

Salford City Council Housing Strategy 2004 - 2006


DETAILS (Continued Overleaf)

1.0
PURPOSE OF THE REPORT

1.1
The purpose of this report is to inform the Lead Member for Housing and the Lead Member for Planning about the recent ODPM consultation on Draft Planning Policy Statement 3: Housing (PPS3) and to recommend a response to the Draft PPS on behalf of the City Council. Responses to the Draft PPS should be submitted to the 

ODPM by the 27 February 2006.

2.0
CONTEXT OF THE DRAFT PPS
2.1
The Draft PPS seeks to establish a national planning policy framework for housing in order to deliver housing within sustainable communities. It sets out what is required at regional and local levels and as such it should be taken into account when producing Regional Spatial Strategies (RSS) and Local Development Frameworks (LDF), and when determining planning applications for residential development. 

2.2
In formulating the draft PPS3 the Government has had regard to two earlier consultation papers, Planning for Mixed Communities (published in January 2005); and Planning for Housing Provision (published in July 2005). The city council submitted comments as part of these two earlier consultation exercises.

2.3
In its final form PPS3 will supersede a range of existing national housing policy documents. These include amongst others, PPG3: Housing (published in March 2000) and circular 6/98: Planning for Affordable Housing. The PPS will also be supported by practice guidance, some of which has already been produced in draft form (see in particular advice on carrying out sub-regional housing market and housing land availability assessments). A companion guide, which will provide advice on identifying sub-regional housing market areas, planning for mixed communities and managing delivery, is also proposed for publication. 

3.0
FORM AND LAYOUT OF THE DRAFT PPS

3.1
The consultation document is 48 pages in length and is in five main parts:

· Part 1 contains a brief introduction to the Draft PPS that outlines the purpose of the PPS and its overall structure, and also gives details of the consultation arrangements;
· Part 2 contains the Draft Planning Policy Statement itself and associated annexes. The Draft PPS is 24 pages in length and contains sections dealing with;
· The Government’s Objectives;
· Regional Spatial Strategies;
· Determining the Regional Level of Housing Provision and its Distribution;
· Local Development Frameworks;
· Allocating and releasing land for Housing;
· Efficient use of land;
· Household type;
· Affordable housing;
· Rural housing;
· Designing for Quality;
· Greening the residential environment;
· Managing delivery and development; and
· Additional policy and practice guidance to be published when PPS3 is published in its final form. 
The various annexes to the PPS comprise:

A:  Definitions (including definitions of brownfield land, net site area, affordable housing etc);

B:  Sub-Regional Housing Market and Housing Land Availability Assessments;

C:  Density; and 

D:  Illustrative approaches to managing delivery in different types of sub-regional housing market areas

· Part 3 contains a Partial Regulatory Impact Assessment, which analyses the costs and benefits of 3 optional courses of action (do nothing, publish PPS3, or update PPG3 through a more centralised approach);

· Part 4 sets out, under 4 headings, consultation questions which consultees are asked to give their views on as part of any response; and

· Part 5 sets out six consultation criteria which apply to all UK national public consultations and which are broadly designed to ensure that consultation is carried out in an effective manner. 

4.0
MAIN PROVISIONS OF THE DRAFT PPS

A. Objectives
4.1
Paragraph 1 of the Draft PPS states that the Government’s Key objective for planning for housing is “to ensure that everyone has the opportunity of living in a decent home, which they can afford, in a community where they want to live”.

4.2
In order to achieve this objective the Government is seeking to:

a)
ensure that a wide choice of housing types is available, for both affordable and market housing, to meet the needs of all members of the community;

b)
deliver a better balance between housing demand and supply in every housing market and to improve affordability where necessary; and 


c)
create sustainable, inclusive, mixed 

communities in all areas through attractive, safe and well designed / built developments, in areas with good access to jobs, key services and infrastructure. 

B. Regional Spatial Strategies (RSS)  
4.3
Paragraph 3 of the Draft PPS requires that the RSS set out the region’s level of housing provision. This should reflect the national policy context and the region’s circumstances, and it should provide the framework for planning at the sub-regional housing market area and local levels. Under paragraph 4 of the Draft PPS, Regional planning bodies are required to work with regional stakeholders, local planning authorities and local communities to develop consistent evidence bases to underpin regional strategies and in particular they should co-ordinate a programme of sub-regional housing market and housing land availability assessments that should be carried out by each local planning authority. Further advice on housing market and housing land availability assessments is given in Appendix B to the Draft PPS. 

4.4
In addition to establishing the level of housing provision required in the region over a 15 to 20 year period, RSS should also set out:    

· The sub-regional housing market areas and identify which local planning authorities these include;

· For each sub-regional housing market area and each local planning authority within the market area, the level of housing provision for the plan period;

· The approach for each sub-regional housing market area, which reflects the particular market circumstances of the sub-region, including any arrangements for managing release of land between local planning authorities;

· The region’s brownfield or previously developed land target;

· The region’s density target and/or the region’s density range/s;

· Where appropriate, the region’s approach to meeting affordable housing needs, including the affordable housing target for the region and for each sub-regional housing market area;

· The region’s approach to achieving an appropriate mix of household types to meet need and demand; 

· The region’s approach to meeting rural housing and rural affordable housing needs; and

· The region’s approach to provision for Gypsies and Travellers, having regard to the recently published Planning Circular “Planning for Gypsy and Traveller Caravan Sites”.

4.5
In determining the region’s level of housing provision and its distribution, the Draft PPS requires that regional planning bodies undertake a sustainability appraisal and take into account a broad range of issues including the Government’s overall ambition for affordability, the latest household projections and economic growth forecasts, sub-regional housing market assessments and land availability assessments, the environmental, social and economic implications of development, and the impact of development on existing or planned infrastructure. 

4.6
Regional Spatial Strategies are required to address the nature and characteristics of sub-regional housing market areas, in terms of demand and affordability, and any particular circumstances within the market areas that would influence the distribution of housing, the development of plan policies and planning decisions. In sub-regional housing market areas where demand is high, the Draft PPS indicates that the aim should be to increase housing supply by identifying and exploring growth areas, growth points, new freestanding settlements and major urban extensions, as necessary and appropriate. In those sub-regions where demand is low, the Draft PPS indicates that regional planning bodies should identify the need for the renewal or replacement of the housing stock. 

C. Local Development Frameworks 

4.7
Paragraph 10 of the Draft PPS indicates that Local Development Frameworks should set out a strategy for housing provision within the context of the relevant sub-regional housing market area. Such strategies should be in general conformity with the RSS. Paragraph 11 indicates that when preparing housing related Development Plan Documents, local planning authorities are required to have regard to local strategies, including housing strategies, local homelessness strategies, community strategies, local economic strategies, the LTP, Strategic Flood Risk Assessments and any strategies relating to greening and design. Local planning authorities are also required to develop an evidence base that underpins all local strategies, and sub regional strategies where relevant, and work in partnership with local stakeholders and communities. 

4.8
In addition, Local Development Frameworks should: 

· Set out the level of housing provision for the plan period in accordance with the RSS;

· include a housing trajectory to meet the level of housing provision over the plan period;

· allocate sufficient land and buildings for housing or mixed-use development to deliver the first five years of the housing trajectory, taking into account a windfall allowance only where it is not possible to allocate sufficient land; 

· allocate specific land wherever possible for the following ten years of the housing trajectory, but where it is not possible to do so  broad areas of land for future growth should be indicated in the Core Strategy;

· identify the arrangements for managing the release of land within the sub-regional housing market area; 

· set out the level of housing provision expected on sites allocated for housing, or as part of mixed-use developments;

· set out a local strategy for bringing forward and developing brownfield sites, including a target for brownfield development over the plan period;

· set out the density ranges that will apply across the plan area;

· set out the balance between different household types to be provided across the plan area and, where necessary to achieve mixed communities, the circumstances or broad locations in which this balance might be different;

· where there is a need for affordable housing, set out the amount of affordable housing to be sought on sites above the relevant threshold, and the size and type of affordable housing required;

· set out the approach to meeting rural housing and rural affordable housing needs; and

· set out policies that address the particular accommodation needs and demands of particular groups, such as Gypsies and Travellers. 

D. Allocating and Releasing Land for Housing

4.9
Paragraph 13 of the Draft PPS indicates that site allocation Development Plan Documents (DPD) should always include at least five years supply of land for development from the date they are adopted. The five-year supply should be made up of land that is considered to be developable within the five-year supply period, having regard to issues such as availability, sustainability and viability. Under Paragraph 14, where it is not possible to allocate sufficient land, local planning authorities may make an allowance for brownfield windfalls but only where the particular local circumstances justify it or where an appraisal indicates that allocating sufficient land would have unacceptable impacts.  

4.10
In determining which sites to include in the five-year supply, local planning authorities should have regard to sustainability appraisals and the priority offered to the development of brownfield land. Local planning authorities should also review their non-housing allocations when reviewing the allocation DPD in order to consider whether sites might more appropriately be developed for housing or mixed-use. 

4.11
Land within the five-year supply should not be phased for release by local planning authorities except when required by local circumstances, for example, in sub-regional housing areas where demand is weak or the market is failing (in order to ensure that market failure is not exacerbated), or in housing markets where demand is particularly high, where the sustainability appraisal indicates that growth above planned levels would have unacceptable impacts.  

E. Efficient Use of Land
4.12
Paragraph 17 of Draft PPS3 emphasises the importance attached to the redevelopment of brownfield land and indicates that local planning authorities should develop brownfield strategies aimed at identifying and removing constraints to development. Paragraph 18 of the Draft PPS sets a national target for brownfield housing development, indicating that by 2008 at least 60% of additional housing should be provided on brownfield land. 

4.13
Paragraph 19 of the Draft PPS indicates that local planning authorities should develop density policies for their area in conjunction with local stakeholders and local communities, taking into account the need for additional housing, the need to use land efficiently, the importance of good design and resource efficiency, the minimisation of environmental impacts, the desirability of maintaining the character of residential areas, the level of public transport accessibility, service provision and public spaces, and the importance of  promoting high design amenity. 

4.14
The presumption is that in developing density policies, the minimum density should be no less than 30 dwellings per hectare (dph), with Annex C to the Draft PPS giving an indicative range of densities for different locations. These include at least 70 dph in City Centre locations, 40-75 dph in urban areas, 35-55 dph in suburban locations and 30-40 dph in rural areas. 

F. Household Type 

4.15
The Draft PPS requires that regard be given to the relevant sub-regional Housing Market Assessment, RSS, and local and regional housing strategies, in determining an appropriate mix of household types across the Plan area and that when planning at the site level, provision is also made for a broad mix of housing. There is a need to ensure that housing provision is made for family, single persons and multi-person households. A suitable mix of housing types should be provided on larger sites, whilst on smaller sites the mix of housing should contribute to the creation of mixed communities. Local planning authorities are left to define what constitutes a large, site having regard to local circumstances. 

G. Affordable Housing
4.16
Paragraphs 23 to 29 of the Draft PPS set out the Government’s intended approach towards the provision of affordable housing, which is defined as including social-rented and intermediate housing. Sub-regional housing market assessments should help determine the level, size, type and location of affordable housing provision. 

4.17
It is recommended that, where appropriate, separate targets should be set for social-rented and intermediate housing, and stated that a sufficient supply of intermediate housing can help meet the needs of key workers and those seeking to take the first step on the housing ladder. In determining overall targets for affordable housing provision, regard should be had to relevant sub-regional housing market assessments, RSS, Regional and Local Housing Strategies, any homeless strategies that might have been drawn up, and the community strategy.  

4.18
Planning authorities are required to set a minimum site-size threshold, expressed as numbers of homes or a site area, above which affordable housing will be sought as part of any development. The indicative national threshold for such provision is set at 15 dwellings, although local planning authorities may set a different threshold or series of thresholds where this can be justified.

4.19
Local planning authorities are advised to balance the need for affordable housing against site viability and to manage the risks in terms of delivery, so as to ensure that affordable housing targets are met. There is a presumption in favour of on-site affordable housing provision as this is seen as contributing towards the creation of mixed communities, although LPA’s may set out the circumstances in which off-site provision, or financial contributions in lieu of provision would be acceptable. 

H. Rural Housing

4.20
Although not an issue of particular relevance to Salford, it is worth noting that the Draft PPS requires that local planning authorities should, in more rural locations, make sufficient land available either within or adjoining market towns and villages, for both affordable and market housing, in order to sustain rural communities.  The focus for significant development should be market towns or local service centres that are well served by public transport and other facilities.  The Draft PPS also recommends a small exception site policy in relevant development plan documents for Local authorities that have small rural communities.  Rural exception sites should only be released for affordable housing in perpetuity. 

I. Designing for Quality 

4.21
Paragraphs 34 to 37 of the Draft PPS emphasises the importance of design quality in residential development. Local planning authorities should develop a shared vision with their local communities of the type of residential environments they wish to see, and they should develop plans and policies aimed at creating places, streets and spaces that meet the needs of people, which are attractive and have their own distinctive identity, and positively improve local character. In addition, plans and policies should promote design and layouts that are inclusive, safe, take account of public health, crime prevention and community safety, ensure adequate natural surveillance and make space for water where there is flood risk. 

4.22
On individual sites or for specific areas, consideration should be given to the provision of detailed design guidance such as urban design guidelines, design codes, detailed master plans or design briefs, as these can help to improve the quality and value of residential development and also accelerate the development control process. Further practice guidance is proposed in the preparation and use of design codes. 

J. Greening the Residential Environment
4.23
Any housing development should be based on thorough landscape and ecological surveys and appraisals. The residents of new dwellings should have access to open space (including play space) either through additions or improvements of local open space. 

4.24
Developers should be encouraged to apply the principles of sustainable and environmentally friendly design and construction in new developments. In particular applicants should be encouraged to apply the Code for Sustainable Homes (The Code was a recommendation from the Sustainable Buildings Task Group in 2004 for a unified system of environmental assessment. The completed Code is expected to be published in April 2006) for strategic sites that deliver a large number of new homes.  

K. Managing Delivery and Development

4.25
The Draft PPS introduces a requirement to provide information on housing policy and performance to ensure that the required level of housing is being delivered. It also provides some advice on how best to manage the determination of planning applications while local planning authorities are in the process of reviewing and adopting the local development framework. Local planning authorities and prospective developers are advised to engage in pre-application discussions in order to ensure that provision of well-designed development that provides an appropriate housing mix. 

4.26
When considering planning applications, which are received in advance of the review or adoption of relevant DPDs, or when considering development proposals on unallocated sites, applications for residential development should be considered favourably where;

a. there is evidence of an imbalance between housing demand and supply;

b. the site is suitable for housing development; and

c. the proposal makes an efficient use of land, offers a good housing mix, is of high design quality and does not have an unacceptable impact on the environment. 
5.0
OFFICER OBSERVATIONS

5.1
While the consultation document asks for comments in respect of certain questions (listed in part 4 of the Draft PPS), these questions are somewhat narrowly defined and to respond to them would fail to address certain issues of particular concern. The rest of this report therefore provides a broader commentary on the Draft PPS and raises issues of particular relevance to Salford that the City Council might wish to comment on. 

5.2
The Draft PPS3 consolidates the approaches set out in the two previous ODPM consultation papers, “Planning for Mixed Communities” (published in January 2005) and “Planning for Housing Provision” (published in July 2005). The city council has previously commented on both of these documents, expressing a number of concerns. Draft PPS3 now lacks some of the detail provided in the previous consultations, with important advice to be published in separate associated documents. It is therefore difficult to assess the full extent to which the council’s previous comments have been addressed without having sight of all the relevant documents referred to by the Draft PPS. These other associated guidance documents therefore need to be published as soon as possible

5.3
In general the broad principles and overall objectives set out in draft PPS3 are supported and the bringing together of a number of different policy documents and statements into a single PPS is welcomed. The emphasis on the provision of affordable housing, providing a wider choice of housing types, and creating sustainable, inclusive, and mixed communities in all areas, is welcomed. The overall objective of planning for housing and its means of delivery as set out in paragraph 1 of the Draft PPS is also broadly supported. However, there are a number of areas where the PPS gives cause for concern, or where further policy detail or advice/guidance would be welcomed. 

Sustainable Communities

5.4
The City Council supports the Draft PPS’s intention of creating sustainable communities and the importance attached to providing an adequate mix of dwellings in this regard. However, a clearer definition of what constitutes a ‘sustainable community’ would be welcomed, as would further guidance on the size of the area over which a mix of dwellings should be sought. 


Efficient use of Land

5.5
The City Council broadly welcomes the flexible range of densities proposed in the new PPS. By expressing a range of different densities in different locations, there is more potential to secure a broader mix of dwellings across the City, which is one of the main priorities of Salford’s Housing Strategy. 

5.6
The reference to the need for local planning authorities to work with their development priorities to bring forward a “brownfield strategy” aimed at identifying and removing constraints to development is broadly supported as this should help to tackle the difficulties often associated with brownfield development. Further guidance on the form, content and level of detail expected of these brownfield strategies would be useful. 

Housing Market Areas / Assessments

5.7
The emphasis in the Draft PPS on developing a better understanding of housing markets by carrying out sub-regional housing market assessments, and the need to develop a robust evidence base to inform planning policy and development control decisions, is broadly accepted and welcomed. However an over-emphasis on housing market demand in determining the overall level and pattern of housing supply, as advocated in paragraph 9 of the Draft PPS could compromise fundamental planning principles by effectively preventing the creation of sustainable communities and could also seriously jeopardise the delivery of major regeneration initiatives in areas such as Salford, contrary to the Northern Way Growth Strategy. If evidence of high market demand leads to a significant increases in housing provision within these areas, this could seriously overload existing infrastructure within these areas, leading to a decline in overall environmental quality. It could also divert investment interest away from regeneration areas, where market demand is low. 

5.8
Government policy on housing needs to recognise the various ways in which housing markets operate in different parts of the country. In the Manchester and Salford Pathfinder area the issue is not so much one of “low demand” housing, but a complete range of issues such as the mis-match between the stock of existing dwellings and current demand, the poor quality of much of the housing stock and the poor quality of residential environments. All of this can lead to a distortion in housing markets and in particular to increased levels of demand in peripheral locations that can offer higher quality neighborhoods, but where housing development is likely to involve increased levels of greenfield development and greater reliance on the private car. Planning policy needs to allow for transformational change within deprived areas near city centres, to tackle these complex issues. It is not just about housing numbers, rather there is a need to provide the right sort of residential accommodation, improved levels of services, and an enhanced environmental quality, all of which will support the creation of more sustainable communities. 

Identifying Land for Housing

5.9
Points (c) and (d) of paragraph 12 effectively require Local Development Frameworks (LDFs) to allocate a full 15 years worth of housing land, with no allowance for windfalls wherever possible. This moves the sensitive balance between flexibility and certainty that is at the centre of all plans completely in the direction of certainty. However, this would make LDFs excessively detailed, inflexible, and in need of constant revision because they would be out-of-date before they even had chance to be adopted.

5.10
It is completely unrealistic for housing supply to be catered for solely by LDF allocations with no windfalls. Given the Government’s emphasis on directing development towards brownfield land within existing urban areas, a significant proportion of the housing supply, particularly in areas such as the Pathfinder, will come from small sites (less than 0.4 hectares) and from changes of use of existing buildings. Seeking to allocate all such sites and buildings, rather than making an allowance for windfalls, would result in hundreds of allocations within each local authority area. Many small sites and buildings that are redeveloped for housing have been recently used for other activities. Allocating them would introduce unnecessary blight on those activities. Predicting where they will come forward is fraught with difficulty, particularly over a long period, and a broad estimate of the total supply can only ever realistically be made rather than a site-by-site prediction. The increased number of allocations would inevitably make the process of producing a Development Plan Document (DPD) a much longer process given the scale of public objection that allocations often generate and the enormous level of technical work that would be required to identify and justify them all.

5.11
The proposed approach in the draft document also appears to take no account of existing planning permissions. In many areas this will already account for five years supply, and this should be deducted from the overall requirement before allocations are even considered, as otherwise the LDF would be planning for a significantly larger scale of housing provision than is required (or is planned for within the RSS).

5.12
This approach is also completely at odds with the laissez faire approach proposed in relation to the determination of applications for housing on unallocated sites.

5.13
The proposed approach to determining applications for housing on unallocated sites, as set out in paragraph 41, would be extremely dangerous and would effectively undermine the policy approach set out in the rest of the document.

5.14
It requires favourable consideration to be given to applications “where there is evidence of an imbalance between housing demand and supply, having regard to affordability issues and housing market conditions” ((criterion (a)). There is no requirement for an application not to result in the RSS figure being exceeded, and indeed the approach appears to effectively encourage it. There is also no requirement for such applications to be on previously developed land, and the development of greenfield land would appear to be completely in accord with the approach, even where it is outside the urban area.

5.15
A key role of the planning system is to guide housing development to the most sustainable and appropriate locations, having regard to the overall strategy for the region/sub-region/area. In many cases this will mean restricting development in some areas, often the most popular areas where the availability of brownfield land is very limited, and directing it towards the less successful areas that are in need of regeneration and have a very good supply of previously-developed land. This is essentially the approach that is currently taken in the North West, where restrictions in more peripheral areas are helping to direct new housing development to the Pathfinder areas, assisting their regeneration as well as focusing development in the most accessible areas that can reduce the need to travel.

5.16
The approach in paragraph 41 of the Draft PPS would undermine this strategy. Inevitably, if an area is popular and the supply of new housing is limited then house prices are likely to be quite high. This is a necessary side effect if regeneration is to be secured in areas such as the Pathfinders, and indeed the impact is often limited because the overall supply of both market and affordable housing is maintained across the wider sub-region. It enables popular areas to remain popular and to avoid overdevelopment, it supports the regeneration of the conurbation core, and it provides a more sustainable pattern of development.

5.17
However, the high house prices within those popular areas, and possibly limited supply of affordable housing, could be used by developers to justify the need for more housing to be brought forward in those areas on unallocated sites under paragraph 41 of the Draft PPS document. This could result in an excessive supply of housing in those areas to the long-term detriment of neighbouring areas. If the RSS figure is being exceeded in one location then, unless the overall demand has increased, the figure must not be being achieved in another area. Consequently, the draft document could lead to the overall strategy of RSSs being compromised, more development on greenfield land, less development within areas in need of regeneration, and longer commuting distances because the “high demand” areas are often in peripheral locations a significant distance away from where the demand is being generated in terms of new jobs (in contrast the areas from which investment is being diverted are often immediately adjoining the areas of job growth, such as the Manchester/Salford Pathfinder in relation to the Regional Centre of the Manchester City Region).

5.18
Paragraph 42 of the Draft PPS attempts to address the impact on other areas by allowing local planning authorities to refuse planning permission if such development “would clearly discourage the development of allocated developable brownfield sites”. This places the onus (and therefore the cost) on local planning authorities to demonstrate harm. The overall approach is considered inappropriate, but if it is to be retained then at the very least the onus should be on the developer to clearly prove that there would be no harm, given that they would be deviating from the agreed approach in RSS.

5.19
Even if the approach proposed in the draft document were adopted, it would be unlikely to achieve the desired objective, which appears to be primarily to modify house prices and help tackle issues of affordability by increasing supply. There does not appear to be any clear evidence that this would be the outcome of such an approach. Increasing supply in those popular areas, at the expense of less popular areas, is only likely to further exacerbate demand within them. It may actually increase their competitive advantage as residential locations by reducing the investment in, and consequently attractiveness of, other areas such as the Pathfinder that might otherwise be able to satisfy more of the housing demand.

5.20
PPS3 should be emphasising the need for RSSs and LDFs to identify the likely need for housing over the plan period, and to plan to meet that need in a carefully managed way. It should encourage the allocation of key sites, to provide some certainty and to ensure that the pattern of development supports the overall spatial strategy for the area, but it should also make an allowance for existing planning permissions, smaller sites, changes of use, and other windfalls, in order to maintain some flexibility and realism. The emphasis should be on planning to meet the housing requirement over the whole plan period, and managing the supply accordingly, rather than seeking to hit the RSS figure exactly every year as is being recommended by some RPBs and Government Offices. If this involves the early release of land above the average required over the whole plan period then this should only take place where it can be clearly demonstrated that it would not result in other areas failing to meet their RSS figures and would not divert important investment away from key regeneration initiatives.

5.21
Decisions on unallocated sites should be made within this context, ensuring that they are consistent with delivering the overall scale of housing that has been agreed through the RSS process (and not significantly exceeding it). Any other approach effectively negates the purpose of having an RSS.

5.22
If circumstances change, and the scale and distribution of housing agreed through the RSS are no longer considered appropriate, then it is essential that these issues be addressed through a rapid review (or partial review) of the RSS. This must be done in a co-ordinated manner, rather than incrementally through individual LDFs as seems to be supported by paragraph 10 of the draft document. Good monitoring procedures would ensure that a review could be triggered as soon as evidence is available, negating the need for the ad hoc approach proposed in the draft document.

5.23
The objective of securing a good mix of housing within individual neighbourhoods, and where appropriate on individual sites, is supported. However, the approach taken in paragraph 21 of the Draft PPS, seeks to be too prescriptive and overly complicated. It seems odd that paragraph 21 requires a certain approach to be taken on larger sites, but then leaves the definition of larger sites to LPAs. If their definition is to be made at the local level, then it would also seem appropriate for their treatment in terms of mix to also be at the local level.

5.24
It should be recognised that in, some areas, larger sites will be the only opportunities to secure significant numbers of large, family-oriented dwellings. Smaller sites that are more suited to apartments or high density houses because of their size, shape, design context and/or location are in abundant supply in cities such as Manchester and Salford. However, larger sites that are able to accommodate larger dwellings that could attract more families back into the more central areas of the conurbation, diversifying their housing and social mix, are in very limited supply. Consequently, contrary to paragraph 21, it may often be appropriate for the emphasis to be on maximising the number of larger, family-oriented dwellings on large sites rather than necessarily seeking a broad mix of housing. That broad mix will come when all sites are considered together.

5.25
The mix of dwellings on any site should also take into account the role and location of the area within which it is located, which will affect what is the most appropriate proportion of different types of dwelling. Consequently, the emphasis in PPS3 should be on setting out the issues to be taken into account, and the evidence required, rather than requiring a specific approach be taken on particular types of site.

Affordable Housing 

5.26
The emphasis placed on the provision of affordable housing in the Draft PPS is broadly supported. The setting of different targets for social-rented and intermediate housing is broadly welcomed and the Council would agree with the ODPM that this may well help to provide dwellings that are affordable to first time buyers and key workers. However, there is also a need to provide affordable housing for other groups such as students, those in need of sheltered accommodation and social housing, and greater emphasis and further guidance could be given in respect of these additional affordable housing categories. It is also unclear if the PPS will ensure the development of more low-cost housing in practice. 

5.27
The Draft PPS appears to increase the flexibility of authorities to set appropriate thresholds for provision of affordable housing, with an indicative national minimum now set at 15 dwellings (in contrast to 25 in Circular 6/98). This is also welcomed. Although the city’s emerging UDP is proposing to set a threshold of 25 dwellings or 1 hectare, in line with the UDP Inspector’s recommendations, it may be appropriate for the council to consider some future revision to this threshold in a future Development Plan Document, once PPS3 is issued in its final form and following the adoption of the UDP.

5.28
It would be helpful if the PPS could define more explicitly what is meant by ‘affordable housing’ and also outline the mechanisms by which affordable housing will be provided. It is vital that affordable housing is provided for those who need it, and that a variety of affordable housing tenures (e.g. equity sharing, social-rented and intermediate housing etc.) are made available. The delivery of affordable housing will however depend on sustained long-term improvements to the amount of public subsidy, as the development of sustainable communities requires investment in social and other infrastructure. Planning obligations through s106 agreements alone , or projected planning-gain supplement, cannot be expected to support the step change in delivery the Government is seeking.

Car Parking and Sustainable Transport 

5.29
The approach to car parking set out in paragraph 20 of the Draft PPS is welcomed. The emphasis needs to be on minimising the negative effects of car parking rather than necessarily reducing car parking levels per se, and on discouraging car use rather than on restricting car ownership. Indeed, the lack of safe car parking in new residential development may promote car use if people do not wish to leave their vehicles unattended all day.

5.30
There should be greater emphasis within PPS3 on ensuring that new housing development is focused in sustainable locations, with good public transport links and access to services/facilities. There should be a requirement that the objective of maximising the use of sustainable transport modes informs the design of all new housing developments, so that walking and cycling routes are an integral part of them.

Other Considerations

5.31
As one would expect, the PPS looks at the issue of housing provision from a national perspective. As such it fails to acknowledge regional variations that can affect housing provision to some considerable degree. Some greater acceptance of this fact and an indication of different approaches that might be adopted to issues such as land supply relative to housing markets and the issue of affordable housing provision at the regional/sub-regional scale would be beneficial. 

Other Housing Issues

5.32
The document omits any mention of hostels, despite them being an important element of the housing in supply in any area and being vital to meeting local housing needs. It would be helpful in PPS3 could provide advice on planning for and providing hostels, particularly given the difficulties that can be found in accommodating them within existing communities.

6.0
CONCLUSIONS
6.1
The City Council welcomes the broad principles and overall objectives set out in the Draft PPS and supports the bringing together of different policy documents and statements into a single PPS. However there is some concern that by being overly prescriptive in some areas and by adopting an over simplistic analysis of what are very complicated issues. In others the document is somewhat lacking in terms of clarity, and that it may well undermine regeneration activity in areas like Salford by leading to increased housing provision in areas of higher market demand. 

