	
	ITEM NO.

REPORT OF THE LEAD MEMBER FOR PLANNING

TO THE LEAD MEMBER FOR PLANNING

ON MONDAY 14TH MARCH 2005

TO CABINET BRIEFING ON TUESDAY 22ND MARCH 2005

TO CABINET ON TUESDAY 5TH APRIL 2005

TITLE : LOCAL DEVELOPMENT SCHEME - LOWER BROUGHTON SPD TIMETABLE

RECOMMENDATION : That the revised timetable for the SPD for Lower Broughton be approved for inclusion in the LDS before it is submitted to the Secretary of State for approval pursuant to section 15 of the Planning and Compulsory Purchase Act 2004.

EXECUTIVE SUMMARY :The timetable originally agreed for the production of this document will not be achieved and therefore needs to be amended to make it realistic.

BACKGROUND DOCUMENTS : Report to Cabinet – 8th March 2005

(Available for public inspection)

ASSESSMENT OF RISK: Low

	

SOURCE OF FUNDING: Not Applicable

	

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 : Dave McAllister

PROPERTY (if applicable): Not Applicable

HUMAN RESOURCES (if applicable): Not Applicable

	

CONTACT OFFICER : Alison Partington 793 3780

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

KEY COUNCIL POLICIES: None

1.0 Details

1.1
The Local Development Scheme (LDS) 2005/6 – 2007/8 was approved by Cabinet for submission to the Secretary of State on 8th March 2005. The document provides a 3-year programme of the plans the council will produce together with timetables for their production.

1.2 The LDS includes the production of a Supplementary Planning Document (SPD) for Lower Broughton which will address the design principles that will govern the regeneration of this part of the city. The production of this document is being led by private sector consultants.

1.3
The timetable for the production of the SPD was very demanding as the first planning applications for the area are expected in Autumn 2005 and it was hoped this SPD could be in place in order to guide the determination of these. The timetable was agreed with the consultants involved in leading the production. The early stages of the production are however taking longer than anticipated as both the consultants and officers gain an understanding of the requirements of the new system, and in particular the requirements of the Sustainability Appraisal that accompanies the document.

1.4 In the light of this it is proposed to amend the timetable slightly which overall would have the effect of delaying the adoption of the SPD by three months. The revised profile for the SPD which includes the key milestones is appended to this report.

1.5
As a draft document that has undergone public consultation, the draft SPD will be a material consideration in the determining of any planning application submitted in the autumn, although it will not have the same weight as an adopted document. However it is considered more important for the timetable for the production to be achievable and to enable the production of a document that is suitable than to include a timetable that cannot be achieved.

1.6
It is therefore recommended that the revised timetable for the SPD for Lower Broughton be approved for inclusion in the LDS before it is submitted to the Secretary of State for approval pursuant to section 15 of the Planning and Compulsory purchase Act 2004.

Appendix : Revised Profile for LDS

4.8
Lower Broughton Design Code
Overview
	Role & Subject
	To set out the design principles that will be used to govern development as part of the regeneration of Lower Broughton.

	Coverage
	Lower Broughton area

	Status
	SPD

	Conformity
	With Development policies in adopted UDP and Design polices in “saved” review UDP

Timetable

	Stage
	Dates

	Commencement of Production
	January 2005

	Preparation of Draft SPD
	May – June 2005

	Public Participation
	July – August 2005

	Estimated Date for Adoption
	February 2006

Arrangements for Production
	Organisational Lead
	Assistant Director (Spatial Planning)

	Political Management
	Lead Member for all stages before adoption.
Full council for adoption.

	Internal Resources
	Plans Group, Implementation Team

	External Resources
	Consultants will lead on the production of the document.

	Stakeholder Resources
	Partners IN Salford to provide key link to community planning.

	Community & Stakeholder Involvement
	Prior to consultation on draft, specific and general consultation bodies will be canvassed for their views on issues.

	Monitoring & Review Mechanisms
	As part of the Annual Monitoring Report.

c:\joan\specimen new report format.doc

