	
	ITEM NO.

REPORT OF THE STRATEGIC DIRECTOR FOR HOUSING AND PLANNING

TO THE LEAD MEMBER OF PLANNING

ON MONDAY 18th APRIL 2005

TITLE: DRAFT SCOPING REPORT FOR THE SUSTAINABILITY APPRAISAL FOR LOWER BROUGHTON DESIGN CODE SPD

RECOMMENDATIONS: THAT APPROVAL be given:

1. to consult on the scoping report for the sustainability appraisal that will accompany the Lower Broughton design code SPD.

2. TO THE LIST OF BODIES TO BE CONSULTED.

EXECUTIVE SUMMARY: THE REPORT SEEKS APPROVAL TO CONSULT ON THE SCOPING REPORT FOR THE SUSTAINABILITY APPRAISAL THAT WILL ACCOMPANY THE LOWER BROUGHTON DESIGN CODE SPD

BACKGROUND DOCUMENTS: NONE

(Available for public inspection)

ASSESSMENT OF RISK: LOW

	

SOURCE OF FUNDING: THE COST OF PRODUCING THE SUSTAINABILITY APPRAISAL IS BEING MET BY OUR PRIVATE SECTOR PARTNERS IN LOWER BROUGHTON.

	

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): 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:

1.0 Introduction

1.1
The LDS, which has been recently approved by GONW, identifies the production of a Supplementary Planning Document for Lower Broughton. The purpose of the SPD is to produce a design code for the Lower Broughton area, which will be used to provide detailed guidance to developers involved in submitting planning applications as part of the regeneration of this part of the city.

1.2
It is now a statutory requirement that all such documents are accompanied by Sustainability Appraisal, that fully encompasses the requirements of the Strategic Environmental Assessment.

1.3 ODPM produced draft guidance on undertaking Sustainability Appraisals last Autumn. This advocates a five stage approach to undertaking the appraisal which is set out below.

1.4
At the end of Stage A, it is a requirement that a Scoping Report is produced and that consultation on this is carried out with the 4 statutory consultees (English Heritage, English Nature, Countryside Agency and the Environment Agency) together with other appropriate stakeholders.

2.0 Lower Broughton SPD

2.1
Countryside Properties are the council’s development partners in Lower Broughton and are working towards development of a Masterplan for the area. Public consultation began with a public meeting in May 2004. A draft vision plan has emerged from local consultation and it is hoped that a Masterplan can be agreed by the end of 2005.
2.2 SPDs cannot be used to allocate land and cannot, therefore, incorporate the emerging Masterplan. For the Masterplan to have status as a statutory planning document, it would have to form part of a DPD (Development Plan Document), subject to an extensive public consultation process and independent review.

2.3 The proposed SPD will have lesser status than a DPD, but can be produced and adopted in a far quicker timescale.

2.4 The Lower Broughton Design Code is intended to set out the design principles that will guide the regeneration of the area. The purpose of the document will be to provide detailed guidance for developers and an agreed baseline against which the Council will assess planning applications. It will establish a common approach to design, establish quality benchmarks, and give certainty over the type of scheme likely to be acceptable.

2.5 Countryside has appointed consultants to support council staff by leading on the production of the Supplementary Planning Document and the accompanying Sustainability Appraisal. The consultants are How Planning and Scott Wilson. The latter are taking responsibility for the Sustainability Appraisal.

2.3 The draft SPD is due to be completed for public consultation in July-August 2005, with final adoption no later than February 2006.

3.0 Draft Scoping Report

3.1 The draft SA sets out the context for the SPD and identifies other policies that will influence it. It identifies baseline information that should be collected and monitored to support preparation of the SPD and suggests indicators that will test the impact of the document. It identifies sustainability issues that should be addressed in the SPD and suggests sustainability objectives.
3.2 Owing to the size of the area and design focus of the document, the SPD will not result in significant environmental impacts (hence a full SEA is not required). A separate EIA will be required to support any future applications relating to the area.
3.3 The purpose of the scoping report is to give consultees the opportunity to comment on the content of the SA at an early opportunity. Any issues raised can then be incorporated in the preparation of the SPD and supporting SA.
3.4 A copy of the draft scoping report, prepared by the consultants, is attached. It is considered to be a sound and robust basis for consultation.
4.0 Consultation

4.1 It is not appropriate for the draft scoping report to be subject of widespread consultation. Members of the public will have the opportunity to influence the SPD itself, at a later stage.

4.2 It is proposed that consultation is limited to the four statutory consultees identified at paragraph 1.4, plus the NW Regional Assembly, CABE, GMEU, and Central Salford URC.

5.0 Conclusion

5.1 It is recommended that approval be given to consult with the bodies outlined in paragraph 4.2 on the scoping report for the sustainability appraisal that will accompany the Lower Broughton design code SPD.

Malcolm Sykes

Strategic Director of Housing and Planning

Stage A

Setting the Context and Objectives, establishing the baseline and deciding on the scope.

Stage B

Developing and Refining Options

Stage C

Appraising the effects of the plan/document

Stage D

Consulting on the plan/document and Sustainability Appraisal report

Stage E

Monitoring Implementation of the plan/document

PAGE
1
c:\joan\specimen new report format.doc

