PROPOSED SUPPLEMENTARY PLANNING DOCUMENT – PLANNING OBLIGATIONS

__

Scoping Paper for the Lead Member for Planning

The purpose of this paper is to set out the likely areas to be covered within a new Supplementary Planning Document (SPD) on Planning Obligations and to identify issues for further investigation and agreement.

Current Situation

There are a number of adopted and deposit draft UDP policies requiring planning obligations by a developer to mitigate against adverse impacts of a development on interests of acknowledged importance or the material increase in the need or demand for infrastructure or services, facilities and/or maintenance.

There are two advice notes relating to planning obligations (also known as section 106 agreements), which require the provision of works on site or the payment of commuted sums towards specified off-site works. These are:

· Chapel Street Planning Obligations - Development Control policy note (approved September 2001)

· Open Space Associated with New Developments – SPG7 (approved February 2004)

Since 1997, 97 planning obligations have been agreed with developers as part of the planning approval for a development and to date there are several which have been implemented. We have received payment for 24 planning obligations and schemes for implementation are in different stages of progress. Not all planning permissions with planning obligations attached have been implemented and therefore the planning obligation would not be triggered.

From experience to date, the Council has been relatively successful at obtaining planning obligations at planning application stage. There is an implementation system, managed by the Development Control section, to monitor the payment of commuted sums, allocation of funds to specific budgets and ensure that the funds are spent in accordance with the relevant planning obligation. This system is operated in close liaison with other Development Services sections, namely, Landscape Services, Development Planning, Environmental Services and Property Services. There are some issues over the resources needed to chase up unpaid monies.

Reason for New SPD
The range of topics covered by planning obligations can be fairly wide (see legal framework below) but, at present, this is not reflected by the range of existing advice notes. Also, there are many topics where a planning obligation is required by a UDP policy but there are no advice notes to explain or set formulae for the implementation of the policies.

This can result in problems of inconsistency, lead to difficulties at appeal and missed opportunities. As the UDP is currently undergoing review and a new planning system has been introduced, it would appear to be ideal timing to introduce a broad-ranging citywide approach to planning obligations.
The new SPD could improve the way planning obligations are progressed in terms of:

· Speed

· Predictability

· Openness

· Accountability

· Implementation

What are Planning Obligations?

The SPD should state what planning obligations are and what they seek to achieve.

They enable the LPA to:

· Restrict the development or use of the land in a specified way

· Require specified operations or activities to be carried out in, on, under or over the land

· Require the land to be used in specified way

· Require a sum or sums to be paid to the authority on a specified date, dates or periodically

Typically obligations are negotiated in the context of granting planning permission. They are used to secure provisions to enable the development of the land that are not suitable or capable of being contained in a planning condition. More recently, obligations have been utilised to secure benefits or contributions associated with a scheme of development although not strictly necessary in order for the development to proceed. Such benefits or contributions usually mitigate the impacts of development upon a community or an area.

It is a fundamental principle that the promise of a planning obligation will not make an inherently poor proposal acceptable.

Legal Framework

The SPD should refer to the legal framework under section 106 of Town and Country Planning Act 1990 and government policy as set out in Circular 1/97.

The Circular advises that a planning obligation must be:

· Necessary

· Relevant to planning

· Directly related to the proposed development

· Fairly and reasonably related in scale and kind to the proposed development

· Reasonable in all other respects

This is referred to as the Necessity Test. Case law, however, has allowed a broader interpretation of the type of developer contribution that can be secured and providing that the benefit sought has more than a de minimis link with the proposed development, it is capable of being a material consideration. It is for the LPA to decide what weight should be attached to a particular material consideration. In practice, local authorities have been requiring contributions that are related to the development but that do not meet the Necessity Test.

Likely Government Changes to Planning Obligations

At the end of 2003, the ODPM issued a consultation paper on a new approach to planning obligations. It covered two areas of reform:

1. revised policy on the use of negotiated planning obligations to reconcile policy with case law. It would be accompanied by practice guidance. A draft circular issuing revised policy is due to be released in autumn 2004 following by a final Circular in early 2005 with a good practice guide.

2. a new optional planning gain supplement (PGS) to be used as an alternative to negotiated planning obligations on sites allocated in the development plan. The PGS would be used by authorities to secure the same range of contributions but the amount would be set in advance by the authority. The ODPM is progressing this option subject to a decision on its implementation by the Chancellor at the end of 2005.

A revised draft circular on Planning Obligations was issued in November 2004. The revised draft circular emphasises that planning obligations must be necessary in order to make a development acceptable in planning terms. That is, it should be used for impact mitigation or positive planning measures and should not be used for tax like purposes such as the capture of land value increases or development gain. Apart from separating affordable housing from impact mitigation or compensation policies, the new guidance does not follow the example of the courts to allow a wider interpretation of the necessity test – this might have an impact on the Council’s intention to seek contributions towards training and employment of local residents. It is hoped that this might be clarified in the final circular.

The revised draft circular does not list a range of examples of appropriate uses of planning obligations, on the basis that this is not a matter for national prescription but makes clear that a development must comply with policies agreed through the development planning process. Finally, it encourages a joined-up approach to contributions to public infrastructure, it encourages the use of standard charges and confirms that local planning authorities should recoup some of the costs incurred during the process of agreeing planning obligations where a quicker and more efficient service would be provided.

The new SPD will need to take into account emerging policy guidance on negotiating planning obligations. For example, a survey of current practice has recently been issued entitled “Reforming Planning Obligations: the Use of Standard Charges” which looks at how authorities are currently charge, via specific formulae, for negotiated planning obligations.

UDP policies

The relevant adopted and deposit draft UDP policies that refer to the requirement for a planning obligation are attached at the end of this document. The new SPD will need to take into account UDP policies.

Examples from other Authorities

Other authorities that have undertaken a wide-ranging approach to planning obligations are Camden and Greenwich. Within Greater Manchester, Stockport and Manchester City Councils are currently reviewing their approach to planning obligations. Manchester City Council has appointed a s106 officer to develop policy and monitor planning obligations. The post would be partly funded by monies from received from planning obligations. It is proposed to research the guidance and approach by other authorities for benchmarking purposes.

Range of Topics

The new SPD should set out the potential range of impacts that a planning obligation might relate to. These might include:

· Local public transport initiatives such as travel plans

· Education

· Social, community and other local facilities

· Flood defences

· Affordable housing

· Training and employment for local people

· Conservation Areas

· Local Action Plan initiatives

· Public art

· Manchester/Bolton/Bury canal restoration

· Environmental quality

· Wildlife and nature conservation

· Waste recycling facilities

· Security and community safety

· Recreation facilities

· Archaeology

It is envisaged that the new SPD would incorporate the existing guidance note for Public Open Space and the DC policy note for Chapel Street.

The key areas for debate for the new SPG will be around which impacts are a priority for the Council, how they will be triggered and how much financial contribution will be required. Suggested areas of priority are:

· Provision of public open space

· Improvement and provision of infrastructure and public realm works

· Improvements to transport facilities, infrastructure and services

· Provision of affordable accommodation

· Provision of local employment opportunities and training

There will need to be a consideration of the balance to be struck between ensuring that Salford is an attractive place for new development and ensuring that maximum community benefit is derived from new development. There are likely to be competing interests from different service areas of the authority and also from the Community Committees as they have their own Action Plans to implement.

Monitoring Proposals

This area needs careful consideration. If the Council intends to benefit from a greater number and range of planning obligations; resources and processes will need to be set up to manage, monitor and implement the agreements. As part of the consultation on the new SPD, it is proposed that some investigation into the likely resource implications will need to be carried out and that working practices, at each stage of the planning obligations process from the legal processing of the agreement to the implementation of works, will need to be thought through. If not, the Council could end up in a situation where a developer is able to claw back the monies after a period of 5 years as this is a standard clause in our planning obligations.

Consultation Requirements under Local Development Framework

A new planning system was brought in by the Planning and Compulsory Purchase Bill which will comprise the Local Development Framework. It comprises a ‘portfolio’ of local development documents which collectively will deliver the spatial planning strategy for the Council. SPD’s are part of the new system.

The timescales for preparation of this SPD will be governed by the Local Development Scheme (LDS) and a timetable, in accordance with the LDS, is set out below. Guidelines for the preparation of the Local Development Framework states that a sustainability appraisal will need to be carried out for the SPD and consultation will need to be in accordance with the statement of community involvement. Prior to formal consultation there will need to be internal consultation between Directorates and involving key members.

Timescales for Preparation
This will be dependent on the consultation process. A draft timetable is set out below.

	Action
	Timescale
	Approval

	Agree scoping paper
	December 2004
	Lead Member for Planning

	Research and sustainability appraisal
	January - June 2004
	Head of Planning Services

	Prepare draft for consultation within Council (agree priorities)
	June - July 2004
	Head of Planning Services

	Formal consultation with external bodies
	August - September 2005
	Lead Member for Planning

	Revise draft following consultation
	October 2005 – January 2006
	Lead Member for Planning

	Adoption
	June 2006
	Lead Member for Planning

TABLE OF ADOPTED AND DEPOSIT DRAFT UDP POLICIES REFERRING TO REQUIREMENT FOR PLANNING OBLIGATIONS

	Adopted UDP Policy
	Title
	Purpose of Planning Obligation

	EN5
	Nature Conservation
	Long terms aftercare of nature conservation sites

	EN6
	Conservation of the Mosslands
	Management agreements on conservation of mosslands

	EN14
	Archaeology and Ancient Monuments
	Excavation and recording of archaeological remains

	H6 & H11
	Open Space Provision within new Housing Developments
	Public open space

	H10
	Affordable Housing
	Affordable housing provision

	MW6
	Transport of Minerals and Mineral Waste by Road
	Use of alternative routes

	MW7
	Enhancing the Operation and Restoration of Existing Mineral Workings
	Improve operation or restoration of existing mineral workings

	Deposit Draft UDP Policy
	Title
	Purpose of Planning Obligation

	ST3
	Employment Supply
	To secure local labour contracts and training opportunities

	DES2
	Circulation and Movement
	Improvements in pedestrian links to surrounding amenities and facilities

	H4 & DEV5
	Affordable housing
	Affordable housing provision

	H8
	Open Space Provision associated with new Housing Development
	Public open space

	E1
	Regional Investment Site: Barton
	Contribution to provision of transport infrastructure

	A10
	Provision of Car, Cycle and Motorcycle Parking in new Developments
	Provision of on-street parking controls

	EN7A
	Nature Conservation Sites of International Importance
	Protection, enhancement and management of nature conservation interest

	EN7B
	Nature Conservation Sites of National Importance
	Protection, enhancement and management of nature conservation interest

	EN7C
	Nature Conservation Sites of Local Importance
	Protection, enhancement and management of nature conservation interest

	EN7D
	Wildlife Corridors
	Protection, enhancement and management of nature conservation interest

	EN7E
	Protection of Species
	Protection of species and management of habitat

	EN8
	Mosslands
	Protection, enhancement and management of mosslands

	EN9
	Important Landscape Features
	Management of important landscape features

	CH5
	Conservation Areas
	Improvements to public realm

	CH6
	Demolition of Buildings in Conservation Areas
	Ensure that approved reuse/redevelopment of site is implemented

	CH9
	Manchester, Bolton and Bury Canal
	Contribution to restoration, improvement and maintenance

	R5
	Countryside Access Network
	Improved access and/or management

	DEV5
	Planning Conditions and Obligations
	Mitigate against adverse impact on interests of acknowledged importance or material increase in the need or demand for infrastructure, services, facilities and/or maintenance

Scoping Paper – 20 December 2004

Page 1 of 9
Author: Sylvia Bland, Development Control

