

__

REPORT OF THE STRATEGIC DIRECTOR OF HOUSING AND PLANNING

__

TO THE LEAD MEMBER FOR PLANNING

ON MONDAY 26th FEBRUARY 2007
__

TITLE: LOCAL DEVELOPMENT SCHEME 2007/8 – 2009/10

__

RECOMMENDATIONS: That the Lead Member for Planning approves:

(1)
the attached Local Development Scheme (2007/8- 2009/10) for submission to the Secretary Of State.

(2)
that the revised Local Development Scheme should come into effect on Monday 26th March 2007.
__

EXECUTIVE SUMMARY: The Local Development Scheme sets out a 3-year programme of plan production for the City. Its production is a statutory requirement of the planning system. Meeting the deadlines within the LDS is a BVPI, and therefore it is essential that they are realistic and appropriate. The report sets out the proposed revision of the LDS and seeks its approval for submission to the Secretary of State.

__

BACKGROUND DOCUMENTS: None

__

ASSESSMENT OF RISK: Low

__

SOURCE OF FUNDING: N/A

__

LEGAL IMPLICATIONS: The Council has a statutory duty to prepare and maintain its Local Development Scheme. Richard Lester Locum Solicitor.

__

FINANCIAL IMPLICATIONS: None – Nigel Dickens

COMMUNICATION IMPLICATIONS: N/A

VALUE FOR MONEY IMPLICATIONS: N/A

CLIENT IMPLICATIONS: N/A

CLIENT OFFICER: N/A

PROPERTY: N/A

__

HUMAN RESOURCES: N/A

CONTACT OFFICER: Alison Partington 793 3780

__

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

__

KEY COUNCIL POLICIES: Local Development Framework

__

1.0
Introduction

1.1 The Local Development Scheme (LDS) describes what the City Council is going to do to prepare new and revised planning policy for the City over a 3- year period. It contains the key milestones for the production of these documents. The Council’s performance against these timetables is monitored and therefore the LDS is a key document for the Council in terms of performance management.

1.2 The current LDS (2006/7 – 2008/9) Revision A was approved by Cabinet in July 2006. It is now necessary to revise/update the LDS and to roll it forward so that it covers the period 2007/8 – 2009/10. The revised version is attached.

2.0
Progress on current LDS

2.1
The current LDS identifies 17 documents that the City Council will at least commence production of within the 3-year period that it covers. This includes:

· the Statement of Community Involvement and the Pendleton Area Action Plan (AAP), where work had commenced and which would be completed within the 3 year period

· the Core Strategy and the Greater Manchester Joint Waste Development Plan Document where work would be commenced but not completed within the 3 year period;

· the Proposals Map, which had initially been completed as part of the UDP but will then be updated as the Pendleton AAP and the Greater Manchester Joint Waste DPD are adopted; and

· a further 12 SPDs, which will all be completed within the 3 year period.

2.2 Since the approval of the LDS, work has been commenced on the Greater Manchester Joint Waste DPD, the Core Strategy and the 2 SPDs that had not already commenced. Work has continued on the Pendleton Area Action Plan, the Statement of Community Involvement and on 2 other SPDs. Six SPDs have been adopted and another is being considered for adoption by Council in March 2007. The Housing SPD has been adopted by the council as planning guidance rather than as a SPD on the advice of Government Office for the North West.

2.3 The production of the Statement of Community Involvement and the majority of the SPDs are progressing as timetabled within the LDS, but a number of DPDs are no longer progressing as timetabled. The reasons for this are set out below.

3.0 Key issues in reviewing the LDS

Ministerial Statement

3.1
In December 2006 a ministerial statement was produced in the light of the publication of the Kate Barker Review of Land Use Planning. This highlighted that the government was looking to improve the reliability and hence the value of LDSs as programme management documents. GONW have confirmed that from 1st April 2007, LDSs are to become the definitive programme management document and that they can only be departed from in exceptional circumstances. In the light of this it is essential to ensure that this revision of the LDS draws on the experience that has been gained to date in producing documents, to ensure that the LDS is realistic both in terms of the nature and number of documents proposed and the timescales proposed to prepare and submit them.

Resources

3.2
The current level of document production within the LDS has stretched the current resources within the planning division. Performance against the timetables in the LDS is a key performance indicator for the city council, and also influences the level of Planning Delivery Grant that it receives. It is therefore essential that the LDS only includes those documents that can be fully resourced.

3.3
Experience thus far is demonstrating that the process for producing planning documents is now very resource intensive. The emphasis on having a sound evidence base, front-loading consultation, integrating sustainability appraisal and strategic environmental assessment, as well as the specific Government regulations that have to be followed in producing the documents, require very significant amounts of staff time. This severely limits the number of documents that can be produced at any one time, particularly Area Action Plans and other Development Plan Documents because of their longer production process (taking approximately four years).

Replacing the UDP

3.4 Under the provisions of the Planning and Compulsory Purchase Act, the UDP can be “saved” for a period of 3 years from the time it was adopted. Consequently the UDP in Salford can be “saved” until June 2009. After this date, policies can be saved indefinitely, subject to approval from the Secretary of State, until they are replaced by DPDs.

3.5 The Core Strategy and the Pendleton Area Action Plan will replace some of the policies within the UDP, although neither of these will be adopted before June 2009. As a result the city council will need to apply to save virtually all of the UDP (excluding those allocations that have already been implemented) beyond the June 2009 date. Once these two documents are completed it will be necessary to produce an Allocations DPD and a DC Policies DPD to replace the remaining policies within the UDP.

3.6 Before work is progressed to the Preferred Options stage on either of these DPDs it is considered prudent to ensure that the council has received the Inspector’s Report on the Core Strategy. This will enable the production of these documents to progress with the knowledge that strategic direction provided by the Core Strategy is fixed.

4.0
Key Changes to the LDS for 2007/8- 2009/10

4.1 In the light of the above, the revised LDS proposes the production of an Allocations DPD that will commence in June 2009. This will enable the early work to be commenced as soon as resources are available, but ensures that the preferred options consultation does not take place until 7 months after the Inspector’s Report is received on the Core Strategy. This will allow adequate time for this document to take into account the comments of the Inspector.

4.2 It will not be possible to commence work on the DC Policies within the timeframe covered by this LDS, as there are not sufficient resources available. Once the Core Strategy is completed it will be possible to progress this DPD and it will be formally included within the LDS for 2008/9 – 2010/11.

4.3 The delay in the announcement of whether the expression of interest for the PFI Scheme in Pendleton had been successful prevented the Preferred Options stage of the Pendleton AAP taking place as scheduled last autumn. As a result the timetable for the production of this document has had to be rescheduled within this revised version of the LDS.

4.4 The LDS also revises the timetable of the Core Strategy. The revised timetable ensures that the preferred options stage for the Core Strategy can be informed by the Secretary of State’s Proposed Changes to the Draft RSS document, whose timetable has also been delayed in the last 12 months. It will also allow adequate time for the production of the Core Strategy to learn the lessons from some of the early Core Strategies that have been found to be unsound. The revised timetable anticipates that this document will be adopted in November 2010.

4.5 The team producing the Greater Manchester Joint Waste DPD have also revised the timetable for the production of this DPD because of delays in securing important evidence and the need to allow additional time for both producing the preferred options and submission documents and for the approvals process at the Submission stage.

4.6 The LDS makes 2 minor changes to the timetables of the Sustainable Design and Construction Guide SPD and the Design SPD. Both of these documents were due to be adopted in December 2007 but under the new arrangements for council meetings there will be no council meeting in December. Consequently the adoption date has been delayed until January 2008.

5.0
Conclusions

5.1 The LDS is a key document for the city council. It is essential that it sets out a realistic and deliverable timetable for plan production for the next 3 years that reflects the city council’s priorities. Given the resources available it is not possible to produce every document that may be considered desirable. The LDS has therefore had to concentrate on the highest priority documents.

5.2
In order to comply with Government regulations, the revised LDS must be submitted to the Secretary of State, and the city council must specify in a resolution the date on which it should come into effect.

6.0 Recommendations

6.1
It is recommended that the Lead Member for Planning approves:

(1) the attached Local Development Scheme (2007/8- 2009/10) for submission to the Secretary Of State.

(2) that the revised Local Development Scheme should come into effect on Monday 26th March 2007.

[image: image1.wmf]Complete LDS - LM

Feb 2007.pdf...

Part 1

_1233567109.unknown

