	Part1
	ITEM NO.

REPORT OF THE STRATEGIC DIRECTOR OF HOUSING AND PLANNING

TO THE LEAD MEMBER FOR HOUSING ON 23 MARCH 2006

AND

THE LEAD MEMBER FOR PLANNING ON 27 MARCH 2006

TITLE:
CONSULTATION ON ISSUES AND OPTIONS FOR THE PENDLETON AREA ACTION PLAN

RECOMMENDATIONS:

1. That the Lead Member for Planning approve the Pendleton Area Action Plan Issues and Options Report, contained in Appendix 1 of this report, as a basis for public consultation; and

2. That the Lead Member for Housing note this report.

EXECUTIVE SUMMARY:

The City Council has been working closely with a team of consultants led by Halcrow Group Limited to prepare the groundwork for an Area Action Plan for the Pendleton Area. This Area Action Plan (AAP) will guide regeneration activity within the area over the next 15 to 20 years and will support the Private Finance Initiative (PFI) bid for the Pendleton Estate.

An Issues and Options Report has now been prepared, which is based upon the work that the team of consultants have so far undertaken, and it is proposed to use this as a basis for public consultation, which will be undertaken during May and June 2006. The results of this “front loaded” consultation exercise will then inform the preparation of preferred options for the AAP, which will be subject to a formal six week period of public consultation in September/November 2006.

BACKGROUND DOCUMENTS: None

(Available for public inspection)

ASSESSMENT OF RISK: Medium.

The Issues and Options is an initial non-statutory step towards the production of the Pendleton AAP and it will assist in ensuring that the AAP is produced in accordance with the timescales set out in the city council’s Local Development Scheme.

	

SOURCE OF FUNDING: Housing Market Renewal Fund

	

LEGAL IMPLICATIONS:

The Issues and Options consultation is a non-statutory part of the Pendleton AAP process and as such there are no legal implications

FINANCIAL IMPLICATIONS:

Costs associated with the production of the Pendleton AAP and the PFI bid will be covered from the city council’s Manchester/Salford pathfinder HMR budget

COMMUNICATIONS IMPLICATIONS:

INTERNAL COMMUNICATIONS: The outcome of this report and any responses received to the consultation exercise will be disseminated to all relevant personnel via the Pendleton Officer Group. This is a Group that meets regularly to consider progress towards the adoption of the Pendleton Area Action Plan.

EXTERNAL COMMUNICATIONS: the Draft Issues and Options Report was considered at the Pendleton Community Forum meeting on 16 March 2006 and the Pendleton Steering Group meeting on 20 March 2006. The consultation planned for May/June will involve a range of stakeholders.

MARKETING AND PROMOTION: Events scheduled as part of the consultation exercise will be widely publicised beforehand, using a variety of advertising and promotional techniques.

PRESS RELEASE: It is not intended to issue a press release specifically related to this report, although press releases will be used to advertise the consultation process on the Issues and Options Report and any associated consultation events.

CLIENT IMPLICATIONS: None

PROPERTY:

The Pendleton AAP and will have significant implications for Council owned land and buildings.

HUMAN RESOURCES:

The AAP and PFI process -will require a significant input from Housing and Planning staff over the next few years, as well as the selective use of consultants, where necessary.

	

CONTACT OFFICERS:

Graham Gentry (Planning) – Tel. 793 3662

Deborah MacDonald (Housing) – Tel. 793 2791

WARD(S) TO WHICH REPORT RELATE(S): Langworthy and Irwell Riverside

KEY COUNCIL POLICIES: UDP

DETAILS (Continued Overleaf)

1.0 INTRODUCTION

1.1 The Pendleton and Langworthy area occupies a strategically important location in the heart of Central Salford at a gateway to the regional centre of Manchester. It is an area that is subject to considerable urban deprivation but which is also capable of being regenerated to provide a truly sustainable urban community. Work is now well advanced to secure the regeneration of the Seedley Langworthy area, an expression of interest for PFI funding to secure the improvement of social housing on the Pendleton Estate is currently being prepared and further retail development is proposed at Salford Shopping City.

1.2 The council’s Local Development Scheme contains a commitment to produce an Area Action Plan (AAP) for the Pendleton and Langworthy area. The AAP will set out planning policies that will help to guide the physical, social and economic regeneration of the area over the next 15 to 20 years. It will provide a clear vision and overall sense of direction for the area, promote the improvement of the area’s housing stock and provide a basis on which coordinated investment and development decisions can be taken.

1.3 Work on the AAP began in April 2005 with some initial feasibility work, followed by the appointment of a team of specialist consultants led by Halcrow Group Limited, who were charged with establishing baseline information to underpin the AAP, undertaking initial “front loaded” consultation and identifying some initial options for the area that could be explored further as part of the AAP process. The consultants have now largely completed the various tasks they were set and they have produced a range of technical documents that will form the basis of further work on the.

2.0 THE AAP ISSUES AND OPTIONS REPORT

2.1 The culmination of the consultants work has been the production of an Issues and Options Report, which is contained in Appendix 1 to this report. This builds upon the baseline data and the results of the initial consultation exercises undertaken by the team of consultants. It identifies a range of issues that need to be addressed as part of the AAP, it sets out a broad vision for how the Pendleton Area might change for the better over the plan period and it identifies a range of strategic options that might be explored with a view to achieving the vision for the area.

2.2 It is intended that the Issues and Options Report should form the basis of a further public consultation exercise, to be undertaken soon after the May 2006 Local Elections. This will help to assess the extent to which the various broad options it puts forwards command the support of relevant stakeholders. The results of this consultation exercise will then inform the production of a statutory Preferred Options Document, which will set out more specific and refined development options for the area.

2.3 This Preferred Options Document will itself be subject to a six week period of consultation in September and November 2006. The results of this further public consultation exercise will then inform the production of a full draft Area Action Plan, which will be published in March 2007. This Draft of the Area Action Plan, known as the Submission Draft Document, will be subject to public examination before an independent inspector in January/February 2008, prior to its adoption, which is currently anticipated in October 2008.

3.0 THE PFI PROCESS

3.1 The AAP will play a key role in supporting the Private Finance Initiative (PFI), which if successful, will help to fund the comprehensive improvement of the area’s social housing stock. The AAP and PFI processes are therefore running in parallel.

3.2 The Issues and Options Report will help to support the initial PFI expression of interest, which is due to be submitted by the end of March 2006. The Preferred Options document and that Full Draft of the AAP will support the full PFI bid, which is due to be submitted in March 2007.

[image: image1.png]Salford City Council

Planning Lead Member Report Progress Sheet

	Title of Report
	Consultation on Issues and Options for the Pendleton Area Action Plan

	Author

	Graham Gentry (Planning) – Tel. 793 3662

	Assistant Director Responsible
	David Percival (AD Spatial Planning)

	Date received :

	Date approved by Head of Service:
	Date approved by HOH :
	Date for Informal Lead Member:

	Date for Formal Lead Member:

27 March 2006

Other meetings the report is expected to go to:
	Cabinet
	No
	Date:

	Scrutiny
	No
	Date:

	Other Lead Member
	Yes

LM Housing
	Date:

23/03/06

	Please indicate where applicable

	Press release required
	No

Please indicate where applicable

	Key Decision Notice Required?
	Ie. Yes costs more than £100,000 or more than three wards.

No Please indicate and enclose with your report.

	Comments

	

	If amendments are required:

	Notes:

SALFORD CITY COUNCIL - RECORD OF DECISION
I, Derek Antrobus, Lead Member for Planning in exercise of the powers conferred on me by Council Paragraph H8 (a) of the Scheme of Delegation of the Council do hereby approve the Pendleton Area Action Plan Issues and Options Report, contained in Appendix 1 of this report, as a basis for public consultation.

The reasons are that the results of the consultation exercise will help to inform future stages in the preparation of the Area Action Plan, including the Preferred Options consultation scheduled for September/November 2006 and the Submission Draft Area Action Plan, which is scheduled for public examination before an independent inspector in January/February 2008.

Options considered and rejected were: not to produce the Issues and Options Report
Assessment of Risk: Medium

The source of funding is the HMR Budget

Legal advice obtained: The Issues and Options consultation is a non-statutory part of the Pendleton AAP process and as such there are no legal implications.

Financial advice obtained:
Costs associated with the production of the Pendleton AAP and the PFI bid will be covered from the city council’s HMR budget

The following documents have been used to assist the decision process

(If the documents disclose exempt or confidential information, they should not be listed, but the following wording shall be inserted:"(The relevant documents contain exempt or confidential information and are not available for public inspection): None

Contact Officer: Graham Gentry Tel. No. 0161 793 3662

	*
This matter is also subject to consideration by the Lead Member for Housing and
	X

	
accordingly, has been referred to that Lead Member for decision

	

	*
This decision is not subject to consideration by another Lead Member/Director
	

	
	

	*
This document records a key decision, but the matter was not included in the Council's
	

	
Forward Plan and it has been dealt with under the emergency procedure

	

	*
This decision is urgent and is not subject to call-in, in accordance with paragraph 5
	

	
of the Decision Making Procedure Rules.
	

	
	

	*
The appropriate Scrutiny Committee to call-in the decision is the Environmental

Scrutiny Committee.

Key

*
Tick boxes at end of these lines, as appropriate.

Signed …………………………………..

Dated ………………………………………

Lead Member/Director

__

FOR COMMITTEE SERVICES USE ONLY.

*
This decision was published on ………………………………………………………..

*
This decision will come into force on # ……………………………………………….,

unless it is called-in in accordance with the Decision Making Process Rules

Key

#
Insert date five working days after decision notice is to be published.

_1170757100.bin

