

__

REPORT OF THE STRATEGIC DIRECTOR OF HOUSING AND PLANNING

__

TO THE LEAD MEMBER FOR PLANNING

ON 2ND OCTOBER 2006
TO CABINET BRIEFING ON 10TH OCTOBER 2006

TO CABINET ON 24TH OCTOBER 2006
__

TITLE: Pendleton Area Action Plan Preferred Options Report

__

RECOMMENDATIONS: That the Preferred Options report be approved for public consultation.

__

EXECUTIVE SUMMARY: The city council is producing an Area Action Plan for Pendleton to support the proposed housing PFI programme, and the area’s wider regeneration. During May and June 2006, the city council consulted on an Issues and Options Report for the Area Action Plan.

The next stage of the process is a statutory six-week consultation on a “Preferred Options” document, which is to take place in November/December 2006. The Preferred Options Report sets out a number of options that are being given serious consideration for each part of the area and for key development sites. The information gained from this consultation event will be used to inform the next stage of the process, which is the production of a full Draft Area Action Plan that will then be submitted to the Secretary of State in Spring 2007 for an independent Public Examination.

BACKGROUND DOCUMENTS: Pendleton Area Action Plan Issues and Options Report

__

ASSESSMENT OF RISK: Medium

__

SOURCE OF FUNDING: UDP Budget and PFI Funding

__

LEGAL IMPLICATIONS:

__

FINANCIAL IMPLICATIONS; None at this stage

COMMUNICATION IMPLICATIONS:

VALUE FOR MONEY IMPLICATIONS:

CLIENT IMPLICATIONS: None.

PROPERTY: None.

__

HUMAN RESOURCES: There will be a number of planned events throughout the consultation period in November/December which will be attended by officers from both the Housing and Planning sections. This will restrict the capacity of each section on other projects in this run-up to Christmas.

__

CONTACT OFFICER: Amelia Lucas (x 3657) and Deborah MacDonald (x 2791)

__

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

KEY COUNCIL POLICIES: UDP

__

DETAILS:

1.0 Background Information
1.1
The Pendleton Area Action Plan is a formal planning document that will seek to achieve the successful regeneration of the area over the next 15 – 20 years. It will provide a clear vision for the area, promote the improvement of its housing stock and provide a basis on which coordinated investment and development decisions can be taken. A key driving force behind the Area Action Plan is the proposed Private Finance Initiative (PFI) to improve the housing in the eastern half of the area, and work on both is fully integrated.
1.2
It takes approximately 3 – 4 years to produce an Area Action Plan (AAP) and there are a number of stages within the process to ensure full involvement of the local community. Work commenced on the AAP in April 2005, and the initial consultation and baseline work was co-ordinated by a team of consultants led by Halcrow. This led to the publication of an Issues and Options report, which was submitted to support the initial PFI Expression of Interest in March 2006, and was subject to widespread consultation in May-June 2006.
1.3
The next stage in the process, required by Government regulations, is to produce a Preferred Options report setting out a range of options for how the vision and objectives for the area could be delivered. This will be subject to a statutory six-week consultation period in November-December 2006. Following this, a full Draft Area Action Plan will be produced, which will be submitted to the Secretary of State for an independent Public Examination. The Draft Area Action Plan will also be used to support the full PFI bid when it is submitted in Spring 2007, assuming that Government approval is secured to proceed to that stage. It is anticipated that the Public Examination will take place in January-February 2008, with the Area Action Plan adopted around October 2008.
1.4
It is important to note that once the Draft Area Action Plan has been submitted for a Public Examination to the Secretary of State, control over the document is effectively taken out of the hands of the city council. The independent inspector overseeing the Public Examination will write a report identifying how the Draft Area Action Plan should be amended prior to its adoption, and legally the city council has no alternative but to accept those recommendations and adopt the document accordingly. It cannot refuse to adopt the document, even if it disagrees with the proposed changes.
2.0

Preferred Options Report and Consultation
2.1
Members will recall that the Issues and Options Report was subject to a 6 week consultation period between the 19th May and the 29th June 2006. All of the comments received throughout this consultation have been taken into consideration in the production of the Preferred Options Report. The Preferred Options document now starts to refine the broad options that were initially set out in the Issues and Options Report whilst adding more detail to them. It sets out a number of options that are being given serious consideration for each part of the area and for key development sites within the area. It is a Government requirement that a range of reasonable options are considered at the Preferred Options stage, and that local authorities do not just write what is effectively a draft document with no real options in it. This is to ensure that local communities and other stakeholders are able to fully influence the development of the document. Some local authorities have tried to avoid setting out options at this stage, and have been told either by the Government or the independent inspector overseeing their Public Examination to start the process again.
2.2
The requirement to set out a range of options, coupled with the size and complexity of the Pendleton area, means that the Preferred Options document is relatively long and complicated. However, this is unavoidable if Government regulations are to be met. It is intended that the full document will be sent out to a range of stakeholders, and will be available on request, but in order to make it more accessible for the purposes of public consultation a series of summary documents will be available, setting out the options for individual parts of the area. These will form the basis of a series of workshops during the statutory six-week consultation period, aimed at fully engaging the local community, which will take place over the period 3rd November to 14th December 2006. This consultation will also support the PFI process for improving social housing in the eastern parts of the area. Consultation on the Preferred Options document had originally been programmed for September-November, but has been delayed slightly to ensure full integration with the PFI process.

2.3 The Preferred Options document sets out a vision and strategic objectives for the Pendleton area, which have been modified following the consultation responses on the Issues and Options Report. The Preferred Options document then splits Pendleton into 11 sub-areas, setting out a range of options for each sub-area and the key potential development sites within them. A series of thematic chapters are then included, which pull together the site-specific issues so that the implications for the area as a whole can be seen, looking at issues such as housing, employment, transport, education, health and open space. A series of questions are set out in each section inviting comments on the options that are proposed.
2.4 The mainly residential nature of the Pendleton area, together with the key aim of supporting the PFI process, means that the Preferred Options document has a strong focus on housing issues. This includes considering whether in some parts of the area it may be preferable to build new homes for existing residents rather than try to refurbish their existing homes. Consideration is also given as to how to help repopulate the area, and how to attract more families into Pendleton.
2.5 The document includes some options that seek to support key infrastructure proposals identified in the Central Salford Vision and Regeneration Framework, such as a new road link between Churchill Way and the Crescent, and the extension of Frederick Road through the area to Salford Quays. There is a strong emphasis on enhancing the town centre, not just with the provision of the proposed new food superstore but also whether there is the potential for other additional facilities and employment opportunities. The potential for providing a new high school at Blodwell Street is also explored.
3.0 Recommendation
3.1
The publication of a Preferred Options document is a key stage in the production of the Pendleton Area Action Plan. It is recommended that the attached Preferred Options report be approved for public consultation, which would take place over the period 3rd November to 14th December 2006.
Part 1 or Part 2

Please delete as appropriate

