
ITEM NO. 4a

REPORT OF THE STRATEGIC DIRECTOR OF HOUSING AND PLANNING

TO REGENERATION INITIATIVES CABINET WORKING GROUP

ON 21 AUGUST 2006

TITLE:
Producing Plans and Strategies in Salford - Neighbourhood Plans

RECOMMENDATIONS:

Regeneration Initiatives Cabinet Working Group are asked to endorse, in relation to the Weaste Seedley Claremont Neighbourhood Plan:

a) that Section 3 of the report at Annex 1 should define the scope of the Neighbourhood Plan;

b) that Section 5 of the report at Annex 1 should define the broad template approach for the Neighbourhood Plan; and

c) that the Neighbourhood Plan should accord with the boundary of the Neighbourhood Management / Community Committee locality; recognising that in order to effectively plan for its area the Neighbourhood Plan will need to consider areas which lie outside of its boundary, where these have a clear functional relationship with the plan area.

EXECUTIVE SUMMARY:

The report attached at Annex 1 was prepared to take forward the decision of Cabinet Working Group on 27 June 2006 that the Weaste Seedley Claremont Neighbourhood Plan should be progressed as the pilot for the Neighbourhood Plans approach, and that a template for the approach would be prepared.

The report was discussed at Regeneration Initiatives Officer Working Group on 7 August 2006, and it was confirmed that whilst the Weaste Seedley Claremont Neighbourhood Plan should be progressed as a pilot, the approach to rolling out Neighbourhood Plans across the city would need to be subject to further consideration. This was in the context of recent discussions with Government Office for the North West which emphasised that the production of statutory planning documents that form part of the Council's Local Development Framework need to be prioritised.

Recognising the need to progress the Weaste Seeley Claremont Neighbourhood Plan as a priority, this report seeks endorsement for the general approach to its preparation.

BACKGROUND DOCUMENTS:

(Available for public inspection)
· Producing Plans and Strategies in Salford (Report endorsed by RICWG on 27/06/06)

· Weaste Seedley Claremont Neighbourhood Plan (Report endorsed by RICWG on 27/06/06)

· Weaste Seedley Claremont Neighbourhood Plan - Programme of Tasks (MS Excel file)

ASSESSMENT OF RISK: Medium. The decision of Cabinet Working Group on 27 June 2006 that the Weaste Seedley Claremont Neighbourhood Plan should be progressed as a pilot was reported to the Claremont and Weaste Community Committee on 11 July 2006. In light of the non-progression of the Area Action Plan which was formerly proposed for the area, failure to progress the Neighbourhood Plan would further undermine local confidence in the Council's ability to deliver.

SOURCE OF FUNDING: N/A

COMMENTS OF THE STRATEGIC DIRECTOR OF CUSTOMER AND SUPPORT SERVICES (or his representative):

1. LEGAL IMPLICATIONS
 None Provided by Ian Sheard
2. FINANCIAL IMPLICATIONS
 None Provided by Nigel Dickens
PROPERTY: N/A

HUMAN RESOURCES: N/A

CONTACT OFFICER:
Mike Arnold (ext 3646)

WARD(S) TO WHICH REPORT RELATE(S): Claremont, and Weaste and Seedley

KEY COUNCIL POLICIES: Unitary Development Plan 2004 - 2016

DETAILS:

1
Background

1.1
The report attached at Annex 1 was discussed at Regeneration Initiatives Officer Working Group on 7 August 2006. The purpose of the report was to develop a template approach to inform the development of Neighbourhood Plans, taking forward the in principle endorsement of the Neighbourhood Plans approach at Regeneration Initiatives Cabinet Working Group on 27 June 2006.

1.2
It was agreed at Officer Working Group that the implications raised by the report needed to be given further consideration in terms of informing the future roll-out of Neighbourhood Plans across the city. It was however agreed that the Weaste Seedley Claremont Neighbourhood Plan should be progressed as a pilot.

1.3
The key concerns of Regeneration Initiatives Officer Working Group in terms of the approach to the roll-out of Neighbourhood Plans relate to the recent discussion with Government Office for the North West (GONW). GONW are concerned that the production of non-statutory Neighbourhood Plans would divert planning staff resources away from the production of statutory planning documents which will form part of Salford's Local Development Framework. GONW particularly emphasised the importance of prioritising the production of the Core Strategy. The implication is that whilst the Weaste Seedley Claremont Neighbourhood Plan should be progressed, the Council should not prioritise the production of any further Neighbourhood Plans until it can be assured that the key statutory documents within the Local Development Framework can be delivered (see Section 6 of report at Annex 1 for additional detail).

1.4
Following Officer Working Group discussion, the report was subsequently discussed with Planning Lead Member on 15 August and it was agreed that given the need to progress the Weaste Seedley Claremont Neighbourhood Plan, the report should be tabled at Cabinet Working Group to seek endorsement for the broad approach to preparing the Neighbourhood Plan.

1.5
The production of further Neighbourhood Plans will need to be phased accordingly, recognising that the priority for the staff resources of Planning will be the preparation of the Core Strategy and other statutory planning documents. Given the significant development pressure within Broughton, it may be appropriate for Countryside as selected development partner to resource the production of a Neighbourhood Plan, with the Council retaining ultimate lead and discretion.

1.6
On this basis, the report at Annex 1 should be read specifically in relation to the Weaste Seedley Claremont Neighbourhood Plan, recognising that the production of further Neighbourhood Plans will also need to take account of the lessons learned from the Weaste Seedley Claremont Neighbourhood Plan as pilot.

2
Recommendations

2.1
Regeneration Initiatives Cabinet Working Group are asked to endorse, in relation to the Weaste Seedley Claremont Neighbourhood Plan
:

a) that Section 3 of the report at Annex 1 should define the scope of the Neighbourhood Plan;

b) that Section 5 of the report at Annex 1 should define the broad template approach for the Neighbourhood Plan; and

c) that the Neighbourhood Plan should accord with the boundary of the Neighbourhood Management / Community Committee locality; recognising that in order to effectively plan for its area the Neighbourhood Plan will need to consider areas which lie outside of its boundary, where these have a clear functional relationship with the plan area
.

 ANNEX 1

REPORT TO REGENERATION INITIATIVES OFFICER WORKING GROUP

7 AUGUST 2006

TITLE: Producing Plans and Strategies in Salford: Neighbourhood Plans
REPORT OF THE ASSISTANT HEAD OF SERVICE (REGENERATION STRATEGY AND CO-ORDINATION) AND HEAD OF PLANNING AND BUILDING CONTROL
BACKGROUND DOCUMENTS:

· Producing Plans and Strategies in Salford (Report endorsed by RICWG on 27/06/06)

· Weaste Seedley Claremont Neighbourhood Plan (Report endorsed by RICWG on 27/06/06)

· Weaste Seedley Claremont Neighbourhood Plan - Programme of Tasks (MS Excel file)

1
BACKGROUND

1.1
On 27 June 2006 Regeneration Initiatives Cabinet Working Group endorsed the principle of preparing Neighbourhood Plans for areas across the city to sit beneath the Central Salford Vision and Regeneration Framework, the emerging Salford West Strategic Regeneration Framework and the Core Strategy. The Neighbourhood Plans will be corporate documents which co-ordinate policy and activity underway at a neighbourhood level, and provide a basis for informing future activity within the area by the Council and partners. Cabinet Working Group also endorsed the progressing of a Neighbourhood Plan for the Weaste Seedley Claremont area as a pilot for this approach.

1.2
Within this context it should be noted that on 25 July 2006 Malcolm Sykes and Chris Findley met with GONW at a senior level to discuss a range issues relating to the delivery of the new planning system. As part of this, the proposed Neighbourhood Plans approach was raised. It was clear from the discussion that GONW has concerns with the Neighbourhood Plans approach on the basis that it would serve to deflect capacity away from the production of statutory planning documents as part of the Council's Local Development Framework. The implications of this will need to be seriously considered in the context of this report.

1.3
The purpose of this report is to:

a) determine the purpose and scope of the Neighbourhood Plans;

b) discuss the implications for the Council of producing Neighbourhood Plans; and

c) develop and agree an indicative template approach which can inform the future roll-out of the Neighbourhood Plans and secure broad consistency in approach.

2
PURPOSE OF NEIGHBOURHOOD PLANS

2.1
The rationale for the development of the Neighbourhood Plans approach is set out in the report 'Producing Plans and Strategies in Salford', which was endorsed at Cabinet Working Group on 27 June 2006.

2.2
The Neighbourhood Plans approach has been developed to respond to a range of factors:

· Member and community aspirations to draw together the existing wide range of policy documents and investment programmes that exist within Salford, to articulate these more clearly at the neighbourhood level, and to develop a shared vision for the area via meaningful community engagement;

· The need to realise in a co-ordinated and sustainable way the significant development and regeneration opportunities within Salford, and ensure that these are delivered in a way that supports the overall strategic framework for the City and demonstrates how different neighbourhoods contribute and can develop;

· The objective to embrace the concept of neighbourhood management, providing the opportunity for local communities to have a greater say in their areas. This reflects the policy direction which is emerging from the new Department for Communities and Local Government
 and which is anticipated to be central to the forthcoming Local Government White Paper; and

· The statutory planning system is not suited to the production of small area based planning documents within a short/medium timescale. Government guidance recommends the production of Area Action Plans (AAPs) for areas of significant development and regeneration opportunity. However the significant resource requirements and timescales involved in the production of an AAP means that it would not be viable to produce a series of them across the city.

3
SCOPE OF NEIGHBOURHOOD PLANS

3.1
The Neighbourhood Plan will function as a corporate document that will reflect and seek to inform Council activity within the plan area, including Housing and Planning, Regeneration, Economic Development, Environment, and Children's Services. It will also reflect and seek to inform the activity of partners where appropriate, including the Central Salford URC, the Manchester Salford HMR Pathfinder, Registered Social Landlords, GMPTE, Salford PCT and Salford Royal Hospitals Trust and Greater Manchester Police.

3.2
Whilst the Neighbourhood Plans have an extensive range of issues within their scope, it will be critical that they are focused spatial documents with the guiding purpose of co-ordinating and adding value. In order to achieve this, there will be two key components of the Neighbourhood Plan:

· Drawing together the existing range of Council and partner activity at the neighbourhood level; and

· Identifying priorities and areas of focus for future intervention which can then be implemented via informing Council and partner activity.

4
PRODUCING NEIGHBOURHOOD PLANS

4.1
Cabinet Working Group endorsed the principle of preparing the Neighbourhood Plan for the Weaste Seedley Claremont area as a pilot for this approach. The Weaste Seedley Claremont plan is being progressed in response to significant local pressure for an area planning initiative, now that the formerly proposed Area Action Plan is not being progressed.

4.2
Outside of this there exist a number of issues which will need to be addressed in rolling out Neighbourhood Plans across the city:

· Phasing - it may be the case that there are benefits in developing a series of Neighbourhood Plans at the same time. For example, Neighbourhood Plans covering all of Central Salford could be progressed concurrently and in conjunction with the URC. The resource implications of this would however need to be considered. It would be sensible for the production of Neighbourhood Plans for Salford West to be rolled out following completion of the Salford West Regeneration Framework which will establish the strategic context for the area.

· Production Lead - whilst the Chief Executive and Housing and Planning Directorates would be best placed to lead once a template approach has been agreed, it would be possible for different Directorates across the Council to lead on the production of a Neighbourhood Plan. Given that there would be cross-Directorate input to all Neighbourhood Plans, working within a broad template approach would offer the flexibility for different Directorates to lead on production whilst still ensuring a level of consistency across the plans. Equally there may be potential for external partners to support the production of particular Neighbourhood Plans, with the Council retaining ultimate lead and discretion. This may be an appropriate model to roll out for Broughton, in partnership with Countryside.

· Boundaries - there will necessarily be extensive debate over where boundaries should be drawn, with a need to consider overlap with surrounding areas. The most straightforward approach would be to follow the existing eight defined localities with corresponding Neighbourhood Team structures and Community Committees. This offers many advantages in terms of facilitating corporate working and engagement with partners, many of whom are already integral to the Neighbourhood Team approach. There is however also a case for Neighbourhood Plans to follow boundaries that more fully reflect meaningful neighbourhoods. Whilst this approach offers benefits in terms of being meaningful to local communities, its key disadvantage is the creation of a complex pattern of boundaries which do not align with the Neighbourhood Team approach and for which it is not possible to set baselines and targets in terms of key indicators that progress can be measured against.

5
DEVELOPING A TEMPLATE APPROACH

Process

5.1
There would be value in adopting a formal process in producing Neighbourhood Plans. It is important that the plans are embraced corporately as this will give them greater status for informing resource alignment within the Council and amongst partners. Adopting a formal process would also give the documents weight in planning terms, in terms of informing discussions with developers and informing the production of Salford's Local Development Framework.

5.2
An indicative process has been prepared which involves the following key stages:

· Establishment of an advisory group (see Steering Arrangements below);

· Baselining and identification of key issues;

· Stakeholder and public consultation on the key objectives / issues to be addressed via workshops and innovative engagement methods;

· Preparation of a draft Neighbourhood Plan;

· Formal 6-week consultation on the draft Neighbourhood Plan;

· Amendment of Neighbourhood Plan where appropriate; and

· Approval by Council and adoption.

5.3
The Programme of Tasks (Background Document - MS Excel file) sets out this indicative process in more detail, incorporating the appropriate stages of approval by Lead Member, Cabinet and Council. It should be noted that the Central Salford URC Board will also need to be consulted where Neighbourhood Plans relate to the Central Salford area.

5.4
In order to give the Neighbourhood Plans added weight as non-statutory planning guidance, there would be value in preparing slimmed-down versions of the documents which are required to support the preparation of statutory planning documents. These could include:

· Sustainability assessment - to ensure the social, economic and environmental impact of the Neighbourhood Plan proposals are considered.

· Equality impact assessment - to ensure that the Neighbourhood Plan does not discriminate and promotes equality.

· Consultation statement - to set out the methods through which effective community engagement was secured.

Content and Structure

5.5
There needs to be sufficient flexibility in terms of content to allow for each Neighbourhood Plan to effectively address the key issues within its area. As highlighted above however, the Neighbourhood Plans must be focused spatial documents with the guiding purpose of co-ordinating and adding value.

5.6
Where the baselining and issues work should focus on drawing together the existing context, underperformance on key indicators and identifying key issues (Stage 1 of Programme of Tasks), the Neighbourhood Plan document itself (Stage 2 of Programme of Tasks) will be more streamlined in identifying priorities and areas of focus. It is anticipated therefore that the Neighbourhood Plan document should be circa 15 - 20 pages. It should be written in a clear style that avoids use of jargon, and should employ maps, diagrams and visual representation where possible to support its message.

5.7
It is anticipated that the Neighbourhood Plan would identify circa 10 key priorities within its area. For example, these could relate to:

· Setting objectives for the redevelopment of an important site;

· Encouraging the development of an appropriate housing mix to support the creation of sustainable communities;

· Seeking the regeneration / improvement of a site that detracts from the local area;

· Encouraging enhanced recreational use of an area of under-used greenspace;

· Developing a shared vision for an area of significant future change;

· Encouraging future education provision to support regeneration objectives for the area;

· Supporting the development of particular employment opportunities.

5.8
It will be critical that the Neighbourhood Plans do not simply represent a community wish-list. The priorities must be spatially focused, specific and deliverable. The role of the Officer and Advisory Groups will be to channel community aspirations to focus on those key issues where intervention could deliver significant improvements in liveability, and to ensure that these aspirations are realistic and deliverable. The Neighbourhood Plans must avoid raising expectations where there is no prospect of delivery.

Timescale

5.9
The Programme of Tasks envisages a timescale for production of approximately 12 months. The timescales involved are in part a reflection of the need for the various levels of Council approval at key stages.

Steering Arrangements

5.10

It is proposed that each Neighbourhood Plan would be guided by both an Officer Group and an external Advisory Group. Further detail on the sterring arrangements is set out in the separate report to Cabinet Working Group (21 August 2006) 'Weaste Seedley Claremont Neighbourhood Plan - Steering Arrangements'.

Consultancy Support

5.11
It is anticipated that consultancy support could be commissioned to support the production of the Neighbourhood Plans. For the Weaste Seedley Claremont plan it is envisaged that consultancy support would be specifically in terms of facilitating community engagement activity and workshops. For other Neighbourhood Plans the extent of consultancy support could be greater or less, depending on the particular circumstances and resource availability.

6
RESPONDING TO THE ISSUES RAISED BY GONW

6.1
It is clear from discussion with GONW that resources need to be focused on the production of statutory planning documents which will form part of Salford's Local Development Framework. The most important of these is the Core Strategy which will set out the spatial vision for the city and establish strategic planning policies.

6.2
The Council will need to establish an early timescale for production of the Core Strategy and ensure that it is able to appropriately resource its delivery. Without the progressing of the Core Strategy, the Council may face difficulties in terms of potential future call-ins of major planning applications and in the exercise of its Compulsory Purchase Order powers.

6.3
Whilst the Council is committed to the production of the Neighbourhood Plan for Weaste Seedley Claremont as a pilot, there will be a need to ensure that the production of the Core Strategy and other statutory planning documents can be appropriately resourced. The capacity implications of this are currently being assessed, however resource constraints mean that it is unlikely that the production of the Core Strategy could commence prior to the conclusion of the review of Regional Spatial Strategy (anticipated for February 2007). The implication is that whilst the Weaste Seedley Claremont Neighbourhood Plan should be progressed, the Council should not prioritise the production of any further Neighbourhood Plans until it can be assured that the key statutory documents within the Local Development Framework can be delivered.

7
CONCLUSION

7.1
Taking forward the decision by Regeneration Initiatives Cabinet Working Group regarding the production of Neighbourhood Plans, this report provides greater clarity on the purpose, scope, content, and process for producing Neighbourhood Plans. It seeks to provide a basis for discussion to further refine the process where necessary, prior to Cabinet Working Group endorsing this as a template approach which can inform the production of the Weaste Seedley Claremont Neighbourhood Plan.

7.2
The report recognises that in terms of resourcing the future roll-out of the Neighbourhood Plans beyond the Weaste Seedley Claremont pilot, the production of statutory planning documents will need to take priority.

7.3
Key issues for agreement:

a) that the scope of the Neighbourhood Plans as defined in Section 3 of this report is endorsed;

b) the production of further Neighbourhood Plans will be resourced with regard to the prioritisation of statutory planning documents as part of the Local Development Framework. In terms of future roll-out however, the plans should be prepared sequentially, with those for Salford West being prepared following the completion of the Salford West Regeneration Framework;

c) that the Housing and Planning and Chief Executive Directorates deploy lead and support roles flexibly on the production of particular Neighbourhood Plans as appropriate, working within the template approach to ensure broad consistency across the plans;

d) that the Neighbourhood Plans should accord with the boundaries of the eight localities established via the Neighbourhood Management approach;

e) that the broad template approach for preparing Neighbourhood Plans as set out in Section 5 of this report is endorsed;

f) that the Chief Executive Directorate undertake discussions with the Central Salford URC and the LSP - Partners IN Salford - about their role in supporting Neighbourhood Plan production.

7.4
It is recommended that this report is included on the agenda for the meeting of Regeneration Initiatives Cabinet Working Group on 21 August 2006.

� On the basis of the Neighbourhood Plan following the Neighbourhood Management / Community Committee boundaries the plan will, for the purposes of consistency and clarity, be referred to as the Claremont and Weaste Neighbourhood Plan from this point onwards.

� The way that these issues are managed will vary according to particular circumstances. For example, whilst the majority of Buile Hill Park lies clearly within the Claremont and Weaste plan area, Buile Hill Mansion lies within Ordsall and Langworthy. Given the clear functional relationship, it is appropriate that the Weaste Seedley Claremont Neighbourhood Plan should consider the whole of Buile Hill Park including the Mansion.

� Letter from the Rt Hon Ruth Kelly MP to the Prime Minister, 12 July 2006.

