PART 1


ITEM NO.


REPORT OF THE LEAD MEMBER FOR DEVELOPMENT SERVICES


TO ENVIRONMENTAL SCRUTINY COMMITTEE

ON 16TH JUNE 2003

TO CABINET 


ON 25th JUNE 2003


TITLE :
REVIEW OF THE UNITARY DEVELOPMENT PLAN


RECOMMENDATIONS :

1)
That Cabinet and Environmental Scrutiny Committee note the report, and provide guidance on the key issues raised by the representations on the First Deposit Draft UDP and the release of new Regional Planning Guidance.

2)
That an informal Cabinet sub-group be established to allow more detailed discussion of how the Draft UDP should be amended to respond to the representations and Regional Planning Guidance. The sub-group would consist of the Leader, Deputy Leader, and Lead Members for Development Services, Housing Services, Environmental Services, and Education.


EXECUTIVE SUMMARY :

The City Council is currently in the process of reviewing its Unitary Development Plan (UDP), which is a statutory requirement. Following a period of public consultation (when over 2,900 representations were received from more than 1,100 organisations and individuals), and the release of new Regional Planning Guidance for the North West, the UDP needs to be amended prior to a second statutory period of public consultation that is scheduled for November/December 2003. The report discusses the main issues that will need to be addressed.


BACKGROUND DOCUMENTS :

(Available for public inspection)

None


ASSESSMENT OF RISK
Medium – BVPI 200 sets a target for the adoption of the new UDP by February 2006. A poor quality UDP would seriously hinder the successful development of the City.


THE SOURCE OF FUNDING IS

UDP Budget (held within Development Services)


LEGAL ADVICE OBTAINED 

N/A


FINANCIAL ADVICE OBTAINED

N/A


CONTACT OFFICER :


David Percival (0161 793 3656)


WARD(S) TO WHICH REPORT RELATE(S)
ALL


KEY COUNCIL POLICIES


Planning Strategy


DETAILS (Continued Overleaf)

See attached report.

REPORT OF THE LEAD MEMBER FOR DEVELOPMENT SERVICES

REVIEW OF THE UNITARY DEVELOPMENT PLAN

Environmental Scrutiny Committee – 16th June 2003

Cabinet – 17th June 2003

1.0
Recommendation

1.1
That Cabinet and Environmental Scrutiny Committee note the report, and provide guidance on the key issues raised by the representations on the First Deposit Draft UDP and the recent publication of Regional Planning Guidance for the North West (RPG13).

1.2
That an informal Cabinet sub-group is established to allow more detailed discussion of how the Draft UDP should be amended to respond to the representations and Regional Planning Guidance. The sub-group would consist of the Leader, Deputy Leader, and Lead Members for Development Services, Housing Services, Environmental Services, and Education.

2.0
Purpose of Report

2.1
The report identifies the key issues emerging from the representations that were received during the First Deposit period of the UDP review, and that are raised by the release of Regional Planning Guidance in March 2003.

2.2
The report also briefly sets out the timetable and recommended process for the remaining stages of the review of the Unitary Development Plan.

3.0
UDP Review

3.1
The local authority is legally required to produce a Unitary Development Plan, and to review it as required. The process for this review is defined by Government regulations, and is currently based around two periods of public consultation (“Deposit” periods) and an independently chaired Public Local Inquiry.

3.2
The UDP was placed on First Deposit between 17th February and 31st March 2003. Just over 2,900 representations were received during this period, from more than 1,100 individuals and organisations.

4.0
Timetable for the Review

4.1
The Government is placing increasing emphasis on the need for UDP reviews to be quick and often. To this end, a new national Best Value Performance Indicator has been introduced (BVPI 200) on Plan Making. This effectively gives local planning authorities 3 years in which to adopt their new Plan from the date it went on First Deposit. This gives a target of 17th February 2006 for Salford.

4.2
The timetable and process is complicated by the proposed legislative changes to the planning system, with the Planning and Compulsory Purchase Bill currently proceeding through Parliament. The Government is keen that the Bill does not delay the review of UDPs, and has set out transitional arrangements to guide local authorities in their decisions on how to proceed with Plan reviews.

4.3
With these transitional arrangements in mind, and the need to meet BVPI 200, the following timetable has been devised. It takes the approach of “full steam ahead”.

- Amendments to Plan following First Deposit
May-September 2003

- Approval by Council to Second Deposit Draft
17th September 2003

- Second Deposit Period


10th Nov-22nd Dec 2003

- Public Local Inquiry


August/September 2004

- Receive Inspector’s Report


May/June 2005

- Advertise Modifications


August-September 2005

- Adopt UDP


November 2005

4.4
The exact timing of the later stages will be partly dependent on the number and complexity of the objections that are taken through to the Public Local Inquiry.

5.0
Dealing With Objections

5.1
At the Second Deposit stage, it is only those parts of the Draft UDP that have been changed that can be objected to. Any objections to the First Deposit Draft UDP that are not withdrawn do not need to be restated, and will automatically be considered at the Public Local Inquiry.

5.2
The tight timescale for placing the replacement UDP on Second Deposit in November 2003 effectively means that the new draft will need to be completed by the start of September, so as to allow sufficient time for internal approvals and printing of the documents. This means that there will be only limited scope for discussions with objectors, and negotiations will need to be carefully targeted.

5.3
The Second Deposit Draft UDP will effectively be what the City Council is seeking to defend at the Public Local Inquiry, and will therefore need to be a robust and high quality document. There will be some merit in making simple changes to the current draft in order to remove objections, and therefore reduce the time required for the Inquiry and reporting by the Inspector (which has both a financial cost and affects the ability to meet BVPI 200), but it is essential that this does not compromise the effectiveness of the replacement UDP to fulfil its purpose.

5.4
Therefore, the merit of any changes to the Draft UDP need to be carefully considered. It is recommended that an informal Cabinet sub-group be set up to ensure that there is a full and challenging discussion of any proposed amendments. The sub-group would consist of the Leader, Deputy Leader, and Lead Members for Development Services, Housing Services, Environmental Services, and Education. This approach was successfully employed in the development of the First Deposit Draft UDP.

6.0
Changing Context

6.1
On the final day of the First Deposit period, a new version of Regional Planning Guidance for the North West (RPG13) was released by Government Office for the North West (GONW). It will be important to ensure that the Second Deposit Draft UDP responds to the issues raised by RPG13. Some of these issues are set out later in this report. Once the Planning and Compulsory Purchase Bill is enacted, RPG13 will have the same status as the Unitary Development Plan for the purposes of development control. It is therefore very unlikely that any inconsistencies between the UDP and RPG13 would be supported by the Inspector at the Public Local Inquiry.

6.2
It will also be vital that the UDP supports other corporate initiatives as far as possible. Programmes for Housing Market Renewal, Neighbourhood Renewal and Central Salford are continuing to be developed, and the UDP may need to be amended to assist in their implementation.

7.0
Timescale of the UDP

7.1
National planning policy guidance in PPG12 suggests that the timescale of the UDP should be amended, so that the allocations run to 2016 rather than 2011.

8.0
Sequential Approach to the Location of New Development

8.1
GONW emphasise the need to ensure that the allocation of sites for development, particularly housing and employment, is based on the “sequential approach” set out in RPG13 and PPG3. This approach requires site selection to look at land and buildings in the following order:

· The effective use of existing buildings and infrastructure within the urban area; then

· The use of previously developed land; and only then

· The development of previously undeveloped land, where this:

- Avoids areas of important open space;

- Is well located in relation to houses, jobs, other services and infrastructure; and

- Is or can be made accessible by public transport, walking and cycling.

8.2
RPG13 does state that this sequential approach should be implemented to take account of local circumstances, which may allow limited greenfield development where it can be clearly justified.

8.3
This sequential approach has implications for a number of policies in the Draft UDP, particularly Policy ST10 (Location of New Development), Policy H2 (Location of New Housing Development), Policy E4 (Employment Development on Unallocated Sites), and Policy EN3 (Greenfield Land), together with the sites that are allocated for development. The broad approach currently taken by these policies is to guide new development towards brownfield land, whilst accepting that development on greenfield sites may sometimes be acceptable and more sustainable, primarily where it helps to support regeneration.

Housing

8.4
RPG13 sets a target of an average of at least 90% of new housing in Salford (and Manchester) to be built on previously developed land. This clearly has implications for the allocation of housing sites in the UDP, the timing of the release of these sites, and the consideration of planning applications for greenfield housing development through the development control process. It is also worth noting that the % of new housing built on previously developed land is a Best Value Performance Indicator (BVPI 106), for which we are currently in the top quartile.

8.5
The UDP currently sets out broad criteria for phasing (Policy H1). The only site-specific phasing policy relates to Burgess Farm, which is tied to the development of brownfield sites in Little Hulton. GONW want to ensure that the most sustainable sites come forward for development first.

8.6
An Urban Potential Study is currently being carried out by the Development Planning Section, which will provide additional information on the availability, suitability, and sustainability of sites across the City for housing.

Protection of Greenspace

8.7
Draft UDP Policy EN3 (Greenfield Land) has been criticised by some objectors for being too weak and by others for going well beyond national planning policy. Some of the difficulties with the policy appear to arise from confusion over whether it is seeking to interpret the sequential approach to the location of new development, or whether it is seeking to protect open land that makes an important and positive contribution to either the urban or rural landscape.

8.8
A number of the representations on the Draft UDP, particularly relating to the Recreation chapter, indicate concern at the potential loss of urban greenspace. According to RPG13, the UDP should help to create and enhance urban greenspace networks by:

- Ensuring adequate protection is given to key features (e.g. parks; linear walkways; river valleys; canals; public open spaces);

- Identifying the areas where new physical linkages between these areas need to be forged; and

- Identifying, sustaining and extending “tranquil zones”, which are seen as an important part of making cities more attractive places to live and work.

9.0
Flood Risk

9.1
The Environment Agency have requested that the Indicative Flood Plain is shown on the Proposals Map, and that any allocations that are within this area refer to the need to take into account the risk of flooding. The Indicative Flood Plain is produced by the Environment Agency, and identifies those areas of the country that have a risk of flooding greater than 1 in 100 years, which includes parts of the City of Salford. 

9.2
In addition to the sequential approach that prioritises existing buildings and previously developed land over greenfield sites (see section 8.0 above), RPG13 also requires the allocation of sites to take account of another sequential approach, which is that set out in PPG25 (national planning guidance on flood risk). This approach basically states that sites in higher flood risk categories should only be allocated or given planning permission where there are no reasonable options available in a lower-risk category, ensuring that this is consistent with other sustainable development objectives (such as the desire to maximise the use of previously developed land). Where the allocation of sites in high-risk areas (anywhere greater than a 1 in 100 year risk of flooding) is unavoidable, the emphasis needs to be on mitigation. In their representations, the Environment Agency strongly recommend that a strategic flood risk assessment is undertaken, to ensure that all of the sites allocated within the Indicative Flood Plain are capable of incorporating sufficient mitigation that they can actually be developed in practice.

10.0
Housing and Population

Level of New Residential Development

10.1
One of the UDP’s key objectives is to support the efforts to reverse the decline in the City’s population. However, national and regional planning policy will constrain how this can be achieved.

10.2
RPG13 sets out the “annual average rate of housing provision” that there should be in each local authority area. The figure is 530 dwellings per annum for Salford, and GONW’s representation on the First Deposit Draft UDP emphasised the need for the UDP to make clear how the supply of land would be regulated in order to ensure that this rate is not exceeded. RPG13 is also clear that development plans should only allocate land to meet identified needs, and therefore a strategy that seeks to exceed this figure is unlikely to be considered acceptable by GONW or the Inquiry inspector.

10.3
However, the target set by RPG13, of an average of 530 dwellings to be provided per annum, is net of clearance. It is left to the local authority to determine what proportion of the cleared properties will need to be replaced, although whatever approach is taken will need to be clearly justified.

Location of New Housing Development

10.4
As mentioned in section 8.0 above, it will need to be demonstrated that the allocation of sites for new housing development has followed the sequential approach set out in RPG13.

10.5
However, it is also worth noting that several of the proposed allocations generated relatively large numbers of objections:

· Former Swinton Sewage Treatment Works, Swinton South – 673 representations (672 objections; 1 support). Strong local objection to the loss of this open area, the impact on wildlife, and the proposed link road through the site.

· Land at Burgess Farm, Walkden South – 87 representations (86 objections; 1 support). Concern at the loss of an open greenfield site on the edge of the urban area, traffic congestion, access constraints, and the potential impact on the ecology and landscape of the area.

· Northumberland Street Playing Fields, Broughton – 141 representations (140 objections; 1 support). The vast majority were identical representations, which did not object to the allocation per se, but instead asked for provision to be made for a bigger building to house the Talmud Torah School.

· Former Greenwood School, Ellesmere Park, Eccles – 21 representations (21 objections). Concern at the impact on the adjoining site of biological importance, and at overdevelopment in the Ellesmere Park area.

· Chaseley Field and Observatory, Claremont – 18 representations (18 objections). Concern at the loss of green space and the observatory.

Type of New Housing Development

10.6
The First Deposit Draft UDP includes broad policies that seek to secure a mix of housing types and tenures in neighbourhoods and developments (e.g. Polices H1 and H4). The purpose of this is to encourage more mixed and sustainable communities, and to ensure that their varied housing needs can be met. However, the Draft UDP does not provide any specific details of what type of housing will be needed where, except for a very broad indication for some of the housing allocations.

10.7
A Housing Needs Assessment for Salford is currently being carried out by the Northern Consortium of Housing Authorities on behalf of the City Council. This should help to provide empirical data to support the City Council when it requests certain types of housing within new developments, such as affordable or family-oriented housing.

11.0
Employment

Strategy

11.1
Unlike housing, no specific figure for the supply of employment land is provided by RPG13. However, this will be a key issue for the UDP, in order to ensure that accessible job opportunities are provided for the City’s residents. Issues of supply will relate not only to the overall area of land available for, and being retained in, employment use, but also the characteristics of the sites (e.g. size, transport links) and their distribution.

11.2
The employment strategy in the First Deposit Draft UDP is basically one of focusing development in the existing main employment centres, particularly within the Western Gateway (Manchester Ship Canal Corridor), together with the provision of a regionally important employment site at Barton, and the allocation of new sites within the Little Hulton and Walkden area where unemployment levels are higher than the City average and physical access to employment opportunities is constrained.

11.3
An important issue will be the extent to which existing employment areas need to be protected in order to ensure a good supply of local employment opportunities for residents. These existing employment areas are coming under increasing pressure from proposals for other uses such as housing.

Barton

11.4
Peel Holdings and Land Improvement Holdings have made representations requesting that support is given in the UDP for the provision of a multi-modal freight interchange on the Barton Regional Employment Site and Barton Aerodrome, although no specific details of a scheme were provided. In expectation of this request, Trafford MBC and Burford & Shell have objected to any reference to freight interchange at Barton being included in the UDP, because they support the development of a railfreight interchange at Carrington.

11.5
RPG13 is supportive of proposals that would see a transfer of freight from road, both to rail and water, and also seeks to locate major new industrial and distribution developments to sites that can easily connect to the rail network and ports.

12.0
Mixed-Use Development

12.1
The Draft UDP identifies mixed-use areas in Chapel Street, Salford Quays and the Ordsall Lane Riverside Corridor, where new development would be expected to contribute to the overall mix of uses. There has been some concern from objectors that this approach does not provide sufficient certainty as to what will be required or what uses are appropriate on specific sites, and that it delegates this type of decision to supplementary planning guidance when it should really be tackled through the UDP.

13.0
Green Belt

13.1
Although several objections have been received to the Green Belt policy, it is considered to be fully consistent with national planning policy, neither weakening nor strengthening it.

13.2
RPG13 states that there should be no need for a strategic review of the Greater Manchester Green Belt before 2011. This does not prevent minor alterations where these are considered appropriate. Three representations have been made requesting the removal of sites from the Green Belt to allow housing and/or employment development. However, unless there is a shortage of sites for such uses outside the Green Belt, then any changes would be very difficult to justify in terms of the sequential approach to development (see section 8.0 above).

14.0
Nature Conservation

14.1
RPG13 takes a relatively strong approach to nature conservation, specifically stating that there should be no net loss in biodiversity resources in the region.

14.2
There were a number of very detailed comments on Draft UDP Policy EN7 (Nature Conservation), particularly from English Nature, Greater Manchester Ecological Unit (GMEU), and the Lancashire Wildlife Trust. The main thrust of the comments was that there should be separate policies on:

· Sites that are covered by international and national designations

· Locally designated sites, which should be identified on the Proposals Map

· Protected species

· Wildlife corridors

14.3
Comments were made on many parts of the Draft UDP emphasising the need to make links to the UK and Greater Manchester Biodiversity Action Plans, and the priority wildlife habitats identified within them. RPG13 states that planning authorities should seek to return key biodiversity resources to viable levels, as identified in these Biodiversity Action Plans, and should identify land with the potential to achieve this. One of the City’s key habitats in this regard is the Mosslands. If the Mosslands were restored to a lowland bog habitat then they would be of international importance (at present there are no sites of even national importance within the City, although the heronry at Botany Bay Woods is likely to be designated as a Site of Special Scientific Importance in the near future).

14.4
A number of objectors, including the Environment Agency, English Nature, the RSPB, and GMEU, consider that the Mosslands policy (EN8) should be strengthened. In particular, the Environment Agency believe that planning permission should not be granted for development on any mossland that is capable of supporting peat-forming vegetation, or that prevents future restoration. Restrictions on mineral and peat extraction are also requested by some objectors. 

15.0
Waste

15.1
The Draft UDP states that there will be a strong presumption against the provision of waste incinerators and landfill developments within the City. This has raised objections from GONW, Peel and Viridor Waste, because they consider that these types of waste management may be the best and most appropriate option in some circumstances.

15.2
At present, no details are given in the Draft UDP regarding the amount and type of waste produced within the City, the breakdown of how this waste is currently treated, or any estimates for how this might or should change in the future. The approach instead focuses on a criteria-based policy that will be used to determine any applications for waste development. Some of the representations on waste issues, primarily from Viridor Waste, suggest that a more proactive approach is required, with the UDP setting out what Salford’s waste management needs are and how they will be satisfied. This could include the allocation of sites for waste management.

16.0
Energy

16.1
The Draft UDP provides general support for the provision of renewable energy (Policy EN17). GONW want to see detailed policies included for the development of renewable energy sources, together with the identification of broad locations or specific sites suitable for the various types of renewable energy installations, the latter also being a requirement of RPG13.

16.2
Future Energy Solutions want to see a clear set of environmental criteria included in Policy EN17, which will need to be met by proposals for renewable energy development. They also propose adopting the approach being developed in Merton, London, where all commercial development over 1,000 sq.m. will be required to incorporate renewable energy production to provide at least 10% of its energy requirements.

16.3
The Draft UDP also includes a policy on greenhouse gas emissions (Policy ST14: Global Environment). Four objections were received to this policy, but none related to the basic principle of it, only specific details.

17.0
Impact of Development on Existing Highways

17.1
A recurring theme in a significant number of the objections to the Draft UDP is a concern over the impact of new development on the existing highway network. There is a concern that many areas are already close to gridlock, and that new development would only worsen the problems, without adequate public transport alternatives being available. Some residents would like a moratorium on development in their area, whereas the emphasis of Government policy is on concentrating new development on brownfield sites within the urban area.

17.2
This issue of ensuring that the transport system meets the current and future needs of the City is difficult for the UDP to tackle. Indeed, there has been criticism from GONW regarding the identification of Metrolink routes that the City Council would like to see developed in the future, with it considering that this should instead be done through the Local Transport Plan (LTP). Draft UDP Policy A1 (Transport Assessments and Travel Plans) does provide some assistance, requiring developers to secure the implementation of any mitigation measures that are required to make their development acceptable in transportation terms, and this could help to secure some of the necessary investment in the City’s transport systems.

17.3
The Highways Agency have objected to a number of the allocations and the mixed-use areas, expressing concern that the implications on the motorway network have not been fully considered. To address this, they suggest that a transport assessment should be undertaken, and opportunities identified to promote a significant modal shift to public transport.

18.0
Conclusion

18.1
A significant number of objections have been received relating to the First Deposit Draft Plan. The release of new Regional Planning Guidance in March 2003 also raises a number of important issues. Hopefully, this report has given a flavour of these objections and issues. Further details are available from the Development Planning Section, and a summary of the representations received during the First Deposit period has been placed in the Members’ Library.

18.2
These objections and RPG issues will need to be carefully considered and appropriate changes made to the Draft UDP, whilst recognising the significant time constraints imposed by the need to meet BVPI 200 on Plan Making. To this end, it is recommended that a sub-group of Cabinet be established to oversee the process and allow for more detailed discussions.

c:\joan\specimen new report format.doc


