	
	ITEM NO.

REPORT OF THE STRATEGIC DRECTOR OF HOUSING AND PLANNING

TO LEAD MEMBER FOR PLANNING ON 12TH DECEMBER 2005

TO CABINET BRIEFING ON 13TH DECEMBER 2005

TO COUNCIL ON 18TH JANUARY 2006

TITLE: ADOPTION OF SALFORD CITY COUNCIL SUPPLEMENTARY PLANNING DOCUMENT: LOWER BROUGHTON DESIGN CODE

RECOMMENDATIONS:

That the Salford City Council Supplementary Planning Document: Lower Broughton Design Code is adopted as part of the Local Development Framework.

EXECUTIVE SUMMARY:

The council’s Local Development Scheme identifies the production of a Supplementary Planning Document for Lower Broughton. A consultation draft of the SPD, the Lower Broughton Design Code, was produced in June 2005. The purpose of this report is to detail the outcome of public consultation on the draft SPD and to present the revised, final draft for adoption. The responses to the recent public consultation on the draft SPD have all been given individual consideration and the proposed action for each issue is well reasoned. Wherever appropriate, changes to the content of the SPD have been made to tackle the issues raised by the representations.

BACKGROUND DOCUMENTS:

(Available for public inspection)

· The representations about the draft SPD, received by the Council between 27th June 2005 and 5th August 2005

ASSESSMENT OF RISK:
Low.

	

SOURCE OF FUNDING:
The cost of preparing and printing the document is being shared between the council’s UDP revenue budget and the private sector partners.

	

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

1. LEGAL IMPLICATIONS
No adverse implications
Provided by:
Richard Lester

2. FINANCIAL IMPLICATIONS

Provided by:
Stephen Bayley

PROPERTY (if applicable):

Not applicable

HUMAN RESOURCES (if applicable):
Not applicable

	

CONTACT OFFICER:
Barry Whitmarsh
0161 793 3645

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

KEY COUNCIL POLICIES:

Pledge 2:
Reducing crime in Salford

Pledge 7:
Enhancing life in Salford

Unitary Development Plan

Local Development Scheme

DETAILS

1
Introduction

1.1 The Planning and Compulsory Purchase Act 2004 requires that, over time, the UDP is replaced by a suite of new documents which are collectively known as the Local Development Framework (LDF).

1.2 The various documents that the council intends to produce over the next three years as part of its Local Development Framework are identified in the council’s Local Development Scheme (LDS). The current adopted LDS was approved by Cabinet on 8th March 2005 and by the Secretary of State on 6th April 2005.

1.3 The LDS identifies the production of a Supplementary Planning Document for Lower Broughton. A consultation draft of the SPD was produced in June 2005.

1.4 The purpose of this report is to detail the outcome of public consultation on the draft Supplementary Planning Document: Lower Broughton Design Code and to present the revised, final draft for adoption.

1.5 Copies of the proposed final draft SPD and supporting documents are attached. A printed copy is also available for inspection in the members’ library. The supporting documents comprise:

· Statement of main issues raised in representations about the draft SPD, and how these issues have been addressed in the SPD, prepared under Regulation 18(4)(b) of the Town and Country Planning (Local Development) (England) Regulations 2004. This statement incorporates details from the consultation statement published in June 2005 under Regulation 17(1), ibid., of consultations in the preparation of the SPD and how the main issues raised were addressed.

· Revised sustainability appraisal report

· Equality impact assessment report

· Adoption statement

2
Background

2.1 The Design Code aims to set out the design principles that will be used to govern development as part of the regeneration of the Lower Broughton area of the city. The area is generally defined by the River Irwell to the west and south, Camp Street to the north and Great Clowes Street to the east, together with land to the north and east of the junction of Camp Street and Great Clowes Street and an area to the east of Great Clowes Street and south of Gordon Street and Cottenham Lane.

2.2 The purpose of the document is to provide detailed guidance for developers and an agreed baseline against which the Council will assess planning applications. It establishes a common approach to design, establishes quality benchmarks, and gives certainty over the type of scheme likely to be acceptable.

2.3 Countryside Properties Plc are the council’s development partners in Lower Broughton and are working towards development of a Masterplan for the area. Public consultation began with a public meeting in May 2004. A draft vision plan has emerged from local consultation and it is hoped that planning permission for the first phase of development will be granted in early 2006.

2.4 The SPD has been developed in partnership with Countryside Properties Plc and supports the emerging vision for the area.

2.5 SPDs cannot be used to allocate land and cannot, therefore, incorporate the emerging Masterplan. For the Masterplan to have status as a statutory planning document, it would have to form part of a DPD (Development Plan Document).

3
Consultation on the Draft SPD

3.1 The draft SPD documents were subject to public consultation, from Monday 27th June to Friday 5th August 2005. The draft SPD was accompanied by a Sustainability Appraisal and by a statement setting out how the local planning authority has complied with the minimum requirements of the Regulations.

3.2 A total of 13 representations were received within the consultation period.

3.3 All these representations have been considered. The attached statement of main issues has been prepared, setting out a summary of the main issues raised in these representations and how they have been addressed in the SPD now proposed for adoption.

3.4 The appendix to the statement sets out a detailed schedule of all the representations and the council’s responses.

4
Main Issues Raised

4.1 Scope of the SPD and future Area Action Plan: The North West Development Agency questioned whether some of the policies go beyond design issues and may be more appropriate for inclusion in the proposed Area Action Plan; draft policy LBDC12, for example, relates to the location of uses as well as their design.

4.2 The council are satisfied that the document does generally comply with the statutory limitations on the scope and content of SPDs. The document tries to differentiate between the emerging strategic vision, as described for context in paragraph 6, and design policies that do not allocate sites and this does create some ambiguity.

4.3 A number of detailed changes to the draft are proposed that address potential conflicts. In particular, it is agreed that draft policies LBDC12 and13 are inappropriately specific as to the potential location of retail, community and employment uses. It is proposed that these policies be combined and revised to give more general design advice as to the character of any such uses.

4.4 It is agreed that any conflict would be avoided by the preparation of the intended Lower Broughton Area Action Plan. However, statutory procedures mean that this latter document would not be adopted for several years. There is an urgent need for policy support for the current regeneration of Lower Broughton and this document is intended to provide such advice, within the limitations of the SPD format.
4.5 Several other representations suggest the inclusion of policies that would be site-specific and should therefore be included in the future Area Action Plan rather than this SPD.

4.6 Potential Loss of Open Space: Government Office for the North West, Sport England and Red Rose Forest challenge the statement in draft policy LBDC08 that development of existing open space would be permitted as no evidence has been presented in the draft SPD that an assessment of the existing and future needs of the communities for open space, sports and recreational facilities has been carried out and how it has informed the draft policy.
4.7 It is accepted that proposals to develop existing areas of open space will have to be considered in accordance with the approach set out in PPG17. This will be carried out as part of an overall open space strategy that ensures that an integrated network of open spaces of an appropriate quality and quantity is provided.
4.8 It is not appropriate for this SPD to include such an assessment and set out the proposed strategy, as this will be addressed in the proposed Greenspace SPD. On reflection, it is therefore inappropriate for policy LBDC8 to refer to potential development of existing areas of open space. It is therefore proposed to amend it to retain only advice on the design of any open space and adjoining development.
4.9 Biodiversity: The Environment Agency and Red Rose Forest propose the inclusion of a policy relating to biodiversity issues.

4.10 It is agreed that the regeneration of Lower Broughton offers significant opportunity for enhancing the ecological, landscape and recreational value of the area. The proposed SPD on Biodiversity will provide policy advice that will apply to Lower Broughton and it is not appropriate to duplicate such policies.

4.11 It is agreed that the design code should provide further information on the local ecological issues that should be taken into account in the design of new development. It is not appropriate to include site specific proposals or policies in this SPD. However, these issues should be considered in the proposed Area Action Plan.
4.12 Flood Risk: The Environment Agency proposes several changes to give greater emphasis to this issue.
4.13 It is agreed that flood risk is a significant issue in the area and it is proposed that some changes be made in response to the Agency’s representations. However, some of the points raised are already addressed by other policies; this document is intended to supplement, not duplicate other local development documents. Some of the suggestions relate to site-specific measures which should be considered in the proposed Area Action Plan.
4.14 Relationship to Surrounding Areas: Several representations suggest that the SPD should give greater emphasis on the relationship between Lower Broughton and other areas and initiatives, such as the potential Croal Irwell regional park, established cycle routes and key streets linking to neighbouring communities.
4.15 These proposals have generally been accepted.
5
Sustainability Appraisal
5.1 In adopting the final draft, the council must consider how sustainability issues have been integrated into the document and how the Sustainability Appraisal has been taken into account.

5.2 The appraisal of the consultation draft made no recommendations regarding its content. None of the representations received questioned the content of the SA, although representations were received that additional policies should be included. A detailed response to these issues is included in the attached statement of consultation.

5.3 The appraisal has been amended to reflect the changes to policies made in response to other representations. It is considered that sustainability issues have been adequately addressed.

6
Equality Impact Assessment
6.1 In accordance with the Race Relations (Amendment) Act 2000, a first-stage Equality Impact Assessment has been carried out on the draft SPD. This concluded that a more detailed appraisal was not required, as the proposed policy has no significant differential impact on any group.

7
Adoption Process

7.1 Once adopted, the SPD forms part of the local development framework. A formal adoption statement, the statement of main issues and the SPD documents must be published on the council website. The adoption statement must be sent to anyone who asked to be notified of the SPD’s adoption

7.2 The local planning authority must also include with the published SPD a copy of the final statement of sustainability appraisal and make these, the statement of main issues and the adoption statement available for public inspection.
7.3 Under separate legislation, the Equality Impact Statement is also to be published on the council website.

8
Conclusions

8.1 The responses to the recent public consultation on the draft SPD have all been given individual consideration and the proposed action for each issue is well reasoned. Wherever appropriate, changes to the content of the SPD have been made to tackle the issues raised by the representations.

8.2 It is recommended that the revised draft be adopted.

Malcolm Sykes

Strategic Director of Housing and Planning

PAGE
6
c:\joan\specimen new report format.doc

