	
	ITEM NO.

REPORT OF THE LEAD MEMBER FOR PLANNING

TO THE LEAD MEMBER FOR PLANNING ON MONDAY 10th OCTOBER 2005,

TO CABINET BRIEFING ON TUESDAY 22ND NOVEMBER 2005 AND

TO COUNCIL ON WEDNESDAY 21ST DECEMBER 2005

TITLE : REVISED CONSTITUTIONAL ARRANGEMENTS FOR THE NEW PLANNING SYSTEM

RECOMMENDATIONS :

(1)
THAT THE LEVELS OF POLITICAL RESPONSIBILITY FOR APPROVING DEVELOPMENT PLAN DOCUMENTS BE AMENDED AS FOLLOWS AND THAT THE COUNCIL CONSTITUTION BE AMENDED ACCORDINGLY

· CABINET APPROVAL FOR THE SCOPE OF the DOCUMENT;

· Lead Member for Planning approval for all OTHER stages prior to the production of the preferred options document;

· Cabinet approval for all preferred options documentation; and

· Full council resolution for submission and adoption stages.

(2) tHAT THE REVISED ROLE OF THE ENVIRONMENTAL, HOUSING AND PLANNING SCRUTINY COMMITTEE WITHIN THE PRODUCTION OF LOCAL DEVELOPMENT DOCUMENTS BE APPROVED.

EXECUTIVE SUMMARY : THE REPORT SEEKS APPROVAL TO MAKE THE FOLLOWING CHANGES IN THE PRODUCTION PROCESS OF LOCAL DEVELOPMENT DOCUMENTS:

1. SOME OF THE DECISIONS AT THE START OF THE PRODUCTION OF A DEVELOPMENT PLAN DOCUMENT BECOME LEAD MEMBER RATHER THAN CABINET DECISIONS; AND

2. CHANGES THE ROLE THAT ENVIRONMENTAL, HOUSING AND PLANNING SCRUTINY COMMITTEE PLAY IN THE PRODUCTION OF LOCAL DEVELOPMENT DOCUMENTS.

BACKGROUND DOCUMENTS : REPORT OF THE LEAD MEMBER FOR PLANNING TO COUNCIL 15TH DECEMBER 2004

ASSESSMENT OF RISK: LOW

	

SOURCE OF FUNDING: N/A

	

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

1. LEGAL IMPLICATIONS

None

Provided by : Richard Lester

2. FINANCIAL IMPLICATIONS
None

Provided by : Nigel Dickens

PROPERTY (if applicable): N/A

HUMAN RESOURCES (if applicable): N/A

	

CONTACT OFFICER : Alison Partington 793 3780

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

KEY COUNCIL POLICIES:

1.0
Introduction

1.1 In December 2004 Council agreed the political approval process for all documents produced as part of the new planning system. This report seeks changes to these processes. These changes relate to the early stages of Development Plan Documents (DPDs) and with regard to the role of the Environmental, Housing and Planning Scrutiny Committee in the production of all Local Development Documents.

1.2 DPDs form part of the statutory development plan for the city. It was previously agreed that for DPDs the levels of political responsibilities would be as follows:

· Cabinet decision for all pre-submission stages;

· Environmental, Housing and Planning Scrutiny Committee to review all evidence and results of consultation at each stage and to make recommendations via the Lead Member for Planning to cabinet/council; and

· Full council resolution required for submission and adoption stages.

1.3 Initially it was envisaged that the DPD process would involve the following reporting and approval stages;

· Approval for the Sustainability Appraisal Scoping Report (Cabinet)

· Feedback from the initial consultation on issues and options (Scrutiny to Cabinet)

· Approval for the Preferred Options document before consultation takes place (Cabinet)

· Analysis of responses from the consultation on preferred options and approval of which option to progress (Scrutiny to Cabinet)

· Approval of submission document prior to submission to GONW and public consultation (Council)

· Feedback on responses from the consultation on the submission document and preparation for the examination (Scrutiny to Council)

· Adoption (Council)

1.4 It is the first two stages of this process that are the subject of this report and the reasons for changes these processes are set out below.

2.0
Sustainability Appraisal Scoping Report

2.1
The Sustainability Appraisal Scoping Report (SASR) is a technical report, which sets out the framework for the completion of the Sustainability Appraisal that accompanies each local development document. As we are developing a common framework for the Sustainability Appraisals, these reports are likely to be quite similar to each other. The report is subject to consultation with 4 statutory consultees and other key stakeholders as are considered appropriate. It is therefore considered that it is more appropriate for the Lead Member for Planning to approve this document for consultation, as is the case when an SASR is produced to accompany a Supplementary Planning Document (SPD). It should be noted too that Cabinet will still have the opportunity to comment on the actual Sustainability Appraisal itself at each of the two formal consultation stages.

3.0 Initial Consultation on Issues and Options

3.1 As guidance has been produced on the process it has become clear that the initial consultation on issues and options is not expected to be a formal consultation process that is completed on a formal document over a set period of time, but a much more informal iterative process where key stakeholders are engaged on a number of occasions on a wide variety of issues. This consultation will be ongoing whilst the Preferred Options document is being drafted and consequently there is unlikely to be a discrete point at which it is possible to feedback all of the consultation responses, until the Preferred Options document is brought to Cabinet for approval.

3.2 It is therefore considered that the Preferred Options stage would be a more appropriate time for feedback on this consultation rather than its being reported as a discrete stage. However if anything controversial emerges as part of the consultation it is suggested that this is reported to the Lead Member for Planning and, if appropriate, to Cabinet for guidance.

3.3 In suggesting the change to this method of reporting it is important to highlight that elected members would be consulted and engaged as key stakeholders within this informal consultation period. For documents that are city-wide in nature then all members will be offered opportunities to put forward their views, for area-based documents then appropriate local members will be consulted.

3.4 Experience from the production of the first DPD for Pendleton suggests that this would be more appropriate and it would also help to speed up the process between the initial consultation and the consultation on the preferred options document, which would be beneficial in sustaining the momentum developed with the public.

3.5 These proposed changes would mean that Cabinet would not receive a report on a DPD until the Preferred Option stage. In order to ensure that Cabinet will still be able to have an input at the start of the process it is proposed to bring a report to Cabinet near the start of the process that will outline the scope of the document and the key issues that it will need to address.

4.0
Role of Environmental Housing and Planning Scrutiny Committee

4.1 Initially it was envisaged that the role of the Scrutiny Committee would be to ensure that the evidence base was robust and that real (and audited) community and stakeholder engagement takes place. It was also considered that the Committee would seek to broker agreements between stakeholders, using external mediation where necessary.

4.2 This role would, at a minimum, require reports to go the Scrutiny Committee following every formal consultation period. Given that we are producing 16 documents over the next 3 years and that for the DPDs there are two formal consultation periods, this would result in a considerable additional workload for the Committee. In addition the timing of scrutiny meetings in relation to the other stages of the political approval process means that each approval process involving scrutiny would take at least 2 months. Given that an aim of the new planning system is to speed up the process of preparing planning documents, this time period is creating problems in achieving the timescales against which our performance is being monitored.

4.3 Discussions have been held with the Chair of the Scrutiny Committee to consider these issues and to consider how the Committee can most effectively be involved in the process. This concluded that they would add the most value by being involved at the earlier stages of the production process of certain documents which most relate to their key work areas. From the current Local Development Scheme they have identified the following documents as ones they would like to be involved in:

· Core Strategy;

· Housing Market SPD;

· Greenspace Strategy SPD; and

· Planning Obligations SPD.

They are also considering their role with regard to Area Action Plans. As the LDS is revised and new documents are added Scrutiny will be consulted on which they consider are the most appropriate to be involved in.

4.4 The Scrutiny Committee feel they could contribute more to the process if they were involved at an earlier stage, rather than being part of the approval process. They would therefore be involved at the issues and options stage of a DPD and in the early stages of a SPD before it is drafted. They are considering whether it might be appropriate to set up a Planning Sub-Group, which is able to discuss issues more fully than the main Scrutiny Committee.

5.0
Conclusions

5.1
For the above reasons it is therefore recommended that:

(i) the levels of political responsibility for approving a DPD and the Statement of Community Involvement (SCI) are changed to the following:

· Cabinet approval for the scope of the document

· Lead Member for Planning approval for all stages prior to the production of the preferred options document;

· Cabinet approval for all preferred options documentation; and

· Full council resolution required for submission and adoption stages; and

(ii) that the Council Constitution be amended accordingly; and

(iii) the revised role of Environmental, Housing and Planning Scrutiny Committee within the production process of Local Development Documents be noted.

5.2
It should be noted that all the decisions of Cabinet and Lead Member for Planning referred to above will still be subject to the normal council call-in procedures.

c:\joan\specimen new report format.doc

