

NORTHUMBERLAND

Northumberland County Council

A Neighbourhood Plan for Tillside


Peter Rutherford
Northumberland County Council

So what are the government's objectives for Neighbourhood Planning?

They are to:

Empower local communities;

Be neighbourhood focused and led (through Parish councils);

Involve a light-touch process;

Inspire innovation and creativity;

Enable community development;

Create a permissive regime; and

Incentivise communities to support growth.

And to:

Give power to local people through their Town or Parish Council to produce their own plan;

Provide for discretionary plan making at the local level;

Represent community-led plans with 'teeth' - real power to manage development: on adoption, planning applications must be decided in line with their policies; and

Address local rather than strategic issues.


Who can produce a Neighbourhood Plan?

A Qualifying Body – a Town or Parish Council;

Parishes may combine to produce a joint plan, but one council must be designated as the lead (qualifying body);

The Local Authority has a duty to support neighbourhood planning;

Tested by independent examination – checks that consultation has been done and ‘basic conditions’ have been met; and

The Local Planning Authority ‘makes’ the plan if it is supported in a local referendum


Tillside Parish Council

What can Neighbourhood Plans do?

They can set out:

A local spatial vision; what should go where;

Locally devised land-use policies to guide and manage development in the plan area, and

Allocate land for development.


Are they restricted in their ambitions?

Neighbourhood plans can cover any matter important to the local community;

Neighbourhood Plans are specifically about planning policy;

Policies in the Plan can be used to make planning decisions;

Plans cannot prevent development already agreed through higher level plans (Core Strategy/Local Plan) – which promote sustainable development/growth;

Cannot deal with strategic planning matters – i.e. major infrastructure and minerals and waste matters; and finally

Only one plan for each neighbourhood area and it must last for a reasonable period of time, say 15 years.

What they must do.

Neighbourhood Plans must meet a set of basic conditions prescribed in legislation before they can be approved, they must;

Be prepared having regard to national policy and guidance;

Conform with the strategic policies set out in the statutory Development Plan for the area;

Contribute to the achievement of sustainable development.


At the outset.

The Plan (Neighbourhood) area is defined by application from the Parish Council (the qualifying body) to the County Council.

The application must include:

A plan or statement identifying proposed neighbourhood area;

A statement why the area is appropriate for neighbourhood planning; and


A statement that the application is submitted by a qualifying body

County Council publicises the application for 4 weeks and invites comments.


One further matter.

The resources available to prepare the plan – is external professional support needed?


The Plan should:


- Be neighbourhood focused and led;
- Address local rather than strategic issues;
- Inspire innovation and creativity;
- Create a permissive regime;
- Incentivise communities to support growth, and
- Represent community-led plans with 'teeth' – real power to manage development.

Questions for Tillside

Whole Parish or small area?

- What local issues should the plan address?
- Thematic?
- What's the philosophy?
- Comfortable with this?
- Carrying the community?


Whole Parish

Northumberland Local Plan
Core Strategy - Full draft plan: December
2014

Across the North Northumberland Delivery Area out with the Main Towns and Service Centres Plan proposes 1,100 new homes, (average number 55 p.a.) over the plan period (2011 to 2031): Relationship with Northumberland Local Plan Delivery Document.


Thematic

Affordable housing


Built environment


Design


Economy and commerce


Natural environment


Renewables


Sustainable construction


Area based:

Housing;

Employment land, or

Expansion


Outcome led.

- Core Strategy's proposed sustainable growth calculated to create around £64 million GVA;
- Creating additional revenues, wealth and more disposable income;
- Potential for further investment in built fabric and public realm by public sector with private sector match?
- Plan provides vision, objectives, strategy and policy framework to protect, sustain and enhance built fabric (and natural environment);
- Improved design, and
- Better quality buildings and spaces;


In any event.

The Parish Council:

- Prepares and publicises draft plan – bringing it to the attention of those who live, work or operate business in neighbourhood area;
- Publishes contact details for submission of representations and information about timetable for consultation (minimum 6 week consultation period);
- Consults statutory consultees whose interests may be affected by the plan;
- Considers representations and may amend draft plan; whereupon
- Further consultation is optional.


And then?

Parish Council submits plan to County Council with:

- Plan or statement showing or describing plan area;
- Consultation statement;
- Title of draft plan; and
- Statement on how plan meets basic conditions.

The consultation statement must:

- Identify who was consulted by parish council;
- Describe how they were consulted;
- Provide summary of main issues raised; and
- Describe how issues have been addressed.

County Council publicises the plan for a minimum of 6 weeks and describes how people can make representations.


Referendum

County Council;

- Publishes examiners report;
- Publishes decision to put plan to referendum;
- Arranges and funds referendum;
- Following successful referendum publishes decision to 'make' plan (with reasons);
- Advises Parish Council and consultees of decision; and
- Publishes plan – it now becomes part of the Development Plan and material to the determination of planning applications.


Concluding questions.

What should be the:

- Extent of the plan area?
- Resources available to prepare the plan – is external professional support needed?
- Extent of growth to be planned and evidence available: housing; employment; retail; other?
- Plan period: needs to last for a reasonable timeframe – 15 years or Core Strategy plan period?
- Governance arrangements

What will be needed?

- Time;
- People;
- Skills;
- Money;
- Energy; and
- A good, clear reason to start.


Some lessons from elsewhere.

- Know why you want a plan before starting;
- Get agreement early in the process on who is leading and who can make decisions – stay flexible, but focused; foster trust and respect; remain tenacious;
- Establish who will prepare the plan before starting – people with time and energy are invaluable; and
- Keep it simple, proportionate and relevant.

