M

INUTE of the meeting of Bristol City Planning Department and Bristol Neighbourhood Planning Network

Thursday the 21st May 2009 (5.30 – 7.30 p.m.) at Brunel House.

Present

	Bristol City Council (BCC)

Zoë Willcox (ZW)

Robin Smyth

Bryan Cadman

Tina Speake

Colin Chapman
	Service Director: Planning and Sustainable Development

Co-ordinator City Design Group

Area Planning Services Manager: N & W

Co-ordinator Conservation City Design Group

LDF Project Manager

	Bristol Neighbourhood Planning Network (NPN)

	Hamilton Caswell

Alison Bromilow

Janine Derry

David Farnsworth

Dorothy Field

Sue Flint

John Frenkel

Ken Jones

Jill Kempshall

Audrey Lennox

Alan Morris

Mike Primarolo

Sian Parry

Nigel Tibbs

Paul and Martha van der Lem
	Christmas Steps Arts Quarter

Redland & Cotham Amenity Society

Civic Society

Bristol Neighbourhood Planning Network

St Johns Residents Assoc [Clifton]

Lockleaze Voice / Purdown

Kingsdown Conservation Group (minutes)

Knowle West Residents’ Planning Group

Westbury on Trym /CPRE

Civic Society

Civic Society

Greater Bedminster Community Partnership

Avon Wildlife Trust

Bishopston Society

FrANC

	Election of Chair-
	Alison Bromilow

	Apologies

Mel Ward

Graham Balfry

Gillian Fearneyough

Richard Bland/ Maggie Shapland

Judy Preston
	Westbury on Trym Society

Redcliffe Futures Group

Architecture Centre

CHIS

St Werburgh’s Neighbourhood Association

	Minutes of the meeting of the 25th March 2009 – approved

	10/09
	Building for Life - Robin Smyth
This is an important Government initiative to improve the design and construction standards of new buildings. Planning Policy Statement 3 (Housing) sets out twenty criteria to achieve functional attractive and sustainable housing. In 2007, the Commission for Architecture and the Built Environment (CABE) carried out a housing audit. It showed that 5% of all new development achieved an excellent standard. After this depressing outcome, CABE formed a partnership with the Home Builders Federation to improve the situation. The Building for Life Standard will apply to every aspect of design, from design to completion.

Planning Policy Statement 1 (General Development Principles) requires development to enhance its surroundings. Formerly a developer only had to show that the project did not harm its locality. Examples of poor urban design to be avoided are blocks that are surrounded by tarmac and road layouts that include hammerheads. Developers are encouraged use BfL when they involve the community at the pre-application stage and to model their design and access statement (that must accompany all planning applications) around BfL.

A number of Bristol’s planners have taken a course to lead to accreditation as CABE assessors. They will assess each of the 20 design standards with scores of 0, ½ and 1. At present, BfL applies only to schemes of more than 10 homes. This year the Government Office of the South West requires Bristol City Council to make a report to demonstrate how all major residential schemes completed in the year ending March 2009, in Bristol, measure against BfL standards. It is no surprise that current assessments are scoring below 10 out of 20. The target is 14 points.

The emerging policy in the Core Strategy will set a design and construction standard that new buildings must achieve. It will be grounds to refuse a planning application if the proposal fails to score the minimum BfL standard. These are the 20 BfL questions which are used to evaluate the quality of new housing developments.

Environment and community
1 Does the development provide (or is close to) community facilities, such as a school, parks, play areas, shops, pubs and cafés?

2 Is there an accommodation mix that reflects the needs and aspirations of the local community?

3 Is there a tenure mix that reflects the needs of the local community?

4 Does the development have easy access to public transport?

5 Does the development have any features that reduce its environmental impact?

Character

6 Is the design specific to the scheme?

7 Does the scheme exploit existing buildings, landscape or topography?

8 Does the scheme feel like a place with a distinctive character?

9 Do the buildings and layout make it easy to find your way around?

10 Are streets defined by a well-structured building layout?

Streets parking and pedestrianisation
11 Does the building layout take priority over the streets and car parking, so that the highways do not dominate?

12 Is the car parking well integrated and situated so it supports the street scene?

13 Are the streets pedestrian, cycle and vehicle friendly?

14 Does the scheme integrate with existing streets, paths and surrounding development?

15 Are public spaces and pedestrian routes overlooked and do they feel safe?

Design and construction
16 Is public space well designed and does it have suitable management arrangements in place?

17 Do the buildings exhibit architectural quality?

18 Do internal spaces and layout allow for adaption, conversion or extension?

19 Has the scheme made use of advances in construction or technology that enhances its performance, quality and attractiveness?

20 Do buildings or spaces outperform statutory minima, such as building regulations?

Bristol Neighbourhood Planning Network members should visit the CABE website - www.buildingforlife.org for a full explanation of what the questions mean. There is a video in which people who live in a development that scored 17, show how BfL criteria apply to their homes.

At the next meeting there will be a presentation of energy design standards that will become policy in the Local Development Framework.

	11/09
	The relevance of conservation areas – Tina Speake
Definition - Local planning authorities have a duty under Section 69 of the Planning (Listed Buildings and Conservation Areas) Act 1990 to designate as conservation areas any “areas of special architectural or historic interest, the character or appearance of which it is desirable to preserve or enhance”.

The Act contains National planning policy. The Bristol Local Plan and Planning Policy Guidance 15, which the emerging Bristol Development Framework will replace, contain the local conservation policies.

Bristol has 33 conservation areas. When a conservation area is designated it is the character of the area, the familiar and cherished local scene that the designation seeks to protect. That special character does not come from the quality of the buildings alone. The historic layout of roads, paths and boundaries; characteristic building and paving materials; a particular “mix” or group of buildings; public and private spaces such as gardens, parks and greens; and trees and street furniture, that contribute to particular views: all these and more make up the familiar local scene. They protect the sense of place for future generations.

The Conservation Area character appraisals are a written assessment of an area’s special interest and its character or appearance. The appraisal will outline the special architectural or historic interest that warrant the designation of a conservation area, and it will provide a framework for future control or enhancement. They include unlisted buildings of merit and they give an opportunity to record positive and negative policies and management proposals. The Appraisals are guidance, they do not to stop development but control it, to ensure that it enhances the conservation area.

Conservation Area designation helps to protect an area’s special architectural or historic interest to provide:

· the basis for policies designed to preserve or enhance all aspects of the character or appearance of an area that define its special architectural or historic interest;

· control over the demolition of unlisted buildings and works to trees within a conservation area;

· stricter planning controls within a conservation area, which gives City power to negotiate to improve better quality design.

· a statutory requirement for the local planning authority to consider the impact of a proposed development upon the character or appearance of a conservation area.

Control of work to houses in a Conservation Area - Permitted development rights granted under the Town and Country Planning (General Permitted Development) Order 1995 are limited in conservation areas. Planning permission is required for certain external works to a house within a conservation area that would not normally require planning permission elsewhere. House extensions of more than 50 cubic metres or 10% of the original house (whichever is the greater) will require planning permission. There are also further restrictions, for example:

· cladding any part of the exterior

· adding to or altering the shape of the roof

· erecting a building within the curtilage of a house, for example, a garden shed, larger than 10 cubic metres

· installing an antenna on a chimney or to a building which exceeds 15 metres in height, or to a wall or roof slope that fronts a highway.

Bristol has not made any “Article 4 directions”, which can take away more general development rights on unlisted buildings in a conservation area. The Planning Department’s limited resources mean that it has chosen not to make any article 4 directions or to designate new conservation areas. It has chosen to carry out character appraisals on the existing conservation area. Eight are completed, there are twenty five to go.

Network members can find more information about conservation areas on the City’s planning website at page http://tinyurl.com/dy7wfq.

	01/08
	Progress - the Local Development Framework - Colin Chapman

Next stages in BDF preparation:

18th June - the next consultation event - to focus on the development principles. There had been 107 consultation responses to the Revised Preferred Options consultation which closed on 24 April 2009.

1st July is an event for stakeholders with a special interest in climate change policies.

The Call for Sites Consultation produced 1100 submissions, which resulted in about 600 site proposals. The information about all sites is on the planning website. They are being considered by the planning policy team. The next stage has been postponed from this autumn to a major 3 months consultation to start in January 2010.

The important Sites Allocations Options consultation in 2010 will link strategic policies with Site Allocations at the local level. 29th June 2009 remains the target publication date for the RSS. This will set out the Government’s housing allocation for Bristol and other SW England authorities.

There followed a discussion about the difficulty of seeing the effect of the housing targets from the point of view of the local impact. The Network repeated the opinion that it remains difficult for ordinary people to understand what will happen in their area. There is a gap between the high level policy statements in the Core Strategy and the application of those policies as plans for areas that will see substantial change. In view of the programme slippage there was concern that strategic decisions on development location would not be possible without local area studies with community input.

The programme for consultation is not seen by the public as continuous involvement as they are not kept informed of progress between meetings. It was agreed that this would be discussed at a meeting between planners and NPN admin.

	
	Date of next meeting

Thursday 15th July at 5.30 p.m.– 7.30 p.m
 Brunel House – reception area

	
	For discussion at the next meeting: 15th July 2009

The impact of the credit dislocation on development in Bristol - Zoë Willcox (written answer to agenda item)
The City Council has a Recession Action Plan available to view on the council’s website.

With regard to Planning, we have been working with GWE Business West and the Bristol Property Agents to promote initiatives that will help kick start growth.

When economic conditions are good, developers are keen to see projects through to completion, their profit margins are healthy and few if any jobs are at risk. The council negotiates to get the best possible schemes that benefit the development and the wider community.

However, in a recession the city needs to be more realistic about what can be achieved. Many private sector organisations are in a position where they are being forced to make cuts, and it is a very real option for them to ‘mothball’ or even cancel developments they no longer see as deliverable.

This can mean that much-needed new homes or commercial schemes may not get built and new investment in the city will be limited or delayed. Over 11,000 Bristol people work in the construction industry, and thousands more in related support sectors. For the council to be inflexible at this time would have an overwhelmingly negative impact on thousands of local jobs and the local economy.

As part of our new approach, we want to hear from developers before they make any decision to abandon or delay a scheme that has permission so we can discuss with them what might help keep the scheme alive. This would include a discussion about how existing permissions or agreements might possibly be varied to make the scheme more viable – but we cannot guarantee to be flexible in every case and each scheme must be dealt with on its own merits. In each case it must be demonstrated that the previously granted consent is uneconomic to implement at this time. Changes might only apply for a limited time period and would not necessarily be permanent and, in most cases, any change would require further public consultation and reconsideration by the planning committee.

The overall aim is to protect Bristol people and Bristol jobs by minimising the number of developments being forced to be postponed or cancelled.

	
	Index of subjects

1/08

Bristol Development Framework

8-Apl-08 - 02-July-08 - 21-Jan-09 - 22 May-09

2/08

Residents’ Parking Zones

8-Apl-08 – 2-July-08

3/08

Planning Enforcement Protocol

8-Apl-08 – 2-July-08

4/08

Statement of Community Involvement

8-Apl-08 – 2-July-08

5/08

Pre-Application protocol

2-July-08 – 21-Jan-09

6/08

Section 106 contributions

24-Sept-08

7/09

How to respond to planning applications

21-Jan-09

8/09

Community Involvement in Transport Planning

25-Mar-09

9/09

Subdivision of family homes

25-Mar-09

9/10

Building for Life

22 May-09

9/11

The Relevance of conservation areas

22 May-09

PAGE
6

