Appendix 11: Thematic Working groups and other meetings with consultation bodies in preparing dPS

Population and Housing Working Group

Terms of Reference

Introduction

On 1 April 2015, Councils were given new responsibilities and a broader range of powers under the Planning Act (Northern Ireland) 2011 including becoming the main decision maker on the vast majority of planning applications and assuming powers for producing a Local Development Plan (LDP). It is the Council's responsibility, working with key stakeholders and local people, to create a clear vision of how the council area should develop and what it will look like in the years to come.

The new LDP is the land use plan for Belfast up to 2035 and is a guide to shape the development of the city. It will replace the Belfast Metropolitan Area Plan (BMAP) as it relates to Belfast. The LDP will also set out the policies and proposals for the use, development and protection of land in Belfast. Once the LDP is adopted decisions on planning applications will be taken in line with the policies and land use designations set out in the plan, unless other material considerations indicate otherwise.

The 15 year framework will support the economic and social needs of the city, in line with sustainable regional development strategies. The LDP will provide the vision for how communities will grow in the future and it will also:

- Guide development;
- Provide certainty and a framework for investment;
- Facilitate sustainable growth;
- Allocate sufficient land to need our needs;
- Put communities at the heart of the process; and
- Allow for speedier decision making under the new plan-led system.

The Local Government Act (Northern Ireland) 2014 sets out a statutory link between the Community Plan and the LDP. It is now a legislative requirement that during preparation of the LDP the Council must take account of the Community Plan. Our Council's Community Plan is known as the 'Belfast Agenda' and is a process led by the council in conjunction with partners and communities to deliver better services for the social, environmental and economic wellbeing of people and the LDP is the spatial reflection of that.

The Local Development Plan Process

There are three main stages of preparation, consultation and engagement with the public and other interested parties through the Preferred Options Paper (POP), Draft Strategy and Local Polices Plan. The initial plan preparation stage is well underway. The Council published the Statement of Community Involvement (SCI) and the LDP timetable in 2016. A series of 18 topic papers were also prepared to set out baseline information used to inform the Preferred Options Paper.

The draft POP was published on the 26th January 2017 for a 12-week consultation period. It has provided the Council with the opportunity to consult with the public and stakeholders to encourage inclusive engagement that will stimulate discussion on key planning issues in a more meaningful way at an early stage of LDP preparation. Over 70 stakeholder and consultation events have been held over the 12 week consultation period. The comments

received during the POP consultation will be taken into account in formulating the draft Plan Strategy.

The Local Policies Plan will set out the Council's local policies and site specific proposals in relation to the development and use of land in Belfast. It will contain the local policies including site specific proposals, designations and land use zonings required to deliver the Council's vision, objectives and strategic policies, as set out in the Plan Strategy. A number of assessments were undertaken alongside the preparation of the POP as outlined below:

- Sustainability Appraisal incorporating Strategic Environmental Assessment;
- Equality Impact Assessment (EqIA);
- Habitat Regulations Assessment (HRA); and
- Rural Proofing.

LDP Working Groups

Purpose and Approach

Broad organisational participation is an important part of the process of preparing the new Local Development Plan for the city. The Planning Act (Northern Ireland) 2011 placed a new statutory duty on Councils to prepare a Statement of Community Involvement (SCI) which sets out how and when stakeholders and other interested parties will be consulted and involved in the preparation of the Local Development Plan (LDP) both internal and external to Council. In addition, the introduction of a formal Timetable process placed an emphasis on the programmed delivery with formal notification periods for statutory partners.

The Planning (Local Development Plan) Regulations (Northern Ireland) 2015 state the Council must provide an opportunity for all stakeholders, including the public, to have a say about where and how development within their local area should take place. Consultation bodies are set out in Regulation 2 of the LDP Regulations and includes government departments alongside Council(s) which cover and adjoining district.

It is also recognised that effective communication with key stakeholders both internal and external is essential for the Local Development plan success.

The Council sets out a vision for participation in the SCI which states that "we are committed to ensuring that all council engagement is meaningful, inclusive and fit for purpose". The establishment of working groups will be part of an approach to achieve this vision to ensure the coordination of activity and support from the key external and internal partners.

Structure and Governance

The Council will establish a number of working groups in line with the four strategic themes contained within the emerging LDP:

- Shaping a Liveable Place
- Creating a Vibrant Economy

- A Smart Connected and Resilient Place
- A Green and Active Place

The Preferred Options Paper (POP) also includes separate consideration of the city's growth aspirations, given the cross-cutting nature of this element of the LDP.

Membership

The membership of the LDP Working Groups will be agreed by the Director of Planning & Place and the Development Planning and Policy Manager and the relevant Directors of the external organisations.

Frequency of Meetings

It is proposed the frequency of meetings will be at least quarterly and informed by the key stages in the development of the local plan. It is proposed that the working groups will be chaired by a member of the Council's LDP team and agenda and minutes will be circulated one week prior to the meetings.

Role of Working Groups

The Working Groups will help ensure the coordination of the activity required to support the preparation of the LDP for Belfast, in accordance with the statutory guidelines and requirements set out in the legislation. They will:

- Gather information, views and details from a wide representation of stakeholders in order to maximise collaboration and build a consensus which will provide the evidence base for the development of the plan;
- Be advisory and contribute to drafting the final LDP;
- Contribute to the local development plan process through effective participation to ensure work is initiated and maintained in a timely manner to progress the Plan; and

• Provide a platform to inform sub-regional issues such as infrastructure and facilitate involvement from adjoining authorities.

Role of Individual Participants

Individual participants will be expected to:

- Represent their specific Organisation, Departments or Thematic areas of specialist knowledge and support effective decision making with regards to the programmed development and consultations for the LDP;
- Ensure engagement across the relevant parts of the Council / Stakeholders and the communication of relevant information or decisions in respect of issues that could affect the LDP:
- Support collaborative working with partners and stakeholders;
- Contribute to the development of the plan through the coordination of linked activity in a manner that supports the achievement of the timetable and objectives; and
- Support the work to ensure the Sustainability Appraisal, including Strategic Environmental Assessment and EqIA effectively consider the plan implications.

It is expected that all working Group members abide by the Terms of Reference including where appropriate the declarations of interests that may affect their participation and consideration of the issues. The parties acknowledge that in the course of participation they may receive or otherwise become aware of confidential information relating to the work of other participants.

In agreeing to join the group all participants agree to maintain confidentiality for the duration of the work leading up to the formal publication of resultant policies or plans.

The members therefore acknowledge and agree that outcomes of the working group through the duration of the project constitute confidential information and may use such outcomes only for the purpose(s) specified in the relevant project scope and not for any other purposes whatsoever. Whilst the group will operate on the basis of confidentiality it should be noted that information which informs the work, as an aspect of policy development, will subsequently come into the public domain through publication of the background to the plan development process.

Population and Housing Working Group

Scope

The Population and Housing Working Group will look at issues within the LDP relating to population and housing growth.

It will also consider the residential accommodation elements within the Shaping a Liveable Place theme. As outlined within the Preferred Options Paper, this will include:

- Population and household projections;
- Housing land supply and the approach to the location of new homes;

- Approporate denisty of housing development in different localities within the district;
- The supply of social and affordable housing;
- The appropriate mix of housing in relation to type, size and tenure;
- The need and supply of specialist forms of accommodation, including homes for older people and traveller accommodation;
- Shared forms of housing and student accommodation, including Houses in Multiple Occupation (HMOs) and Purpose Built Managed Student Accommodation (PBMSA); and
- Design quality in residential development.

A separate Working Group will be established to Urban Design considerations within the Shaping a Liveable Place theme.

Work relating to promoting health and well-being, community cohesion and community infrastructure will be taken forward through bi-lateral meetings with key stakeholders, rather than through a formal working group.

Membership

Membership of the Population and Housing Working Group will be invited from the following:

Belfast City Council:

- Local Development Plan team.
- Development Management representative.
- Environmental Health Manager.

Statutory bodies:

- Department for Communities (DfC)
- Northern Ireland Housing Executive (NIHE)

Other key stakeholders:

- Representative from Housing Associations:
 - NI Federation of Housing Associations (NIFHA)
- Representative from house building industry:
 - Construction Employers Federation (CEF)
 - Federation of Master Builders (FMB)

LDP led Housing Working Group

Members – External and Internal

External – Northern Ireland Housing Executive (NIHE), Department for Communities (DfC), Federation of Master Builders (FMB), Radius Housing (RH), Royal Society of Ulster Architects (RSUA), Ministerial Advisory Group for Architecture and the Built Environment (MAG), Northern Ireland Federation of Housing Associations (NIFHA)

Internal – Local Development Plan (LDP) team, City Centre (CC) team

Pre-meeting and Matters Discussed

Date	Host (and attendees)	Issues
06 April 2017	BCC LDP team	Preferred Options Paper
	NIHE	Urban Capacity Study & Housing
		Needs Assessment
		Thematic working groups
		Traveller accommodation needs
		Development management
		consultation

Meetings and Matters Discussed

Date	Host (and attendees)	Issues
	LDP team	Terms of reference
30 August		
2017	NIHE	Membership of Working Group
	DfC	LDP update - (POP Consultation
		feedback; timescales)
		Evidence base – (Housing Market
		Analysis, Housing Needs
		Assessments; Population & Housing
		Growth Study; Urban Capacity Study;
		other data)
		Matters arising (Format of Working
		Group)
13 September	LDP team	Existing Planning Policy Statements &
2017	NIHE	draft Plan Strategy (dPS)
	CC team	Supplementary Planning Guidance
	FMB	Minutes of previous meeting
		Design quality in residential
		development
		City centre living
		Other business – (circulation of draft
		policies to key stakeholders for
		review)

Date	Host (and attendees)	Issues
20 September 2017	NIHE CC team DfC FMB	Minutes of previous meeting Existing Houses in Multiple Occupation (HMO) policy & key issues HMO Evidence base – (HMO Subject Plan; NIHE HMO Register; planning evidence) LDP policy options Other business – (circulation of comments/slides; FMB UK-wide research on small site development/role of SME builders)
04 October 2017	LDP team NIHE CC team DfC FMB	LDP process update Minutes of previous meeting Specialist accommodation/older persons/lifetime homes Traveller accommodation
18 October 2017	NIHE CC team DfC FMB RH	Minutes of previous meeting Affordable housing – (overview of Belfast Housing Market Analysis 2017; background to affordable housing; welfare reform; growth & brexit; shared housing & empty homes; wheelchair housing; housing need & land values) Planning policy Other business – (draft policy circulated in advance of future meetings)
27 October 2017	NIHE CC team DfC RH FMB	Minutes of previous meeting Policy discussion – (settlement strategy, density; brownfield) Accommodating new homes
13 November 2017	LDP team NIHE	Minutes of previous meeting Policy discussion – (draft policies SET1 – SET4 & HOU1 – HOU6)

Date	Host (and attendees)	Issues
23 November 2017	LDP team NIHE RSUA MAG RH	Minutes of previous meeting Policy discussion – (draft policies HOU8 – HOU18; regional planning documents remaining & need for local SPG; draft policy amendments) Revisit of policy discussion of 13 November 2017)
16 April 2018	NIHE DfC FMB	LDP progress update Affordable housing policy discussion
03 September 2018	NIHE CC team DfC RSUA MAG	LDP process and soundness tests Residential design and city centre living – (including overview of residential design policies within dPS)
04 September 2018	LDP team NIHE CC team DfC NIFHA	LDP process and soundness tests dPS policies – (relating to settlement strategy; accommodating new homes affordable housing; housing mix)
05 September 2018	NIHE DfC	LDP process and soundness tests dPS policies – (relating to specialist accommodation; traveller accommodation; HMOs/shared housing, purpose built managed student accommodation (PBMSA); short-term lets; accessible & adaptable housing)

Other Housing Working Groups

Date	Host (and attendees)	Issues
	Housing Workshop	1334162
18 December	BCC – (Director and others from	Housing Market Analysis
2018	Place & Economy, City	Local Development Plan
	Regeneration and Development;	City centre living
	Planning; Building Control; City	Housing and regeneration policy
	& Neighbourhood Services; City	context
	& Organisational Strategy;	Improving housing supply in Belfast
	Property & Projects;	and the same of th
	Commissioner for Resilience)	
	DfC	
	NIHE	
Joint BCC/NIHI	E/DfC Housing Workshop	
26 February	BCC – (Director and others from	Review status of work streams
2019	Place & Economy, City	Agree next steps
	Regeneration and Development;	
	Planning; Building Control; City	
	& Neighbourhood Services; City	
	& Organisational Strategy;	
	Property & Projects;	
	Commissioner for Resilience)	
Internal Officer	rs Housing Workshop	
07 March	BCC – (Director and others from	Background
2019	Place & Economy, City	Work to date & alignment with Living
	Regeneration and Development;	Here Action Plan
	Planning; Building Control; City	Planning policy & development
	& Neighbourhood Services; City	management
	& Organisational Strategy;	Houses in Multiple Occupation
	Property & Projects;	Estates management/city
	Commissioner for Resilience)	regeneration & development
		Building control
		Discussion on additional housing
		activity underway
		Next steps – (Members & City
		Partners' workshop)

Delivering the Belfast Agenda Housing Workshop		
25 March	BCC	Overview of housing market
2019	DfC	Belfast City Council's role & work
	NIHE	Key work streams update – (housing
		funding and finance; city centre
		waiting list)
		City centre living
		View from private developer
		Regional housing policy and Belfast
		Panel discussion

Local Development Plan Working Groups

Design and Heritage Working Group TOR

Purpose

Broad organisational participation is an important part of the process of preparing the new Local Development Plan for the city. The planning Regulations state the Council must provide an opportunity for all stakeholders, including the public, to have a say about where and how development should take place.

The Statement of Community Involvement (SCI) for Planning sets out our approach to how and when stakeholders and other interested parties will be consulted and involved in the preparation of the Local Development Plan (LDP) both internal and external to Council.

Through the provisions of the SCI the Council is committed to ensuring that engagement is meaningful, inclusive and fit for purpose. The establishment of working groups will be part of an approach to deliver these objectives and ensure the coordination of activity and support from the key external and internal partners. The Council will establish a number of working groups in line with strategic themes.

Scope

The Design and Heritage Working Group will look at issues within the LDP that relate to design and heritage matters within the 'Shaping a liveable place' theme. These will include:

- Broad urban design criteria that will be taken into account in assessing new development;
- Design quality in residential accommodation;
- Supporting quality design vitality and function of arterial routes and city centre gateways;
- Ensuring that new development promotes greater connectivity between places;
- Consideration of tall buildings within the city in relation to their potential siting and broad design objectives;
- Responding to specific issues which Belfast's heritage assets face now and are likely to face over the lifetime of the plan;
- Identifying and safeguarding those characteristics that define the city's local distinctiveness which promote an individual sense of place and local identity;
- Promoting an approach which facilitates high standards of energy efficiency in design both in terms of site layout and building design.

Role of Working Group

• The meetings will seek to gather information, views and details from a wide representation of stakeholders to support a collaborative approach and the development of a consensual approach to support the evidence base for the development of the plan.

- The working group will be **advisory** and contribute to the development of policy and the overall plan.
- All stakeholders are expected to contribute to the local development plan process through effective participation to ensure work is initiated and maintained in a timely manner to progress the Plan.
- The working group will provide a platform to inform related and broader sub regional issues such as infrastructure in order to facilitate involvement from adjoining authorities and strategic bodies.

Structure & Governance of the Working Groups Membership

The membership of the LDP Working Groups will be agreed by the Planning Service in consultation with the relevant external organisations. Membership of the Design and Heritage Group will be invited from the following:

Belfast City Council:

- Local Development Plan
- Development Management
- City Centre Development

Other key stakeholders:

- Historic Environment Division
- PLACE
- Ministerial Advisory Group
- RTPI Northern Ireland
- Royal Society of Ulster Architects
- Belfast Civic Trust
- Ulster Architectural Heritage Society

Role of Individual Participants

Individual participants will be expected to:

- To represent their specific Departments / Thematic areas of specialist knowledge and support effective decision making with regards to the programmed development and consultations for the LDP;
- To ensure engagement across the relevant parts of the Council / Stakeholders and the communication of relevant information in respect of issues that could affect the LDP;
- To support collaborative working with partners and stakeholders;
- To contribute to the development of the plan through the coordination of linked activity in a manner that supports the achievement of the timetable and objectives;
- To support the work to ensure the Sustainability Appraisal, including Strategic Environmental Assessment and EqIA effectively consider the plan implications.

It is expected that all working group members abide by the Terms of Reference including where appropriate the declarations of interests that may affect their participation and consideration of the issues. The parties acknowledge that in the course of participation they may receive, or otherwise become aware of, confidential information relating to the work of other participants.

In agreeing to join the group all participants agree to maintain confidentiality for the duration of the work leading up to the formal publication of resultant policies or plans.

The members therefore acknowledge and agree that outcomes of the working group through the duration of the project constitute confidential information and may use such outcomes only for the purpose(s) specified in the relevant project scope and not for any other purposes whatsoever. Whilst the group will operate on the basis of confidentiality it should be noted that information which informs the work, as an aspect of policy development, will subsequently come into the public domain through publication of the background to the plan development process.

Frequency of Meetings

It is proposed the frequency of meetings will be as needed and informed by the key stages in the development of the Local Plan. It is proposed that the working groups will be chaired by a member of the Council's LDP team with an agenda and minutes circulated one week prior to the meeting.

Background

The new LDP is the land use plan for Belfast up to 2035 and is a guide to shape the development of the city. The LDP will also set out the policies and proposals for the use, development and protection of land in Belfast. Once the LDP is adopted, decisions on planning applications will be taken in line with the policies and land use designations set out, unless other material considerations indicate otherwise.

The 15 year framework will support the economic and social needs of the city, in line with sustainable regional development strategies. The LDP will provide the vision for how communities will grow in the future.

The Local Development Plan Process

There are three main stages of preparation, consultation and engagement with the public and other interested parties through the Preferred Options Paper (POP), Draft Strategy and Local Polices Plan.

The draft POP was published on the 26th January 2017 for a 12 week consultation period. It has provided the Council with the opportunity to consult with the public and stakeholders to encourage inclusive engagement that will stimulate discussion on key planning issues in a more meaningful way at an early stage of LDP preparation. The comments received during the POP consultation will be taken into account in formulating the draft Plan Strategy.

The Local Policies Plan will set out the Council's local policies and site specific proposals in relation to the development and use of land in Belfast. It will contain the local policies including site specific proposals, designations and land use zonings required to deliver the Council's vision, objectives and strategic policies, as set out in the Plan Strategy.

Design and Heritage Working Group – Meetings

Members – External and Internal

External – Ministerial Advisory Group (MAG), Historic Environment Division (HED), PLACE, Royal Town Planning Institute (NI), Royal Society of Ulster Architects (RSUA), Belfast Civic Trust, Ulster Architectural Heritage Society (UAHS).

Internal – Local Development Plan (LDP) Team, City Centre Development Team.

Meetings and Matters Discussed

Date	Host	Issues
9 October 2017	BCC	Terms of reference Membership of Working Group Expected input of Working Group LDP Update Evidence Base Policy approach in Draft Plan Strategy – Placemaking; Urban Design; Tall Buildings; Built Heritage. Timescales and dates of meetings
30 October 2017	BCC	Introduction and welcome Brief recap of previous meeting Presentation by BCC Draft policy evaluation on: Urban Design; Local Distinctiveness. Policy discussion Agreed actions to be taken Timescales and dates of meetings
14 November 2017	BCC	Brief recap of previous meeting Presentation by BCC Draft policy evaluation on; Tall Buildings; Archaeology and Built Heritage. Policy discussion Agreed actions to be taken Timescales and dates of meetings
28 November 2018	ВСС	Brief recap of previous meeting Presentation by BCC Draft policy evaluation on; Arterial Routes and Gateways; Energy Efficient Design; Spatial Connectivity. Policy discussion Agreed actions to be taken

3 September 2018	BCC	Introduction; Draft Plan Strategy; Strategy Aims and Draft Policies. Stages of Plan preparation; dPS Strategic aims dPS Strategic Policies dPS Design and Heritage Policies Shaping a Liveable Place; Placemaking; Principles of Urban Design; Masterplanning approach; Tall Buildings; Advertising and signage; Archaeology and Built Heritage. Regional Guidance Public Examination – Soundness Tests Soundness video Next stages
		Next stages

Other Associated	Meetings	
Date	Host (and attendees)	Issues
30 November	BCC Planning	Presentation to Planning Committee
2017	Committee In attendance: LDP Team DM Team	Update on Emerging LDP Plan Policy (Design and Heritage); What is the LDP? What is Urban Design? Working Group Membership Draft Design and Heritage Policies; Urban Design Arterial Routes and Gateways Spatial Connectivity; Tall Buildings; Archaeology and Built Heritage; Local Distinctiveness; Energy Efficient Design. Update on Conservation and Heritage (Legislative context); Relevant legislation Summary

Retail Working Group- TOR

Purpose

Broad organisational participation is an important part of the process of preparing the new Local Development Plan for the city. The planning Regulations state the Council must provide an opportunity for all stakeholders, including the public, to have a say about where and how development should take place.

The Statement of Community Involvement (SCI) for Planning sets out our approach to how and when stakeholders and other interested parties will be consulted and involved in the preparation of the Local Development Plan (LDP) both internal and external to Council.

Through the provisions of the SCI the Council is committed to ensuring that engagement is meaningful, inclusive and fit for purpose. The establishment of working groups will be part of an approach to deliver these objectives and ensure the coordination of activity and support from the key external and internal partners. The Council will establish a number of working groups in line with strategic themes.

Scope

The Retail Working Group will look at issues within the LDP relating to retailing within the vibrant economy theme. This will include:

- The network and hierarchy of centres to include the primacy for the City Centre, complemented by district, local centres and commercial areas along movement corridors or arterial routes;
- Defining the extent of centres and catchments for services
- Considering the vitality and viability of centres and their potential or ability to support a diversity of uses;
- Consideration of the Primary Retail Core and relationships between complementary uses.

Work relating to promoting tourism and leisure and employment land will be taken forward through bi-lateral meetings with key stakeholders and inform the working group consideration of the issues.

Role of Working Group

- The meetings will seek to gather information, views and details from a wide representation of stakeholders to support a collaborative approach and the development of a consensual approach to support the evidence base for the development of the plan.
- The working group will be **advisory** and contribute to the development of policy and the overall plan.
- All stakeholders are expected to contribute to the local development plan process through effective participation to ensure work is initiated and maintained in a timely manner to progress the Plan.

• The working group will provide a platform to inform related and broader sub regional issues such as infrastructure in order to facilitate involvement from adjoining authorities and strategic bodies.

Structure & Governance of the Working Groups Membership

The membership of the LDP Working Groups will be agreed the Planning Service in consultation with the relevant external organisations. Membership of the Retail Group will be invited from the following:

Belfast City Council:

• Local Development Plan and other Services

Other key stakeholders:

- Retail NI
- Belfast Chamber of Commerce
- Federation of small businesses
- NI Retail Consortium
- Hospitality Ulster
- Belfast City Centre Management

2.2 Role of Individual Participants

Individual participants will be expected to:

- To represent their specific Departments / Thematic areas of specialist knowledge and support effective decision making with regards to the programmed development and consultations for the LDP
- To ensure engagement across the relevant parts of the Council / Stakeholders and the communication of relevant information in respect of issues that could affect the LDP
- To support collaborative working with partners and stakeholders
- To contribute to the development of the plan through the coordination of linked activity in a manner that supports the achievement of the timetable and objectives
- Support the work to ensure the Sustainability Appraisal, including Strategic Environmental Assessment and EqIA effectively consider the plan implications.

It is expected that all working Group members abide by the Terms of Reference including where appropriate the declarations of interests that may affect their participation and consideration of the issues. The parties acknowledge that in the course of participation they may receive or otherwise become aware of confidential information relating to the work of other participants.

In agreeing to join the group all participants agree to maintain confidentiality for the duration of the work leading up to the formal publication of resultant policies or plans.

The members therefore acknowledge and agree that outcomes of the working group through the duration of the project constitute confidential information and may use such

outcomes only for the purpose(s) specified in the relevant project scope and not for any other purposes whatsoever. Whilst the group will operate on the basis of confidentiality it should be noted that information which informs the work, as an aspect of policy development, will subsequently come into the public domain through publication of the background to the plan development process.

Frequency of Meetings

It is proposed the frequency of meetings will be as needed and informed by the key stages in the development of the local plan. It is proposed that the working groups will be chaired by a member of the Council's LDP team and agenda and minutes will be circulated one week prior to the meeting.

Background

The new LDP is the land use plan for Belfast up to 2035 and is a guide to shape the development of the city. The LDP will also set out the policies and proposals for the use, development and protection of land in Belfast. Once the LDP is adopted decisions on planning applications will be taken in line with the policies and land use designations set out, unless other material considerations indicate otherwise.

The 15 year framework will support the economic and social needs of the city, in line with sustainable regional development strategies. The LDP will provide the vision for how communities will grow in the future.

The Local Development Plan Process

There are three main stages of preparation, consultation and engagement with the public and other interested parties through the Preferred Options Paper (POP), Draft Strategy and Local Polices Plan.

The draft POP was published on the 26th January 2017 for a 12 week consultation period. It has provided the Council with the opportunity to consult with the public and stakeholders to encourage inclusive engagement that will stimulate discussion on key planning issues in a more meaningful way at an early stage of LDP preparation. The comments received during the POP consultation will be taken into account in formulating the draft Plan Strategy.

The Local Policies Plan will set out the Council's local policies and site specific proposals in relation to the development and use of land in Belfast. It will contain the local policies including site specific proposals, designations and land use zonings required to deliver the Council's vision, objectives and strategic policies, as set out in the Plan Strategy.

Retail & Economy Working Groups

Meetings and Matters Discussed

meetings and matters		
Date	Host	
3 rd April 2017	ВСС	CNS LDP Consultation Workshop
	In attendance: • BCC (LDP) x 6	Welcome and Introduction
	• BCC x 32	Background and Context of the Local Development Plan (LDP)
		 Workshop Session 1: Discuss the POP options, future policies going forward and issues arising Workshop Session 2: Discussion on working groups and current and future engagement Workshop Session 3: Discuss linkages to other strategic aims Workshop Feedback Each group provides feedback on 2 key points from each workshop session Next Steps and Close
22 nd September 2017	ВСС	Retail Working Group
2017	In attendance:	TOR
	BCC (LDP) x 4	Membership of Working Group
	• BCC x 2	LDP update:
	British Retail	- POP consultation feedback
	Consortium	- Timescales
	Federation of Small	Evidence Base:
	Businesses	- Retail Market Analysis
	 Hospitality Ulster 	- Town Centre Health Checks
	 Belfast City Centre 	- Retail and Leisure Capacity
	Management x 4	study
	Retail NI	- Urban Capacity Study
	Belfast One	Other data
2 nd November 2017	BCC	Retail Working Group
	In attendance:	Welcome
	• BCC (LDP) x 3	Minutes/Actions arising

	 BCC x 1 Belfast City Centre Management Retail NI Belfast Chamber of Commerce Belfast One Federation of Small Businesses Hospitality Ulster British Retail Consortium 	Context: - RDS, SPPS, legislation - SPPS and given weight - BMAP around JR/Sprucefield Retail Capacity Study update Policy Discussion: - Sequential test - Centre hierarchy - Boucher/Holywood Exchange - Convenience required in City Centre to compliment growing population - Impact of neighbouring councils centres on those within Belfast Primary retail core thresholds - Regeneration powers and dereliction Supplementary upper floor policy to address above ground level vacancy.
Date	Host	
7 th November 2017	In attendance: • BCC (LDP) x 3 • Invest NI	Points raised: - Companies want historic buildings refurbished for office space - Invest NI uses commercial agents for most of its evidence base and data capturing - INI support R&D uses outside of the city centre - Call centres need good transport links - Invest NI want to retain industrial land - More mixed use in the city centre.

INI can provide data on level of interest from investors per

site and also of Invest NI landholding
 Development in the
countryside
Issues needing consideration within
policy:
- Appropriate level of
provision.
- Transportation.
- Accessibility.
- Incompatibility of adjoining
businesses.
- Issue of abandonment
Items to retain within policy
 Keep availability of space where it is.
- Flexibility- not totally against
loss of industrial land if it = potential employment in
areas of need.

Date	Host	
Date 13 th September 2018	 In attendance: BCC (LDP) x 4 BCC x 1 Belfast City Centre Management x 2 Retail NI Belfast Chamber of Commerce Federation of Small 	Retail Working Group Attendees thanked for contributing and attending the previous workshops. Attendees made aware that draft Plan Strategy was launched for a 12 week consultation period on 23 rd August. Presentations given to attendees on
	Businesses Hospitality Ulster British Retail Consortium	the policy approach within the draft Plan Strategy and explain in more detail the tests for soundness and how you can make representation.
14 th September 2018	ВСС	Employment Bilateral Meeting
	In attendance:	

	BCC (LDP) x 3 Invest NI	Attendees thanked for contributing and attending the previous workshops. Attendees made aware that draft Plan Strategy was launched for a 12 week consultation period on 23rd August. Presentations given to attendees on the policy approach within the draft Plan Strategy and explain in more detail the tests for soundness and how you can make representation.
Date	Host	
17 th September 2018	In attendance: BCC (LDP) x 3 Retail NI	Attendees thanked for contributing and attending the previous workshops. Attendees made aware that draft Plan Strategy was launched for a 12 week consultation period on 23rd August. Presentations given to attendees on the policy approach within the draft Plan Strategy and explain in more detail the tests for soundness and how you can make representation.

<u>Local Development Plan Water, Sewerage & Flood Risk Working Group- Terms of</u> Reference

Introduction & Purpose

Broad organisational participation is an important part of the process of preparing the new Local Development Plan for the city. The Planning Regulations state the Council must provide an opportunity for all stakeholders, including the public, to have a say about where and how development should take place.

The Statement of Community Involvement (SCI) for Planning sets out our approach to how and when stakeholders and other interested parties will be consulted and involved in the preparation of the Local Development Plan (LDP) both internal and external to Council.

Through the provisions of the SCI, the Council is committed to ensuring that engagement is meaningful, inclusive and fit for purpose. The establishment of working groups will be part of an approach to deliver these objectives and ensure the coordination of activity and support from the key external and internal partners. The Council will establish a number of working groups in line with strategic themes.

Scope

Moving towards a more sustainable water sector in Northern Ireland is a key government objective to support the Regional Development Strategy in promoting economic growth, and in contributing to environmental protection and a reduced risk of flooding throughout the region. The SPPS outlines the need to ensure the planning system contributes to a reduction in water usage and managing development to safeguard against water pollution, flooding and securing improvements in water quality. Working with natural environment processes is also highlighted for example through promoting the development of green infrastructure and also the use of sustainable drainage systems (SuDs) to reduce flood risk and improve water quality. Much of the existing policy context for flood risk is incorporated in Planning Policy Statement 15 and it should be noted that the PPS 15 will no longer have effect when the Plan Strategy is adopted.

The Water Working Group will look at issues within the LDP relating to water and sewage infrastructure and flood risk management within the 'Smart Connected Resilience Place' theme. This will include:

- Consideration of the necessary water and sewerage infrastructure requirements that may be identified and programmed;
- Consideration of the use of sustainable initiatives in regard to water, waste water management and drainage; and
- Consideration of measures to manage flood risk and flood mitigation such as SUDS.

Cross cutting issues relevant to water and sewerage infrastructure and flood risk emerging from other strategic themes will be considered to ensure an integrated approach to infrastructure and land use planning and to reduce environmental impact.

The working groups will help support the coordination of activity required to prepare the LDP for Belfast. They will:

- provide information, views and context from stakeholders to support a collaborative approach to progress the evolving evidence base for the development of the plan;
- advise and contribute to strategy and policy development; and
- contribute to the Local Development Plan process through effective participation and ensuring work is initiated and maintained in a timely manner.

Structure & Governance of the Working Groups

Membership

The membership of the LDP Working Groups will be agreed in consultation with the relevant external organisations. Membership of the Water, Sewerage & Flood Risk Working Group will be invited from the following:

Belfast City Council:

• Local Development Plan and other Council Services

Other key stakeholders:

- Dfl Water & Drainage Policy Division
- NI Water
- Dfl Rivers

Role of Individual Participants

Individual participants will be expected to:

- Represent their specific Departments / Thematic areas of specialist knowledge and support effective decision making with regards to the programmed development and consultations for the LDP.
- Ensure engagement across the relevant parts of the Council / Stakeholders and the communication of relevant information in respect of issues that could affect the LDP.
- Support collaborative working with partners and stakeholders.
- Contribute to the development of the plan through the coordination of linked activity in a manner that supports the achievement of the timetable and objectives.
- Support the work to ensure the Sustainability Appraisal, including Strategic Environmental Assessment and EqIA effectively consider the plan implications.

It is expected that all Working Group members abide by the Terms of Reference including where appropriate the declarations of interests that may affect their participation and consideration of the issues. The parties acknowledge that in the course of participation they may receive or otherwise become aware of confidential information relating to the work of other participants.

In agreeing to join the group all participants agree to maintain confidentiality for the duration of the work leading up to the formal publication of resultant policies or plans. The members therefore acknowledge and agree that outcomes of the working group through the duration of the project constitute confidential information and may use such outcomes only for the purpose(s) specified in the relevant project scope and not for any other purposes whatsoever. Whilst the group will operate on the basis of confidentiality it should be noted that

information which informs the work, as an aspect of policy development, will subsequently come into the public domain through publication of the background to the plan development process.

Frequency of Meetings

It is proposed the frequency of meetings will be as needed and informed by the key stages in the development of the plan. It is envisaged that 3 meetings will be held over the next two months during the Draft Plan Strategy stage in Autumn 2017. The working groups will be chaired by a member of the Council's LDP team and agenda and minutes will be circulated one week prior to the meeting.

Background

The new LDP is the land use plan for Belfast up to 2035 and is a guide to shape the development of the city. The LDP will also set out the policies and proposals for the use, development and protection of land in Belfast. Once the LDP is adopted, decisions on planning applications will be taken in line with the policies and land use designations set out, unless other material considerations indicate otherwise.

The 15 year framework will support the economic and social needs of the city in line with sustainable regional development strategies. The LDP will provide the vision for how communities will grow in the future. To help deliver the city envisaged in 2035, four strategic themes have been identified.

The Local Development Plan Process

There are three main stages of preparation, consultation and engagement with the public and other interested parties through the Preferred Options Paper (POP), Plan Strategy and Local Polices Plan. The draft POP was published on the 26th January 2017 for a 12 week consultation period. It has provided the Council with the opportunity to consult with the public and stakeholders to encourage inclusive engagement that will stimulate discussion on key planning issues in a more meaningful way at an early stage of LDP preparation. The comments received during the POP consultation will be taken into account in formulating the draft Plan Strategy.

The Local Policies Plan will set out the Council's local policies and site specific proposals in relation to the development and use of land in Belfast. It will contain the local policies including site specific proposals, designations and land use zonings required to deliver the Council's vision, objectives and strategic policies, as set out in the Plan Strategy.

LDP led Living With Water Working Group

Members – External and Internal

External – Department for Regional Development (DRD) – now Department for Infrastructure (Dfl), NI Water (NIW), Rivers Agency, Transport Northern Ireland (TNI), Northern Ireland Environment Agency (NIEA), Department of Finance and Personnel (DFP) – now Department of Finance (DoF), Utility Regulator (UR), Strategic Investment Board (SIB), Department of Agriculture and Rural Development (DARD) – now Department of Agriculture, Environment and Rural Affairs (DAERA), Department of Environment (DoE) – now Department for Infrastructure (Dfl), Department for Communities (DfC), Arup, Water UK, RPS Consulting Engineers (RPS), Water and Drainage Policy Division (WDPD).

Internal – Belfast City Council (BCC)

Other Living With Water Working Groups

Date	Host (and attendees)	Issues	
Strategic Drain	age Infrastructure Prog	ramme Board	
16 January	DRD (now Dfl)	Presentation on Overview of Strategic Drainage	
2015	NI Water	Infrastructure Issues	
	DARD (now DAERA)	Terms of Reference	
	DoE (now Dfl)	Development of Project Initiation Document	
	BCC	Learning Opportunities	
	DFP (now DoF)		
	SIB		
	TNI		
Strategic Drain	age Infrastructure Prog	ramme Board	
18 March	DRD (now Dfl)	Presentation on UK Sewerage Road Map	
2015	NI Water	Project Initiation Document	
	DARD (now DAERA)		
	DoE (now Dfl)		
	BCC		
	DFP (now DoF)		
	SIB		
	TNI		
Strategic Drain	age Infrastructure Prog	ramme Board	
27 May 2015	DRD (now Dfl)	Project Initiation Document	
	NI Water	Work Programme	
	Rivers Agency	Risk Register	
	DoE (now Dfl)	Glasgow Visit	
	BCC		
	DFP (now DoF)		
	TNI		
SDIP Board Me	SDIP Board Meeting 4		
11 September	DRD (now Dfl)	PID	
2015	NI Water	Progress	
	Rivers Agency	Glasgow Visit – Lessons Learned & Actions	
	TNI	Outline Programme	

	D. F (D(i)	F IVC .
	DoE (now Dfl)	Forward View
	NIEA	Work Package Launch Workshop
	DFP (now DoF)	Future Progress Reporting
	SIB	Risk Register
	BCC	
	Launch Workshop	
28 September	DRD (now Dfl)	SDIP Work Packages 1-13
2015	DARD (now DAERA)	Organisation
	TNI	Quality
	DFP (now DoF)	Risk & Issue Management
	NI Water	Progress & Reporting
	DoE (now Dfl)	
	SIB	
	ВСС	
Work Package	1 Steering Group Meeti	ng
6 October	DRD (now Dfl)	Work Package Terms of Reference
2015	DARD (now DAERA)	Progress – Data Gathering Exercise
	TNI	Programme of Works
	BCC	Interface Management
	NI Water	Resources
	TW Water	Forward View
		Issue & Risk Management
Work Package	 2 First Steering Group I	
22 October	Rivers Agency	Work Package Terms of Reference: Introduction;
2015	DRD (now Dfl)	Objectives and Outputs; Scope; WP Interfaces;
2013	BCC	Resource Requirements; WP Steering Group
	ВСС	Membership & Meetings all agreed.
		Progress Update
		Programme of Works
		Interface Management
		Resources
		Forward View
		Issue and Risk Management
LWWP Board M		
8 December	DRD (now Dfl)	Progress Overview
2015	NI Water	WP Special Focus – WP13 Stakeholder
	Rivers Agency	Engagement
	TNI	WP Special Focus – WP12 Future Financing
	DoE (now Dfl)	Programme Critical Path
	NIEA	Forward View
	DFP (now DoF)	Dfl Creation
	UR	Risk Register
Strategic Drain	age Infrastructure Prog	ramme Board
19 December	DRD (now Dfl)	Overview of Strategic Drainage Infrastructure
2015	NI Water	Issues
L	l .	I

		Development of Deviced Life Co.
		Development of Project Initiation
		Learning Opportunities
LWWP Board N		
11 February	DRD (now Dfl)	Progress Overview
2016	NI Water	ISNI Process
	Rivers Agency	WP Special Focus – WP5 (Marine Modelling) &
	TNI	WP6 Drainage Area Planning
	DoE (now Dfl)	WP Special Focus – WP9 (Management of Flood
	NIEA	Risk in Belfast)
	DFP (now DoF)	Programme of Works
	BCC	Forward View
	UR	Stakeholder Engagement
	SIB	Risk Register
LWWP Board N	leeting 7	
12 April 2016	DRD (now Dfl)	Progress Overview
	DoE (now Dfl)	ISNI Update
	NI Water	WP Special Focus – WP1 Belfast Capital Works
	Rivers Agency	Programme
	TNI	WP Special Focus – WP2 Private Drainage
	NIEA	Infrastructure
	DFP (now DoF)	Programme of Works
	BCC	Forward View
	UR	Stakeholder Engagement
	SIB	Risk Register
		Handover of LWWP Board Chair
LWWP Board N	leeting 8	1
16 June 2016	DoE (now Dfl)	Progress Overview
	DRD (now Dfl)	WP1 (Belfast Capital Works Gap Analysis &
	NI Water	Integration)
	Rivers Agency	Programme of Works
	TNI	ISNI Submission
	NIEA	WP5 Ecosystem Modelling
	DFP (now DoF)	WP10 – Planned Approach
	BCC	Stakeholder Engagement
	UR	Risk Register
	SIB	
	Dfl	
LWWP Board N		
15 September	Dfl	Progress Overview: Board Progress Overview
2016	NI Water	Report; Forward View
	Rivers Agency	Programme of Works
	TNI	NI Water Proposal for Extended WFD Deadline
	DAERA	WP5 Marine Modelling – Update
	DoF	WP12 Funding – Update
	BCC	The strains opening
	1000	

	UR	WP6 Drainage Area Planning for Belfast
		Programme Initiation Document
		Risk Register – Risk 11,13,15,16
City and Growt	⊥ :h Regeneration Com	
16 November	NI Water	NI water presentation and discussion at
2016	INI Water	committee about Waste Water Treatment works
2010		
LM/MD Boord N	lastina 10	for future population
LWWP Board N		Dura mura O com i con
	Dfl	Progress Overview
2016	NI Water	Programme – NI Water Proposal for Extended
	Rivers Agency	WFD Deadline
	TNI	WP5 Marine Modelling – Update (Scoping
	NIEA	Study, VT4 Extension)
	DoF	WP12 Funding – Update
	BCC	Surface Water Flood Risk Responsibility Review
	UR	Stakeholder Engagement – Progress – Forward
	SIB	View
	DAERA	Risk Register
LWWP Board Meeting 11		
12 January	Dfl	Progress Overview: Board Progress Overview
2017	NI Water	Report; Forward View
	Rivers Agency	Programme and WP5
	NIEA	Special Focus on a Work Package – WP12
	DAERA	Funding
	UR	Improved Surface Water Management
	TNI	Stakeholder Engagement
	DoF	Internal Audit Draft Report
	SIB	Risk Register
	BCC	LWWP Programme Manager Handover Plan
LWWP WP1 Sto	eering Group Meeting	
21 February	Dfl LWWP	Progress to Date: Data Gathering Exercise – Map
2017	Dfl WDPD	Final Report
2017	Dfl Rivers	Forward View
	NI Water	Torward view
	TNI	
	BCC	
LVA/VA/D D A		
LWWP Board N 23 March	Dfl	Progress Overview: Board Progress Report;
		3 .
2017	NI Water	Stakeholder Engagement; Benefits Delivered
	Rivers Agency	Schedule
	NIEA	LWW Programme and Environmental Approvals
	DAERA	Process
	UR	WP5 – NI Wastewater Marine Steering Group:
	TNI	Proposal for the WFD Deferral; Modelling to
	DoF	

	1500	T. C. BUGNETANA :
	BCC	Inform BHC VT4 Marine Licence Application;
	RPS	WP7 Belfast WwTW Appraisal
		Improved Surface Water Management
		Workstream
		Internal Audit Final Report
		Risk Register
LWWP Board N	leeting 13	
13 June 2017	Dfl	Progress Overview
	NI Water	LWWP Board Decisions
	NIEA	Risk Register
	DAERA	
	UR	
	DoF	
	SIB	
	BCC	
LWWP Board N		
2 October	Dfl	Integrated Drainage Investment Planning
2017	NI Water	(linking to Board Paper 1)
	Rivers Agency	Progress Overview: Board Progress Overview
	NIEA	Report; Revised Action Plan – Internal Audit
	DAERA	Report; Revised TOR & Risk Registers for
	UR TNI	WP5,6&7; Endorsement of the WP5 Report
	DoF	LWWP Board Decisions: Programme Approvals
	SIB	Process (SOC); SEA and HRA Process; IDIP;
	BCC	WP12 Interim Report
	Arup	Risk Register & Issues Log
Meeting about	LWW and Green & Blue	
3 November	Dfl	Living With Water
2017	BCC LDP team	Green & Blue Infrastructure
LWWP Board N		Green & Blue Illiastructure
29 November	Dfl Dfl	Water UK 21st Century Drainage Programme
2017	NI Water	Integrated Drainage Investment Planning
2017	UR	Project (WP11)
	DoF	Progress Overview
	BCC	LWWP Board Decisions
	NIEA	
	DAERA	Risk Register
	Arup	
LIMIA/D Decord N	Water UK	
	1eeting 16 & WP11 Stee	
25 January 2018		Update on IDIP Project (WP11)
2010	NI Water	Progress Overview
	Rivers Agency	LWWP Board Decisions
	NIEA/DAERA	Risk Register & Issues Log
	UR	

	TNI		
	DoF		
	SIB		
	BCC		
LWWP Board M	leeting 17		
15 March	Dfl	Update on SDIP Development	
2018	NI Water	Feedback from IDIP Workshop 14/3/18	
	UR	Progress Overview	
	NIEA/DAERA	LWWP Board Decisions	
	BCC	Risk Register & Issues Log	
	Dfl Rivers	_	
	Dfl Roads		
	DoF		
	Arup		
LWWP Board M	•		
24 May 2018	Dfl Dfl	Belfast City Council Presentation – Capital	
	NI Water	Works Programme; Peace IV; Linkages with	
	Dfl Rivers	LWWP	
	NIEA/DAERA	Update on SDIP Development – Draft	
	UR	Structure/Layout	
	TNI	Update on IDIP Project	
	DoF	WP4 Belfast Environmental Drivers Update	
		·	
	SIB	NI Water Update on WP5,6&7	
	BCC	Progress Overview – Review of Communications	
	DfC	Strategy	
	Arup	Risk Register & Issues Log	
LWWP Board M			
19 September	Dfl	Progress Overview – Dfl Update; NIW Update;	
2018	NI Water	NIEA Update	
	DfC	LWWP Board Papers: BP1 – IDIP Process; BP2 –	
	DoF	Revised Risk Register & New Issues Log; BP3 –	
	UR	Programme Assessment Review (PAR)	
	Dfl Rivers		
LWWP Board M	LWWP Board Meeting 20		
24 January	Dfl: WDPD	LWWP Board Papers: BP1 – Progress to Date;	
2019	Dfl Roads	BP2 – Changes to Governance Structure	
	Dfl Rivers	following PAR Review	
	NIEA/DAERA	Way Forward – Outline of Next Steps	
	NI Water		
	UR		
	DoF		
	SIB		
	BCC		
	DfC		

Local Development Plan Waste Working Group- Terms of Reference

Introduction & Purpose

Broad organisational participation is an important part of the process of preparing the new Local Development Plan for the city. The Planning Regulations state the Council must provide an opportunity for all stakeholders, including the public, to have a say about where and how development should take place.

The Statement of Community Involvement (SCI) for Planning sets out our approach to how and when stakeholders and other interested parties will be consulted and involved in the preparation of the Local Development Plan (LDP) both internal and external to Council.

Through the provisions of the SCI, the Council is committed to ensuring that engagement is meaningful, inclusive and fit for purpose. The establishment of working groups will be part of an approach to deliver these objectives and ensure the coordination of activity and support from the key external and internal partners. The Council will establish a number of working groups in line with strategic themes.

Scope

Much of the existing policy context for waste is incorporated in Planning Policy Statement 11 and it should be noted that the PPS 11 will no longer have effect when the Plan Strategy is adopted. The SPPS highlights the importance of sustainable management of waste and a move towards resource efficiency for the health and wellbeing of society and our quality of life. The importance of the waste management industry is also recognised as a provider of jobs and investment across the region with the potential to support future business development, investment and employment.

The Waste Working Group will look at issues within the LDP relating to waste infrastructure within the 'Smart Connected Resilience Place' theme. This will include:

- Review of PPS 11 policies;
- Consideration of future waste infrastructure needs and key site requirements; and
- Consideration of the use of measures to support the circular economy and minimise environmental impact.

Cross cutting issues relevant to waste infrastructure emerging from other strategic themes will be considered to ensure an integrated approach, promote economic growth and to minimise environmental impact.

The working groups will help support the coordination of activity required to prepare the LDP for Belfast. They will:

- provide information, views and context from stakeholders to support a collaborative approach to progress the evolving evidence base for the development of the plan;
- advise and contribute to strategy and policy development; and
- contribute to the Local Development Plan process through effective participation and ensuring work is initiated and maintained in a timely manner.

Structure & Governance of the Working Groups

Membership

The membership of the LDP Working Groups will be agreed in consultation with the relevant external organisations. Membership of the Working Group will be invited from the following:

Belfast City Council:

Local Development Plan and other Council Services

Other key stakeholders:

- Arc 21
- Department of Agriculture, Environment and Rural Affairs (DAERA)

Role of Individual Participants

Individual participants will be expected to:

- Represent their specific Departments / Thematic areas of specialist knowledge and support effective decision making with regards to the programmed development and consultations for the LDP.
- Ensure engagement across the relevant parts of the Council / Stakeholders and the communication of relevant information in respect of issues that could affect the LDP.
- Support collaborative working with partners and stakeholders.
- Contribute to the development of the plan through the coordination of linked activity in a manner that supports the achievement of the timetable and objectives.
- Support the work to ensure the Sustainability Appraisal, including Strategic Environmental Assessment and EqIA effectively consider the plan implications.

It is expected that all Working Group members abide by the Terms of Reference including where appropriate the declarations of interests that may affect their participation and consideration of the issues. The parties acknowledge that in the course of participation they may receive or otherwise become aware of confidential information relating to the work of other participants.

In agreeing to join the group all participants agree to maintain confidentiality for the duration of the work leading up to the formal publication of resultant policies or plans. The members therefore acknowledge and agree that outcomes of the working group through the duration of the project constitute confidential information and may use such outcomes only for the purpose(s) specified in the relevant project scope and not for any other purposes whatsoever. Whilst the group will operate on the basis of confidentiality it should be noted that information which informs the work, as an aspect of policy development, will subsequently come into the public domain through publication of the background to the plan development process.

Frequency of Meetings

It is proposed the frequency of meetings will be as needed and informed by the key stages in the development of the plan. It is envisaged that 2-3 meetings will be held over the next two months during the Draft Plan Strategy stage in Autumn 2017. The working groups will be chaired by a member of the Council's LDP team and agenda and minutes will be circulated one week prior to the meeting.

Background

The new LDP is the land use plan for Belfast up to 2035 and is a guide to shape the development of the city. The LDP will also set out the policies and proposals for the use, development and protection of land in Belfast. Once the LDP is adopted, decisions on planning applications will be taken in line with the policies and land use designations set out, unless other material considerations indicate otherwise.

The 15 year framework will support the economic and social needs of the city in line with sustainable regional development strategies. The LDP will provide the vision for how communities will grow in the future. To help deliver the city envisaged in 2035, four strategic themes have been identified.

The Local Development Plan Process

There are three main stages of preparation, consultation and engagement with the public and other interested parties through the Preferred Options Paper (POP), Plan Strategy and Local Polices Plan. The draft POP was published on the 26th January 2017 for a 12 week consultation period. It has provided the Council with the opportunity to consult with the public and stakeholders to encourage inclusive engagement that will stimulate discussion on key planning issues in a more meaningful way at an early stage of LDP preparation. The comments received during the POP consultation will be taken into account in formulating the draft Plan Strategy.

The Local Policies Plan will set out the Council's local policies and site specific proposals in relation to the development and use of land in Belfast. It will contain the local policies including site specific proposals, designations and land use zonings required to deliver the Council's vision, objectives and strategic policies, as set out in the Plan Strategy.

LDP led Waste Working Group- Meetings

Members – External and Internal

External – Department of Agriculture, Environment and Rural Affairs (DAERA now Northern Ireland's environment (NIEA), ARC 21,

Internal – Belfast City Council (BCC), Local Development Plan (LDP) team, City Centre (CC) team; Waste Management Team (WM)

Meetings and Matters Discussed

Date	Host (and attendees)	Issues
25 October	LDP team	Terms of Reference & Membership;
2017	NIEA	LDP Update (POP Consultation
	BCC WM	Feedback, Timescales);
	ARC 21	Draft Plan Strategy Approach (SPPS /PPS's,
		Policy development & linkages,
		Sustainability Appraisal /SEA / HRA,
		Evidence Base (The Northern Ireland
		Waste Management Strategy,
		Council's Waste Management Plan,
		Arc21 Waste Management Plan 2015,
		Urban Capacity Study,
		Regional/Belfast Infrastructure Plan
27 September	LDP team	Overview of Plan Strategy,
2018	NIEA	Growth Strategy;
	BCC WM	Issues identified at Preferred Option
	ARC 21	Paper (POP) stage;
		Strategic Policy and approach to
		Waste; ensure all types of waste are
		covered by the dPS (although CDE,
		construction waste is dealt with
		through the NI waste.
		Soundness;
		Timetable;
		Making representations

Other Waste Working Groups

Date	Host (and attendees)	Issues
Internal Stakeh	nolders Infrastructure Plan Meetin	g
3 November	BCC LDP	Introduce the context of the
2017	BCC CC	Infrastructure Plan.
	BCC Sustainability Manager	Obtain input into the specification
	BCC Policy and organisational	from all internal stakeholders;
	development	identifying requirements, synergies,
		overlaps and duplications.
		Discuss/agree level of consultation
		needed.
		Review associated
		documentation/information.
		Share any outstanding ideas and
		inputs.
Meeting to Dis	cuss LWWP and Green Blue Infras	tructure
3 November	Dfl	Living with water Programme
2017	BCC LDP	Green and Blue Infrastructure

See Transport working group sheet for a list of Infrastructure study working groups.

Local Development Plan Minerals Working Group- Terms of Reference

Introduction & Purpose

Broad organisational participation is an important part of the process of preparing the new Local Development Plan for the city. The Planning Regulations state the Council must provide an opportunity for all stakeholders, including the public, to have a say about where and how development should take place.

The Statement of Community Involvement (SCI) for Planning sets out our approach to how and when stakeholders and other interested parties will be consulted and involved in the preparation of the Local Development Plan (LDP) both internal and external to Council.

Through the provisions of the SCI, the Council is committed to ensuring that engagement is meaningful, inclusive and fit for purpose. The establishment of working groups will be part of an approach to deliver these objectives and ensure the coordination of activity and support from the key external and internal partners. The Council will establish a number of working groups in line with strategic themes.

Scope

Much of the existing policy context for waste is incorporated in Planning Policy Statement 11 and it should be noted that the PPS 11 will no longer have effect when the Plan Strategy is adopted. The SPPS highlights the importance of sustainable management of waste and a move towards resource efficiency for the health and wellbeing of society and our quality of life. The importance of the waste management industry is also recognised as a provider of jobs and investment across the region with the potential to support future business development, investment and employment.

The Waste Working Group will look at issues within the LDP relating to waste infrastructure within the 'Smart Connected Resilience Place' theme. This will include:

- Review of PPS 11 policies;
- Consideration of future waste infrastructure needs and key site requirements; and
- Consideration of the use of measures to support the circular economy and minimise environmental impact.

Cross cutting issues relevant to waste infrastructure emerging from other strategic themes will be considered to ensure an integrated approach, promote economic growth and to minimise environmental impact.

The working groups will help support the coordination of activity required to prepare the LDP for Belfast. They will:

- provide information, views and context from stakeholders to support a collaborative approach to progress the evolving evidence base for the development of the plan;
- advise and contribute to strategy and policy development; and
- contribute to the Local Development Plan process through effective participation and ensuring work is initiated and maintained in a timely manner.

Structure & Governance of the Working Groups

Membership

The membership of the LDP Working Groups will be agreed in consultation with the relevant external organisations. Membership of the Working Group will be invited from the following: **Belfast City Council:**

• Local Development Plan and other Council Services

Other key stakeholders:

- Quarry Products Association (QPANI),
- Department of Environment (Policy Division),
- Department of the Economy Trade and Industry (Minerals and Petroleum Branch)

Role of Individual Participants

Individual participants will be expected to:

- Represent their specific Departments / Thematic areas of specialist knowledge and support effective decision making with regards to the programmed development and consultations for the LDP.
- Ensure engagement across the relevant parts of the Council / Stakeholders and the communication of relevant information in respect of issues that could affect the LDP.
- Support collaborative working with partners and stakeholders.
- Contribute to the development of the plan through the coordination of linked activity in a manner that supports the achievement of the timetable and objectives.
- Support the work to ensure the Sustainability Appraisal, including Strategic Environmental Assessment and EqIA effectively consider the plan implications.

It is expected that all Working Group members abide by the Terms of Reference including where appropriate the declarations of interests that may affect their participation and consideration of the issues. The parties acknowledge that in the course of participation they may receive or otherwise become aware of confidential information relating to the work of other participants.

In agreeing to join the group all participants agree to maintain confidentiality for the duration of the work leading up to the formal publication of resultant policies or plans. The members therefore acknowledge and agree that outcomes of the working group through the duration of the project constitute confidential information and may use such outcomes only for the purpose(s) specified in the relevant project scope and not for any other purposes whatsoever. Whilst the group will operate on the basis of confidentiality it should be noted that information which informs the work, as an aspect of policy development, will subsequently come into the public domain through publication of the background to the plan development process.

Frequency of Meetings

It is proposed the frequency of meetings will be as needed and informed by the key stages in the development of the plan. It is envisaged that 2-3 meetings will be held over the next two months during the Draft Plan Strategy stage in Autumn 2017. The working groups will be chaired by a member of the Council's LDP team and agenda and minutes will be circulated one week prior to the meeting.

Background

The new LDP is the land use plan for Belfast up to 2035 and is a guide to shape the development of the city. The LDP will also set out the policies and proposals for the use, development and protection of land in Belfast. Once the LDP is adopted, decisions on planning applications will be taken in line with the policies and land use designations set out, unless other material considerations indicate otherwise.

The 15 year framework will support the economic and social needs of the city in line with sustainable regional development strategies. The LDP will provide the vision for how communities will grow in the future. To help deliver the city envisaged in 2035, four strategic themes have been identified.

The Local Development Plan Process

There are three main stages of preparation, consultation and engagement with the public and other interested parties through the Preferred Options Paper (POP), Plan Strategy and Local Polices Plan. The draft POP was published on the 26th January 2017 for a 12 week consultation period. It has provided the Council with the opportunity to consult with the public and stakeholders to encourage inclusive engagement that will stimulate discussion on key planning issues in a more meaningful way at an early stage of LDP preparation. The comments received during the POP consultation will be taken into account in formulating the draft Plan Strategy.

The Local Policies Plan will set out the Council's local policies and site specific proposals in relation to the development and use of land in Belfast. It will contain the local policies including site specific proposals, designations and land use zonings required to deliver the Council's vision, objectives and strategic policies, as set out in the Plan Strategy.

LDP led Minerals Working Group

Members – External and Internal

External – Quarry Products Association (QPANI), Department of Environment (Policy Division), Department of the Economy Trade and Industry (Minerals and Petroleum Branch)

Internal – Local Development Plan (LDP) team

Meetings and Matters Discussed

Date	Host (and attendees)	Issues
24	BCC LDP	LDP update;
September	Department of the Economy	POP Consultation Feedback;
2018	Trade and Industry (Minerals	Timetable;
	and Petroleum Branch)	Draft Plan Strategy Approach
	QPANI,	SPPS /PPS's;
	Department of Environment	Policy development & linkages;
	(Policy Division), Department	Sustainability Appraisal /SEA /
	of the Economy Trade and	HRA;
	Industry (Minerals and	Soundness
	Petroleum Branch)	

Other Meetings held

Internal Policy	Discussion	
1 March 2018	BCC LDP	Membership
	BCC Planning	Terms of Reference
	(Development	dPS Policy discussion from
	Management)	preferred Option Stage
		Soundness
		Timetable
		Making representations

<u>Local Development Plan Transport Working Group- Terms of Reference</u>

Introduction & Purpose

Broad organisational participation is an important part of the process of preparing the new Local Development Plan for the city. The Planning Regulations state the Council must provide an opportunity for all stakeholders, including the public, to have a say about where and how development should take place.

The Statement of Community Involvement (SCI) for Planning sets out our approach to how and when stakeholders and other interested parties will be consulted and involved in the preparation of the Local Development Plan (LDP) both internal and external to Council. Through the provisions of the SCI, the Council is committed to ensuring that engagement is meaningful, inclusive and fit for purpose. The establishment of working groups will be part of an approach to deliver these objectives and ensure the coordination of activity and support from the key external and internal partners. The Council will establish a number of working groups in line with strategic themes.

Scope

Regional guidance outlines the need to deliver a balanced approach to transport infrastructure, support the growth of the economy, enhance quality of life for all and reduce the environmental impact of transport. The consideration of transportation and land use planning in parallel to maximise the potential for sustainable transport networks and reduce the need to travel is an important element of the Local Development Plan. As Belfast continues to grow and modernise, continuous improvement of our transport infrastructure is required alongside measures to address demand and supply issues.

The Department for Infrastructure has statutory responsibility for transport and it is essential that the Council work closely with the Department during the plan-making process to ensure appropriate transport policy and initiatives are incorporated, where appropriate into the Plan. The preparation of the Belfast Transport Plan in parallel with the Local Development Plan is vital to inform the process.

Much of the existing policy context for the transportation is incorporated in Planning Policy Statements (PPSs) and it should be noted that the remaining PPSs will no longer have effect when the Plan Strategy is adopted. It should also be noted that the Strategic Planning Policy Statement for NI (SPPS) also includes some national policy for this theme and the LDP requires to be consistent with this.

The Transport Working Group will look at issues relating to transportation within the 'Smart Connected Resilience Place' theme. This will include:

- Consideration of transport needs and problems;
- Review of the opportunities for integration of transport and land use planning;
- Consideration of the infrastructure requirements that may be identified or programmed to promote and deliver a shift to more sustainable travel and increase accessibility to and within the city; and
- Initiatives that address demand management or supply issues.

Cross cutting issues relevant to transport emerging from other strategic themes will be considered to ensure an integrated approach to transport and land use planning and to reduce environmental impact e.g. green and blue infrastructure issues.

Role of Working Groups

The working groups will help support the coordination of activity required to prepare the LDP for Belfast. They will:

- provide information, views and context from stakeholders to support a collaborative approach to progress the evolving evidence base for the development of the plan;
- advise and contribute to strategy and policy development; and
- contribute to the Local Development Plan process through effective participation and ensuring work is initiated and maintained in a timely manner.

Structure & Governance of the Working Groups Membership

The membership of the LDP Working Groups will be agreed in consultation with the relevant external organisations. Membership of the Transport Working Group will be invited from the following:

Belfast City Council:

• Local Development Plan and other Council Services

Key stakeholders:

- Dfl Transport Policy & Legislation division
- Dfl Transport NI

Other stakeholders

The meetings will be held under different policy themes and will involve a number of additional stakeholders:

- Active Travel & Public Transport Sustran, Dfl Cycling Unit & Translink
- Parking & Highway network Dfl Roads, Federation of passenger transport, Belfast City Centre Management

Role of Individual Participants

Individual participants will be expected to:

- Represent their specific Departments / Thematic areas of specialist knowledge and support effective decision making with regards to the programmed development and consultations for the LDP.
- Ensure engagement across the relevant parts of the Council / Stakeholders and the communication of relevant information in respect of issues that could affect the LDP.
- Support collaborative working with partners and stakeholders.
- Contribute to the development of the plan through the coordination of linked activity in a manner that supports the achievement of the timetable and objectives.
- Support the work to ensure the Sustainability Appraisal, including Strategic Environmental Assessment and EqIA effectively consider the plan implications.

It is expected that all Working Group members abide by the Terms of Reference including where appropriate the declarations of interests that may affect their participation and

consideration of the issues. The parties acknowledge that in the course of participation they may receive or otherwise become aware of confidential information relating to the work of other participants.

In agreeing to join the group all participants agree to maintain confidentiality for the duration of the work leading up to the formal publication of resultant policies or plans. The members therefore acknowledge and agree that outcomes of the working group through the duration of the project constitute confidential information and may use such outcomes only for the purpose(s) specified in the relevant project scope and not for any other purposes whatsoever. Whilst the group will operate on the basis of confidentiality it should be noted that information which informs the work, as an aspect of policy development, will subsequently come into the public domain through publication of the background to the plan development process.

Frequency of Meetings

It is proposed the frequency of meetings will be as needed and informed by the key stages in the development of the plan. It is envisaged that 3-4 meetings will be held during Draft Plan Strategy stage in Autumn 2017. The working groups will be chaired by a member of the Council's LDP team and agenda and minutes will be circulated one week prior to the meeting.

Background

The new LDP is the land use plan for Belfast up to 2035 and is a guide to shape the development of the city. The LDP will also set out the policies and proposals for the use, development and protection of land in Belfast. Once the LDP is adopted, decisions on planning applications will be taken in line with the policies and land use designations set out, unless other material considerations indicate otherwise.

The 15 year framework will support the economic and social needs of the city in line with sustainable regional development strategies. The LDP will provide the vision for how communities will grow in the future. To help deliver the city envisaged in 2035, four strategic themes have been identified.

The Local Development Plan Process

There are three main stages of preparation, consultation and engagement with the public and other interested parties through the Preferred Options Paper (POP), Plan Strategy and Local Polices Plan. The draft POP was published on the 26th January 2017 for a 12 week consultation period. It has provided the Council with the opportunity to consult with the public and stakeholders to encourage inclusive engagement that will stimulate discussion on key planning issues in a more meaningful way at an early stage of LDP preparation. The comments received during the POP consultation will be taken into account in formulating the draft Plan Strategy.

The Local Policies Plan will set out the Council's local policies and site specific proposals in relation to the development and use of land in Belfast. It will contain the local policies including site specific proposals, designations and land use zonings required to deliver the Council's vision, objectives and strategic policies, as set out in the Plan Strategy.

LDP led Transport Working Group

Transport Workshops

Members – External and Internal

External – Department for Infrastructure (Dfl) & Translink,

Internal – BCC Chief Executive, BCC LDP, Elected Members, BCC City Centre Team

Transport Wo	Transport Workshops		
12 May 2016	Transport Workshop No.1 BCC Chief Executive BCC LDP Elected Members Dfl Translink Dfl Permanent Secretary	Strategic & Policy context - BMTP - Local Development Plan Long term Planning and Transport Intermediate Plan - Transport Hub - Belfast Rapid Transit - York Street Interchange - Belfast Cycling Masterplan Discussion on current transport issues - Public Transport - Roads - Demand Management - Walking & cycling - Governance - Other (Enforcement, Taxis, Coach) Future joint working arrangements	
19 January 2017	Transport Workshop No.2 BCC Chief Executive BCC LDP Dfl CNS BCC CC Translink	To develop a joint understanding of strategic transport plans and how they relate to the Belfast Agenda and the Local Development Plan. Outline of the Belfast Agenda and Local Development Plan relating to transport Transport Planning and Policy Physical Transport Development General Discussion	

DfI Interim Belfast Metropolitan Transport Plan (Framework) – Task & Finish Group

Date	Host (and attendees)	Issues
4 March 2016	Interim BMTP -Project Initiation meeting DfI Translink Belfast City Council	Project Origins & Overview Project Approach Roles & Responsibilities Time commitment Reporting Arrangements Outputs Programme / timescales Management Updates / progress reviews / risk management
15 March 2016	Interim BMTP — Stage 2 Workshop DfI Translink Belfast City Council	Review of Action Points from Previous Workshop Discussion of review of BMTP Implementation against BMTP Discussion of review of BMAP against BMAP Review of BMTP Policy/ objectives Review of BMTP Problem Statement
20 April 2016	Interim BMTP - Stage 3 Workshop DfI Translink Belfast City Council	Discussion of Current Land Use/ Development Proposals - (Belfast City Council Planning to lead) Review of Action Points from Previous Workshop Discussion of Current Problems Discussion of current policy/ objectives Discussion of current long list of measures

Date	Host (and attendees)	Issues
18 May 2016	Interim BMTP - Stage 4 Workshop DfI Translink Belfast City Council	Discussion of Current Land Use/ Development Proposals Discussion of Current Problems Proposed Interim Problem Statements Discussion of current policy/ objective Proposed Interim updated objectives Discussion of current long list of measures Proposed Interim long-list of proposals
21 June 2016	Interim BMTP - Stage 5 Workshop DfI Translink Belfast City Council	Review of Action Points from Previous Workshop Feedback from Project Board Meeting 10th June Sign off of Stage 3 Report Agreement of: - Problem Statements Objectives - Long-list of proposals Discussion of: - Policy Prioritisation - WebTAG appraisal Discussion of: - Best performing schemes - Assembly of schemes into Interim Plan - Circulation of Draft Interim BMTP
11 August 2016	Interim BMTP – Stage 6 Workshop DfI Translink Belfast City Council	Meeting Purpose and Project Programme - Sign off of Stage 4 Report - Problems and Objectives - Scheme Scoring Stage 5 – Discussion of Interim Plan methodologies - Scoring / Ranking - Flagship plus complementary - Budget limits - Deliverability

Other Pre - POP Meetings held

NIR Planning for	Growth - Translink	
15 January	AECOM, 2 Clarence Street West,	Planning for Growth
2015	Belfast	
	BCC LDP	
	Translink	
Meeting with Df	re Belfast Transport Plan and Housin	g Allocation data
7 September	Dfl Director of Transport Strategy	Belfast Transport Plan and
2015	Division	Housing Allocation data
	Dfl Transport Policy & Legislation	
	division	
	BCC LDP	
Juno Planning ar	nd Translink	
24 September	BCC Director of Planning	Introductory Meeting
2015	LDP Team	Transport Hub
	Translink	
	Juno Planning	
Harbour Commissioners		
Mon 10	Harbour Commissioners	Harbour development plans
October 2016	Property Director	City quays
	BCC LDP	Cruise terminal

LDP led Transport Working Group

Members – External and Internal

External – Department for Infrastructure (Dfl), Translink, Sustrans.

Internal - Local Development Plan (LDP) team, City Centre (CC) team, City and

Neighbourhood Services (CNS)

Meetings and Matters Discussed

	Matters Discussed	lanca
Date	Host (and attendees)	Issues
4 October	LDP Transport Working	Terms of Reference and
2017	Group	Membership of Working Group
	BCC LDP	LDP update;
	DfI	 POP Consultation
	CNS	Feedback
	BCC CC	- Timetable
		Draft Plan Strategy Approach
		- SPPS /PPS's;
		- Policy development &
		linkages
		- Sustainability Appraisal
		/SEA / HRA;
		Evidence Base
		- Accessibility analysis
		- Urban Capacity Study;
		- Belfast Bicycle Network
		Plan;
		- Interim Belfast
		Metropolitan Transport
		Plan; Regional/Belfast
		Infrastructure Plan;
		Belfast Transport Plan – Update on
		timetable and process;
06	Thematic Transport	Overview of Draft Plan Strategy
November	Working Group –	Policy Approach
2017	Transportation Network &	- SPPS /PPS's
	Parking	- Policy development &
	BCC LDP	linkages
	Dfl Roads,	- Sustainability Appraisal
	Freight Transport Association,	/SEA / HRA
	Belfast City Centre	Transportation Network
	Management	- Draft Policy
	BCC Air Quality Officer	- Policy Discussion
	, , , , , , ,	Parking
		- Draft Policy
		- Policy Discussion
		Belfast Transport Plan – Update
		bedast fransport fran opaate

Dete	11-4/	1
Date	Host (and attendees)	Issues
08	Thematic Transport	LDP update on timetable and
November 2017	Working Group - Active Travel & Public Transport	process Overview of Draft Plan Strategy
	BCC LDP BCC CNS Air Quality officer	Policy Approach - SPPS /PPS's - Policy development &
	DfI Transport Policy & Legislation division DfI Transport NI Sustrans, DfI Cycling Unit Translink	linkages - Sustainability Appraisal /SEA / HRA Active Travel - Draft Policy - Policy Discussion Public Transport - Draft Policy
		- Policy Discussion
		Belfast Transport Plan – Update
Fri 08 December 2017	group BCC LDP Dfl- Transport Planning and Modelling Translink BCC CNS BCC CC BCC Air Quality Officer Dfl Transport NI Dfl Transport Policy & Legislation division	Review of Transportation Policy - Policy Discussion & Dfl Feedback
19 September 2018	Group BCC LDP team BCC CC Dfl Transport Policy & Legislation division Dfl Transport NI Sustrans Translink Dfl Cycling Unit	- Policy discussion - Soundness - Public Consultation & Responses

Other Meetings held **Meeting with Juno Planning** 19 January 2017 BCC LDP Development framework for **BCC** Planning Transport Hub BCC property and projects Translink Deloite Juno planning **Belfast City Centre Working Group (BCCWG)** 8 February 2017 DFI Rapid Transit **Enforcement of Moving** Imtac **BCC Planning** Offences Traffic Management BCC LDP TNI Belfast City Centre cycling **BCCM** DfC Public Realm Translink City centre Ring **GVS Transport Hub** Public Hire Cycle Scheme Belfast Regeneration and Investment **BCC Parking Strategy**

22 March 2017

LDP team Airport forum Holywood Residents' Association Cultra Residents' Association Helen's Bay & Crawfordsburn Residents' Association Palmerston Residents' Association East Belfast Community Development Agency Alderman W.D. Keery Ards and North Down Borough Council Alderman Marion Smith Ards and North Down Borough Council (deputy) Cllr. Carole Howard Belfast City Council Cllr. Adam Newton Belfast City Council Belfast City Council -**Environmental Health** Belfast City Council – Economic Development Department for Infrastructure (Dfl) (Observer) **Belfast Harbour Commissioners Belfast City Centre** Management **Dfl Strategic Planning** (Observer) **Belfast Chamber of Commerce** TBC Tourism Northern Ireland NI Consumer Council

Flybe base caption

attendance)

attendance)

Belfast City Airport (in

Belfast City Airport (in

Finance Director – George Best

Forum Secretary – George Best

Presentation focusing on the aspects of the LDP that would be of relevance to airport stakeholders such as connectivity, surface access developments and tourism.

13 April 2017	Department for Infrastructure (DfI) DfI– Transport Planning and Modelling DfI – TransportNI (TNI) Director of Network Services DfI TNI Divisional Manager Eastern Division DfI TNI – Manager of Traffic Information Control Centre (TICC) DfI – Information and Systems Branch (ISB) DfI – Press Office BCC LDP Police Service of Northern Ireland	Purpose of workshop • Purpose – to explore ways of reducing the level and impact of traffic congestion in Belfast City Centre arising from exceptional events • Format – sharing information, challenging current methods, Chatham House rules Sharing Information – Discussion • Providing information to the public – changing behaviour Challenge Session- Discussion Chair • Confirmation of areas for further improvement • Challenge current thinking • Explore Alternatives • New opportunities • Agree short and long term actions for further exploration Next Steps
Transport Hub Cross D	Pepartmental	
17 August 2017	BCC CC BCC LDP	Discussion - Sites adjacent to the Transport Hub proposal
York Street Interchang	je - Strategic Advisory Group	
22 September 2017	Chair Department for Infrastructure Arts Council NI Belfast City Council LDP Department for Communities Ashton Community Group AECOM BCC CC University of Ulster	Review of work to date Scheme status Community engagement process Proposed terms of reference for SAG Topics for next meeting Update on other local projects and initiatives

18 October 2017	DFI Imtac BCC Planning TNI BCCM Translink PSNI	Rapid Transit Enforcement of Moving Offences Traffic Management Belfast City Centre cycling DfC Public Realm City centre Ring GVS Transport Hub Public Hire Cycle Scheme Belfast Regeneration and Investment BCC Parking Strategy
York Street Interchange	Strategic Advisory Group (SAG) Meeting
9 November 2017	Chair Department for Infrastructure Arts Council NI Belfast City Council LDP Department for Communities Ashton Community Group AECOM BCC CC University of Ulster	Scheme status Landscaping proposals North Queen street Dock Street York Street Bridge Public Art
Infrastructure Meeting		
13 November 2017	Director of Planning Policy Division Director of Water & Drainage Policy Director of Transport Strategy Division BCC LDP BCC CC	To allow the strategic direction of proposal to be discussed and agreed with decisions cascaded to officers for implementation.
Public Space Managemen	nt Action Group Meeting	

14 November 2017 Easons (Chair) Minutes & actions of the last **BCCM** meeting Translink **Belfast Rapid Transit** BCCM) Presentation update by DfC Translink The PSMAG Business Plan **BCCM Belfast Healthy Cities** 2017-18 **Dfl Roads** Victoria Square Paul Hogarth's **Debenhams**

Disability Action

Belfast City Centre Working Group (BCCWG)

07 March 2018 Dfl Rapid Transit

> Translink **Enforcement of Moving** DfC Offences

Belfast City Centre Management Traffic Management

PSNI Belfast City Centre cycling

BCC CC DfC Public Realm **BCC Planning** City centre Ring **GVS Transport Hub** Public Hire Cycle Scheme Belfast Regeneration and Investment

BCC Parking Strategy

Coach Parking/Transport Hub

11 April 2018 Visit Belfast Coach Parking **BCC CNS**

BCC CC

BCC Property and

Projects

Transport Hub

York Street Interchange - Strategic Advisory Group Meeting

Chair Department for 24 April 2018 Scheme status Infrastructure Landscaping proposals Arts Council NI North Queen street Belfast City Council LDP Dock Street

Department for York Street Bridge Communities Public Art

Ashton Community

Group **AECOM** BCC CC

University of Ulster

Coach Parking		
3 May 2018	BCC LDP BCC CC Dfl BCC Car parking BCC CNS Translink	
Joint Regeneration Grou		
18th June 2018	Belfast Regeneration Directorate DFC DfI Roads Eastern Division - Divisional DfC BCC Director of Planning and Building BCC Strategic Director Place and Economy Department Destination Hub/ Belfast Royal Exchange South Belfast Co-Ordin Group Sirocco Meanwhile Use Master Plans Public Realm Transport - York St Inter Transport Hub: VU.CITY Draft Capital Programm MOU between DfC and	ation erchange
York Street Interchange	AG Meeting	
05 July 2018	Chair Department for Infrastructure Arts Council NI Belfast City Council LDP Department for Communities Ashton Community Group AECOM BCC CC University of Ulster Scheme programme up North Queen Street Bridge Proposals Retaining Walls Steps/Ramp York Street Bridge Proposals Landscaping GRC Panel Sample Arts Council Public Art	
Translink		
27 July 2018	CC Development Section 76 Developer contributions CC LDP	

Joint Regeneration Group: Agenda

24 September 2018

BCC Director of Planning and Building BCC Strategic Director Place and Economy Department BCC CC BCC LDP

BCC LD DfC

Department of Finance
Dfl

Strategic Investment Board

Bank Buildings / Business Recovery- Update on current position

Infrastructure

Strategic Sites Assessment – (Infrastructure Study -Transport Hub)

Masterplans / Strategies -Queen's Quay - Update on planning and development brief proposals/next steps.

Strategic Development - Destination Hub / Belfast Story (Update including City Deal application)

Royal Exchange / Castlebrooke – (Update on planning and development proposals. - DfC: Landownership in area and engagement with developers).

Central Government Office Project - Update/next steps

York Street Interchange Strategic Advisory Group

26 September 2018

Chair Department for
Infrastructure
Arts Council NI
Belfast City Council LDP
Department for Communities
Ashton Community Group
AECOM
BCC CC
University of Ulster

Scheme Programme Update
Minutes of Previous Meeting
DSD Greater Clarendon
Masterplan Update
Arts Council Public Art Update
Community Engagement Update
North Queen Street, Bridge
Structure, Lighting, Retaining
Walls
Landscape Design
York Street, Bridges, Landscape
Design

2 February 2018	Dfl	Update of Belfast Region City Deal
	ВСС	Progressing the Business Case for
		Investment for Belfast
		Timeline
		Governance
		Resources

Meeting with Belfast City Council & Department for Infrastructure

11 February 2018 BCC Chief Executive **BCC City Solicitor**

BCC Strategic Director of Place

and Economy

BCC Director of Planning and

Building Control

Dfl Permanent Secretary

Deputy Secretary - Transport and

Resources Group **Dfl Deputy Secretary** Infrastructure planning for the city

Infrastructure Plan Living With Water

Residents Parking Schemes

Car Parking Strategy Transport Hub East Belfast Depot

Impact of all Infrastructure Projects

BRT Phase 2

Local Development Plan

Belfast Metropolitan Transport

Strategy/Plan Financing

Belfast Infrastructure Study

15 February 2018

Belfast City Council **Ulster University**

Department of Education Department for Economy Department for Communities Department for Infrastructure

Department of Finance Department of Health Department of Justice

Department of Agriculture and

Rural Affairs

Northern Ireland Civil Service

Executive Office

Update BSIG on the Belfast Business Case for Investment (previously

Infrastructure Plan)

4 October 2018 Dfl Rapid Transit **BCC LDP Enforcement of Moving** BCC CC Offences Belfast City Centre Management Traffic Management DfI Cycling Unit Belfast City Centre cycling Translink DfC Public Realm **IMTAC** City centre Ring **PSNI GVS Transport Hub** Public Hire Cycle Scheme Belfast Regeneration and Investment **BCC Parking Strategy Draft Plan Strategy – Translink and Juno Planning** 24 October 2018 Translink Introductions; Juno Planning Translink and DFI approach to **BCC LDP** BCC LDP consultation: Public Transport - Context and Transportation Policy (Regional and Belfast); Strategic policy; Housing and Residential Development Principles of Urban Design; Community; **Economic Growth**; Retail; Opportunity Sites Tourism; Transportation; Use of S76 Agreements; Clarification of LDP Process; through PAC Independent Examination; Translink and DFI approach to testing Soundness. York Street Interchange SAG Meeting **29 November 2018** Chair Department for Scheme Programme Update Infrastructure Minutes of Previous Meeting Arts Council NI **DSD** Greater Clarendon Belfast City Council LDP Masterplan Update Department for Communities Arts Council Public Art Update Ashton Community Group Community Engagement

AECOM

BCC CC

Update

University of Ulster	North Queen Street, Bridge
Community Representative	Structure, Lighting, Retaining
Transport NI	Walls
	Landscape Design
	York Street, Bridges, Landscape
	Design

5 February 2019	BCC CC BCC LDP DfI East DfI TICC Translink DfI HQ PTD	BRT Bus TRACK Transport Hub York Street Interchange Belfast LDP Update
Belfast City Centre St	akeholder Group Meeting	
13 February 2019	Dfl Director Roads Transport Projects and Business Services Division Belfast City Centre Management Dfl Cycling Unit DfC Translink PSNI Sustrans	Rapid Transit Enforcement of Moving Offences Traffic Management Belfast City Centre cycling DfC Public Realm City centre Ring GVS Transport Hub Public Hire Cycle Scheme Belfast Regeneration and Investment Operational Issues
York Street Interchan	ge SAG Meeting	
29 May 2019	Chair Department for Infrastructure Arts Council NI Belfast City Council LDP Department for Communities Ashton Community Group AECOM BCC CC University of Ulster Community Representative Transport NI	Scheme Programme Update Greater Clarendon Masterplan Update Arts Council Public Art Update Community Engagement Update North Queen Street proposals York Street proposals Little Georges Street proposals

Public Transport Partnership Board meeting			
29 May 2019	BCC CC BCC LDP Dfl East	LDP Update	
	DfI TICC Translink DfI HQ PTD		

Committees

Meeting of City Growth and Regeneration Committee with DRD		
11 April 2016	Dfl	Presentations
	Sustrans	(a) Living with Water - DRD
	QUB	(b) Streets Ahead Phase 3 - DSD
	Transport NI	(c) Purpose Built Student
		Managed Accommodation -
		QUB
		(d) Bike Life Survey - Sustrans
		and DRD Cycling Unit

Special meeting - Transport NI and DfI (All Members invited), City Growth and Regeneration Committee meeting;		
23 August	Dfl	Presentations
2017	Transport NI	Transport NI - Spring Report 2017 On-street Car Parking Charges (Transport Update (including Belfast Rapid Transit)

Transport infrastructure discussions were also included in the BCC Infrastructure Study meetings (see infrastructure section).

Local Development Plan Green and Active Working Group- Terms of Reference

Green & Active Working Group Purpose

Broad organisational participation is an important part of the process of preparing the new Local Development Plan for the city. The planning Regulations state that the Council must provide an opportunity for all stakeholders, including the public, to have a say about where and how development should take place.

The Statement of Community Involvement (SCI) for Planning sets out our approach to how and when stakeholders and other interested parties will be consulted and involved in the preparation of the Local Development Plan (LDP), both internal and external to Council.

Through the provisions of the SCI, the Council is committed to ensuring that engagement is meaningful, inclusive and fit for purpose. The establishment of working groups will be part of an approach to deliver these objectives and ensure the coordination of activity and support from the key external and internal partners. The Council will establish a number of working groups in line with the strategic themes identified in the LDP Preferred Options Paper (POP).

The working groups will help support the coordination of activity required to prepare the LDP for Belfast. They will:

- provide information, views and context from stakeholders to support a collaborative approach to progress the evolving evidence base for the development of the plan; and
- advise and contribute to strategy and policy development throughout the LDP process.

Scope

The Green & Active Working Group will look at issues within the LDP generally relating to green and blue infrastructure, including open space, recreation, nature conservation, landscape and countryside.

Much of the existing policy context for the Green & Active theme is incorporated in Planning Policy Statements (PPSs) and it should be noted that the remaining PPSs will no longer be in effect following the adoption of the LDP Plan Strategy. It should also be noted that the Strategic Planning Policy Statement for NI (SPPS) also includes some national policy for this theme and the LDP requires to be consistent with this. Important policy matters for the Green & Active Working Group include the following:

- Protection of existing open space & recreation facilities
- Provision of new open space & recreation facilities
- Protection and management of natural heritage assets
- Furthering the conservation of biodiversity
- Promoting a wider network of multi-functional green and blue infrastructure

Cross cutting issues relevant to the Green & Active theme, including environmental quality, active travel and health & wellbeing, emerging from other strategic themes may also be considered to ensure an integrated approach to land use planning and sustainable development.

Structure & Governance of the Working Groups

Membership

The membership of the LDP Working Groups will be agreed the Planning Service in consultation with the relevant external organisations. Membership of the Green & Active Working Group will be invited from the following:

Belfast City Council:

Local Development Plan team and other relevant services

Other key stakeholders:

- NI Environment Agency
- Dept. Agriculture, Environment & Rural Affairs
- NI Environment Link

Role of Individual Participants

Individual participants will be expected to:

- To represent their specific Departments / Thematic areas of specialist knowledge and support effective decision making with regards to the programmed development and consultations for the LDP
- To ensure engagement across the relevant parts of the Council / Stakeholders and the communication of relevant information on issues that could affect the LDP
- To support collaborative working with partners and stakeholders
- To contribute to the development of the plan through the coordination of linked activity in a manner that supports the achievement of the timetable and objectives
- Support the work to ensure the Sustainability Appraisal, including Strategic Environmental Assessment and EqIA, effectively consider the plan implications.

It is expected that all working Group members abide by the Terms of Reference including, where appropriate, the declarations of interests that may affect their participation and consideration of the issues. The parties acknowledge that in the course of participation they may receive or otherwise become aware of confidential information relating to the work of other participants.

In agreeing to join the group, all participants agree to maintain confidentiality for the duration of the work leading up to the formal publication of resultant policies or plans. The members therefore acknowledge and agree that outcomes of the working group through the duration of the project constitute confidential information and may use such outcomes only for the purpose(s) specified in the relevant project scope and not for any other purposes whatsoever. Whilst the group will operate on the basis of confidentiality it should be noted

that information which informs the work, as an aspect of policy development, will subsequently come into the public domain through publication of the background to the plan development process.

Frequency of Meetings

It is proposed the frequency of meetings will be as needed and informed by the key stages in the development of the LDP. In the first instance, it is envisaged that there will be 2-3 meetings during the Draft Plan Strategy preparation stage in Autumn 2017 prior to its publication. It is proposed that the working groups will be chaired by a member of the Council's LDP team and agenda and minutes will be circulated one week prior to the meeting.

Background

The new LDP is the land use plan for Belfast up to 2035 and is a guide to shape the development of the city. The LDP will also set out the policies and proposals for the use, development and protection of land in Belfast. Once the LDP is adopted decisions on planning applications will be taken in line with the policies and land use designations set out, unless other material considerations indicate otherwise.

The 15 year framework will support the economic and social needs of the city, in line with sustainable regional development strategies. The LDP will provide the vision for how communities will grow in the future.

The Local Development Plan Process

There are three main stages of preparation, consultation and engagement with the public and other interested parties through the Preferred Options Paper (POP), Draft Strategy and Local Polices Plan.

The draft POP was published on the 26th January 2017 for a 12 week consultation period. It has provided the Council with the opportunity to consult with the public and stakeholders to encourage inclusive engagement that will stimulate discussion on key planning issues in a more meaningful way at an early stage of LDP preparation. The comments received during the POP consultation will be taken into account in formulating the draft Plan Strategy.

The Local Policies Plan will set out the Council's local policies and site specific proposals in relation to the development and use of land in Belfast. It will contain the local policies including site specific proposals, designations and land use zonings required to deliver the Council's vision, objectives and strategic policies, as set out in the Plan Strategy.

Green and Active Working Group

Members – External and Internal

External - Belfast Hills Partnership, Belfast Healthy Cities, DAERA (NIEA), Northern Ireland Environmental Link (NIEL).

Belfast Healthy Cities, Lagan Valley Regional Park, Belfast Hills Partnership and National Trust also attended some meetings on request.

Internal – Local Development Plan (LDP) team, Environmental Health, Parks & Landscape, Biodiversity, Belfast Health Development Unit.

Meetings and Matters Discussed

Date Meetings and Matte	Host	Issues
27 September 2017	BCC	TOR and Membership LDP Update Evidence Base Policy approach in Draft Plan Strategy – Open Space; Natural Heritage; Green and Blue Infrastructure; Developer Contributions.
25 October 2017	BCC	Draft policy context on: Open space; Sport and Outdoor Recreation; Natural Heritage; Landscape and Coast; Key Issues arising. Policy Discussion
8 November 2017	ВСС	Revised Draft Plan Policies to date Countryside policies Policy Discussion Next Steps – dPS Consultation
17 September 2018	ВСС	Published Draft Plan Strategy Plan strategy policy approach Future SPG Local Policies Plan process How to make submissions

Other Associated Meetings		
Date	Host (and attendees)	Issues
30 August 2017	NIEA In attendance: BCC	Preliminary meeting (in advance of establishing formal Working Group) to discuss evidence base and proposed policy approach to natural environment.
14 November, 2017	NIEL In attendance: BCC, Belfast Hills Partnership, National Trust, Lagan Valley Regional Park,	Special Green and Active Meeting for NIEL member organisations To discuss draft policy approach, particularly in relation to: Lagan Valley Regional Park; Belfast Hills; Countryside, landscape and open space; Cross-boundary issues approach.
22 November, 2017	Climate NI and NIEL In attendance BCC	Resilience and Environmental Policy Meeting To discuss draft policy approach, particularly in relation to: Open space, Trees, Natural Heritage, Landscape and Countryside; Health and Well Being; Environmental Quality & Resilience; Climate change and Flood Risk; Remit of NIEL and Climate NI; Timetable for LDP and its scope; Future SPGs and Design Guidance.
18 September 2018	BCC In attendance Climate NI, NIEL, Dfl Rivers Agency,	Environmental resilience Meeting Published Draft Plan Strategy Plan strategy policy approach Future SPG Local Policies Plan process How to make submissions DFI Advice Note
12 October 2018	NIEL In attendance BCC, QUB, Quarry Products Association, Environmental Bodies	Climate Change NI steering Group Update to group on status of Draft LDP. Issues discussed around Sustainability, Resilience and future proofing. LDP Soundness considerations. SEA and EIA considerations.

Flood Risk Working Group Members – External and Internal

External - Dfl Rivers

Internal – Local Development Plan (LDP) team.

Date	Host	Issues
12 September 2017	BCC	Draft TOR
		LDP update
		LDP Plan Strategy
		Timescales
		Role of DfI
		Policy Approach in Draft Plan Strategy
		Issues GIS/Maps
		Tidal Flood Project
		-

Note: Due to the overlapping nature of the issues raised and the attendees required, the Flood Risk Working Group was amalgamated with Water and Sewerage Working Group. See summary for the Water, Sewerage and Flood Risk WG for further information.