	PART 1

(OPEN TO THE PUBLIC)
	ITEM

NO.

Subject:

Publication of the Milestones Statement. (Public Rights of Way)
Report of:

The Lead Member of Development Services Directorate

TO:

Cabinet

ON:

18th July 2000

	EXECUTIVE SUMMARY

· The provision of a Milestones Statement is referred to within the Draft Countryside Recreation Strategy, which has been prepared as supplementary planning guidance, as required by the UDP.

· The document builds on the draft Milestones Statement, that was prepared by the City Council in 1997. The targets having been reviewed to reflect a realistic timescale, given the current staffing levels and resources.

· The aim is to identify the tasks required in order to ensure all Public Rights of Way are legally defined, properly maintained and well promoted.

· The objectives of the document are to:

- To increase the awareness and understanding of Public Rights of Way issues.

- For submission with bids for grant aid from external organisations.

 - To affirm the commitment of the City Council to fulfil it’s statutory duties, with regards to.

 Public Rights of Way.

· Approximately 1000 copies of the document would be produced for distribution internally and externally.

	A COPY OF THIS REPORT HAS PREVIOUSLY BEEN CIRCULATED TO CABINET MEMBERS

	IF YOU HAVE ANY QUERIES PLEASE CONTACT:

Ian Crook - Tel: 793 3893

Peter Rowles - Tel: 793 2474

Ros Barraclough - Tel: 793 3781
	BACKGROUND DOCUMENTS:

· Report to Planning and Development Services Lead Member on 3rd July 2000.

· Photocopy of the Milestones Statement.

Members are requested to note that prior to the Cabinet meeting, a colour copy of the document will be available for examination in the Members Room.

REPORT TO CABINET – 18TH JULY 2000

PUBLICATION OF THE MILESTONES STATEMENT

(PUBLIC RIGHTS OF WAY)

1.0
PURPOSE OF THE REPORT

1.1
For Cabinet to approve the Milestones Statement for submission to Council.

2.0
RECOMMENDATIONS

2.1
That Cabinet approves the report to Council.

3.0
BACKGROUND
3.1
In 1987, the Countryside Agency (formerly the Countryside Commission) introduced a strategic approach to Public Rights of Way management, known as ‘The Milestones Approach’. This proposed that each Local Authority examines the outstanding tasks

required to bring the Public Rights of Way network up to an acceptable standard and that they identify targets to work towards. It proposed that tasks and targets were identified under three categories: legally defined, properly maintained and well promoted.

This was widely accepted to be a sensible approach and it was recommended that Local Authorities publish these tasks and targets in a Milestones Statement. It was in the 1980’s that the Milestones Approach was introduced, however, it was not until the late 90’s that authorities were able to identify the tasks required and publish Milestones Statements.

3.2
In 1997 the City of Salford produced a ‘draft’ Milestones Statement. A consultation exercise was carried out and comments and recommendations were received. The draft text was amended, however, as a consequence of staff changes, the document was never published.

3.3
The provision of a Milestones Statement is referred to within the Draft Countryside Recreation Strategy which has been prepared as supplementary planning guidance, required by the UDP.

4.0
OBJECTIVES OF THE MILESTONES STATEMENT.
· To identify the tasks that are required in order to achieve a fully operational network of Public Rights of Way.

· To provide a strategic approach for the improvement and management of Public Rights of Way.

· To increase awareness and understanding of Public Rights of Way issues.

· For submission with bids for grant aid from external organisations.

· To affirm the commitment of the City Council to fulfil it’s statutory duties, with regards to Public Rights of Way.

5.0
CURRENT SITUATION
5.1
The attached copy of the Milestones Statement is based on the draft document, with the targets having been reviewed to reflect a realistic timescale, given the current staffing levels and resources.

6.0
CONCLUSION

Given the approval of the Cabinet and Council, approximately 1000 copies of the document would be produced. Initially these will be distributed to Elected Members, relevant Directorates of the City Council, the Countryside Agency, user groups and other interested parties. The document will then be made available to members of the public, via the libraries and other public buildings throughout the City. In addition the document will be used as the basis for applications for grant aid for Public Rights of Way funding from external bodies and will be placed on the Council’s web page.

