	Part One Open to the Public
	ITEM NO.12

REPORT OF THE LEAD MEMBER FOR PLANNING

TO CABINET BRIEFING ON 24th OCTOBER 2006

TO COUNCIL ON 15th NOVEMBER 2006

TITLE: ADOPTION OF SALFORD CITY COUNCIL SUPPLEMENTARY PLANNING DOCUMENT: ELLESMERE PARK DESIGN GUIDE

RECOMMENDATIONS:

That the revised draft “Salford City Council Supplementary Planning Document: Ellesmere Park Design Guide” be adopted.

EXECUTIVE SUMMARY:

The consultation exercise for the draft of the supplementary planning document, “Ellesmere Park Design Guide”, has now been completed, representations considered and the draft SPD revised as appropriate. It is therefore recommended that the revised draft SPD now be adopted.

BACKGROUND DOCUMENTS:

(Available for public inspection)

· Consultation Statement (under Regulation 18(4) of the Town and Country Planning (Local Development) (England) Regulations 2004).

· Sustainability Appraisal Report

· Equality Impact Assessment

· Adoption statement

ASSESSMENT OF RISK:
LOW

	

SOURCE OF FUNDING:

The cost of preparing and printing the document is the council’s revenue UDP budget.

	

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

1. LEGAL IMPLICATIONS

Provided by:
Ian Sheard

There are no significant legal implications. The documents have been prepared in accordance with statutory requirements.

2. FINANCIAL IMPLICATIONS

Provided by:
Nigel Dickens

There are no significant financial implications.

PROPERTY (if applicable):

Not applicable

HUMAN RESOURCES (if applicable):

Not applicable

	

CONTACT OFFICER:
Anthony Stephenson
0161 779 4841

WARD TO WHICH REPORT RELATES:
ECCLES

KEY COUNCIL POLICIES:

Pledge 7:
Enhancing life in Salford

Unitary Development Plan

Local Development Scheme

DETAILS

1 Introduction

1.1
The Local Development Scheme (LDS) identifies the production of a Supplementary Planning Document for Ellesmere Park (Design Guide). The purpose of the Ellesmere Park Design Guide SPD is to ensure that:

· The character and environment of Ellesmere Park, and its individual buildings and streets, is protected and enhanced;

· New development in Ellesmere Park is designed and built to the highest standard; and

· Residents, property owners, designers and developers are clear about what the city council will expect from new developments in the area.

1.1 The Ellesmere Park Design Guide SPD will be a significant material consideration in the determination of planning applications and appeals. It will also be conducive to a transparent and efficient planning process.

1.2 A number of consultation exercises, as detailed in the Consultation Statement, have informed the content of the Ellesmere Park Design Guide SPD.
1.3 Urban Vision has been appointed to lead on the production of the Supplementary Planning Document and the accompanying Sustainability Appraisal.
2. Background

2.1 On 2nd May 2006, Lead Member for Planning resolved that the draft of the Supplementary Planning Document, “Ellesmere Park Design Guide”, the Sustainability Appraisal and the Consultation Statement be approved for the purposes of consultation and the proposed consultation arrangements be approved.

2.2 The consultation exercise has now been completed, representations considered and the draft SPD revised.

2.3 The purpose of this report is to present the outcome of the consultation exercise and progress adoption of the SPD.

2.4 Full details of the consultation exercise, representations received, the proposed adoption draft and the supporting documents are contained in the attached report to council.

3. Response to Consultation

3.1
The following organisations/persons submitted representations within the formal public consultation period:

· Mrs Jane Healey Brown.
· Mrs J and Mr K Flannery.
· Mr John Rabbit.
· Countryside Agency.
· Ellesmere Park Residents Association (Mr Bruce Thompson).
· Environment Agency.

· Greater Manchester Passenger Transport Executive.

· Government Office for the North West.

· Highways Agency.
· North West Regional Assembly.

· Royal Mail Group Plc.
· Sport England.
· United Utilities.
3.2
The key issues raised were:

· Landscaping and sustainability.

· Open space protection.

· Inclusion other areas within the SPD boundary.

· Mentioning the presence of the Roman Road.

· Design and Access Statements.

· Definition of the SPD area and clarification of the role of policy regarding Conservation Areas and other areas.

· Preserving porous garden areas to improve surface water drainage.

· Tree planting should avoid underground and overhead utility services.

· Incorporating references to Regional Spatial Strategy and NW Best Practice Design Guidance.

· Clarification of policy control and guidance on protecting open spaces.

· Retaining density standards re: Planning Policy Guidance Note 3.

· Infill development in gardens.

· Avoidance of pastiche architecture.

· Gateways into the area.

· Viability of development tests.

· Suggested requirement for specified number of trees per new dwelling.

· Make explicit reference to locations of off-site open space provision.

· Cycle parking and storage.

· Tree Preservation Orders.

· Bin storage.

· Production of a Conservation Area Management Plan.

· Clarification of “contributions to the public realm”.

· Water conservation and sustainable construction measures.

· Highways issues.

· Environmental issues.

· Royal Mail issues.

· Public transport requirements.
· Public realm maintenance.

3 Conclusion

4.1 It is recommended that the revised draft Salford City Council Supplementary Planning Document: Ellesmere Park Design Guide be adopted by the city council as part of the Local Development Framework.

Malcolm Sykes

STRATEGIC DIRCTOR OF HOUSING AND PLANNING

EMBED Outlook.FileAttach[image: image1.wmf]EPSPD Final

Consultation State...

EMBED Outlook.FileAttach[image: image2.wmf]EqIA Proforma for

Initial EqIA...

EMBED Outlook.FileAttach[image: image3.wmf]EPSPD SA Final

Report.doc

EMBED Outlook.FileAttach[image: image4.wmf]EPSPD SA

Matrix.doc

c:\joan\specimen new report format.doc

_1224490090.unknown

_1224490121.unknown

_1224490136.unknown

_1224490107.unknown

_1224490037.unknown

