	Part 1 (Open To the Public)
	ITEM NO. 13

REPORT OF THE STRATEGIC DIRECTOR of HOUSING and PLANNING.

TO THE

Council on 19th July,2006

TITLE : Adoption of Salford Greenspace Strategy Supplementary Planning Document.

RECOMMENDATION :

 That the Salford City Council Supplementary Planning Document: Salford Greenspace Strategy be adopted.

EXECUTIVE SUMMARY :
Public consultation on the Salford Greenspace Strategy SPD took place between 17th

February and 30th March 2006. Officers have considered the full range of

responses and recommended amendments to the document as appropriate. It is

therefore recommended that the document is adopted by Salford City Council.

BACKGROUND DOCUMENTS :
(Available for public inspection)
Lead Member Report 25 July 2005 - Salford Greeenspace Strategy and Needs Survey.

Lead Member Report October 2005 – Sustainability Appraisal Scoping Report.

Lead Member Report 6th February 2006 - Salfords Supplementary Planning Document.

Representations received about the draft SPD during the public consultation period.

ASSESSMENT OF RISK:
	Medium. If the timetable for adoption of the SPD is not adhered to, this could result in a loss of Planning Delivery Grant awarded to the City Council, for failing to adhere to the timetable in its Local Development Scheme.

SOURCE OF FUNDING:
	Any expenses associated with the production of the SPD will be found from the Housing and Planning Directorate’s budget for the Local Development Framework.

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

1. Legal implications . None

Provided by : Richard Lester
2. Financial Implications
None.

Provided by : Nigel Dickens
PROPERTY (if applicable):
N/A
HUMAN RESOURCES (if applicable):
	The process to secure the Adoption of the SPD will be undertaken by staff within Spatial Planning (Environment and Projects Group)

Longer term implementation of the SPD, will require close working with Urban Vision , Environmental Services Directorate and a range of internal and external partners. In particular, the Salford Greenspace Strategy will require strong corporate coordination to secure the funding, long term management of sites and community involvement.

CONTACT OFFICER :
Nick Lowther Group Leader Environment and Projects (ext 3798)

WARD(S) TO WHICH REPORT RELATE(S):

All wards across the City.
KEY COUNCIL POLICIES:
Strategic Planning : Local Development Framework.
The two Supplementary Planning Documents will cut across several themes of the Community Plan viz: A Healthy City, An Inclusive City, An Economically Prosperous City and A City That’s Good to Live In.

1.0 Purpose of Report

1.1
Salford’s Local Development Scheme (LDS) contains a commitment to adopt Salford’s Greenspace Strategy SPD by 16th August 2006. To fulfil the requirements of the LDS has required adherence to an extremely tight timetable. Failure to adopt within the prescribed timescale could lead to a financial penalty in terms of a reduced Planning Delivery Grant as well as affecting BVPI and CPA indicators.

1.2 The SPD has been through the process of Public Consultation and this report

provides the Schedule of Responses received and the Proposed Amendments to the SPD.

1.3
Approval of the Proposed Amendments is required so that the SPD can be formally Adopted by the Council

2.0 Public Consultation

2.1
Public Consultation was undertaken for the the Supplementary Planning Document and the accompanying Sustainability Appraisal and Report of Consultation. This took place between 17th February and 30th March 2006.

During this period :

· the draft documents were made available in all libraries

· the draft documents were (and still are) available on the Salford Web Site.

· a hard copy of the draft documents was made available to statutory consultees

· letters of consultation were sent to a wide range of non statutory consultees

· an “advertorial” was carried in the Salford Advertiser.
2.2 A short presentation was made to 6 political executive meetings and

discussions took place with Members from the Environment Scrutiny Panel.

2.3 A summary of the results of the consultation process is set out below .

3.0 Summary of Responses

3.1
The public consultation yielded responses from 25 separate organisations which raised 103 different issues. Of the issues raised, 41 have been treated as objections, 22 have been treated as support and 40 have been considered as observations, expressing neither objection nor support.

3.2 The full schedule of external responses is attached as Appendix A. This includes the name of the Objector / Supporter, a Summary of the Representation, the Council’s Response and, where applicable the Proposed Changes.

3.3
A schedule of internal responses is also attached as Appendix B

Summary of Site Specific Changes

3.4 There were few objections to the existing sites identified to meet the

proposed standards. However, the following site deletions are proposed.

CLW/002
Buile Hill Park (as Strategic Semi-Natural Greenspace. Retained as Local Semi Natural Greenspace)

ESA/005
Former Kersal High School SBI (as Local Semi-Natural Greenspace. Not accessible for public use)

ESA/016
Bowker Street (as proposed LEAP. Not meeting 30metre noise buffer distance)

ECC/022
Boscombe Avenue / Peel Green (as proposed LEAP. Not in council ownership or recreation use)

ECC/023
New Hall Avenue (as proposed LEAP and NEAP. Not in existing recreational use)

RC/016
Mossfield Green (as proposed LEAP. Not meeting 30 metre noise buffer distance)

3.5 There was disappointment that new sites could not be designated /

allocated, where they had the potential to fulfil a greenspace deficiency . This, however, is beyond the remit of the SPD, but will be a consideration in future Development Plan Documents.The Greenspace Strategy SPD sets a robust framework for these considerations and any future site allocations.

3.6 The following sites were suggested for inclusion, but not included for reasons

outlined in the Schedules.

Albion Gardens local play area

(This site already exists as an informal play area, but is considered too small to meet the requirements of a LEAP)

Black Harry and Dell (This site has already been included under the name Swinton/ Monton Walkway)

Brindle Heath Cemetery (the site is less than 1ha in size and therefore too small for Local Semi Natural GreenSpace. It may be possible to ecognise its value as part of a future Biodiversity Strategy for the city.

Brindle Heath Lagoons (This site is already included as part of Land at Duchy Road, which is site identified as potential Local Semi Natural Green Sapce)

Broadway Link (This site has not been included as a Green Access Corridor since it does not link priority greenspace sites identified within the Strategy. Nevertheless, its value as a route worthy of environmental improvements may be identified in other local area spatial planning documents.

Castle Hill Playing Fields (This site has already been included as part of local semi natural greenspace)

Cemetery Road North (This site is allocated for use as a Cemetry in the

Revised UDP. Nevertheless, there will be an opportunity to identify new

recreation allocations as part of the emerging Local Development Framework)

Cromwell Gardens local play area (This site already exists as an informal play area, but does not meet the criteria required for a LEAP)

Former Kersal High School (The site is currently vacant .This site is expected to be the subject of an application for housing development for which open space provision will be required.)

Former Swinton Sewage Treatment Works (The former SSTW cannot be allocated in the Salford Greenspace Strategy SPD. Nevertheless, it will be considered for its potential to meet deficiencies in Recreational Standards and it may be appropriate to allocate the site for recreational purposes as aprt of the emerging Local Development Framework).

Kingsley Circle LAP (The site is considered too small to include as a LEAP, but nevertheless, may be able to fulfill a role as a local area for play, subject to amenity considerations).

Kirkham Street (this site already has an informal recreational function, but is considered too small for either a LEAP or for local semi natural greenspace)

Liverpool Road Reservoirs (The potential wildlife of these sites is not disputed but they are not publicly accessible for recreational use and cannot therefore be included)

Rock Street (This site is not in existing recreational use or public ownership. Nevertheless, the recreational deficiencies of this part of Central Salford are being addressed through area masterplanning and regeneration.

Strawberry Road local play area (The site is considered too small to include as a LEAP, but may have the potential to act as a Local Play Area subject to local funding and amenity issues.)

 Summary of Key Technical Issues

3.7 There was concern that the chapter “ Setting Standards” had not fully

described and explained the NPFA “Six Acre Standard” and had not introduced the English Nature Accesibility to Greenspace Standard (ANGSt). This omission led to a concern that the standards were partial in their approach and had not been applied with sufficient rigour.

3.8 There was some confusion over the way that greenspace data had been

presented and the best way to present data in relation to Higher Play Demand. There was felt to be an over reliance on the use of accessibility data (walking catchments) to identify need, rather than a breakdown of population characteristics.

3.9 Views were expressed that greenspace data should be presented at Ward

level and that recreation facilities should not be presented as a Proposal for a Community Committee area if the main beneficiaries were a neighbouring Community Committee area. This, it was considered, distorted the level of provision for the Community Committee.

3.10 There was concern about the use of the term “semi natural” in the context of

Local and Strategic Semi Natural Greenspace. This was considered to be a departure from the term “natural “ as used by English Nature.

Summary of Key Policy Issues

3.11 There was concern to ensure that the Police Architectural Liaison Unit were

fully involved in the design of new facilities and that every opportunity was taken to address issues of crime and anti social behaviour.

3.12 There was a view that the standards of playspace established by the SPD

should not prevent small local areas of play coming forward where there was local support and amenity issues could be fully addressed.

3.13 There was concern that the Playing Pitch Assessment was “out of date”

and that this might invalidate the Playing Pitch Strategy and local pitch standards.

3.14 There was concern that the identification of Priority Sports Pitches meant a

loss of protection for other pitches and that the sports pitches that had not been identified to meet the Local Standard were not recognized in the SPD.

3.15 Concern that there was an over reliance on financial compensation for loss of

sports pitches rather than the protection of recreation land.

3.16 Suggestion that there should be a commitment to cross boundary working,

including the identification of sites in adjoining authorities that contribute to

standards in Salford.

3.17 Concern that there was a lack of detail with respect to the location and

design of Green Access Corridors and no reference made to the Green Boulevard concept as identified in the Urban Regeneration Company Strategic Vision.

Implementation / Management and Maintenance

3.18 There were a number of observations emphasising the importance of good

management and the need to recognize that the Greenspace Strategy SPD was part of a wider approach to recreation and health improvements. The important role of Neighbourhood Management in aligning local priorities was identified.

Other Issues

3.19
There were also a large number of minor points relating to precise boundaries, site names and the need for clarification.

Conclusions

3.19 The Consultation Process has been very helpful and it is the view of officers

that the SPD is a stronger document as a result of it.

3.20 A large number of representations have been considered and appropriate

amendments have been made. None of the objections are considered to weaken the SPD and none of the amendments made are of such significance that a further period of consultation would be required.

4.0
Next Steps

4.1 the following documents will be available for Cabinet Briefing on 27th June and for Council on 19th July:

· the version of Salford Greenspace Strategy SPD, recommended for adoption.

· The schedule of responses and amendments as a result of public consultation.

· Consultation Statement

· Sustainability Appraisal

4.2 It is not a requirement of the Regulations that the council’s response to the representations and the proposed amendments to the SPD are made available until 5 days before the Council meeting. Officers are conscious however, that they have had a good level of support and interest from key stakeholders. It is considered courteous and in the spirit of partnership working to send a copy of the proposed amendments to members of the Greenspace Stakeholder Group in early July, prior to the Council meeting on the 19th.

5.0
Salford Greenspace Strategy SPD - Post Adoption

5.1 The adoption of the Greenspace Strategy SPD is an important step in terms

of Salford’s spatial planning framework. However, it is not an end in itself. It is the view of officers that to be successful, the SPD needs to be seen not only as a tool for spatial planning , but also as an organizing framework across the Council and the Local Strategic Partnership. There has been a good working relationship with the Environment Directorate in producing this SPD. The Greenspace Strategy SPD reinforces our common purpose and shared prioirties with respect to our roles in delivering effective planning policy, area regeneration and greenspace management.

5.2
It will be important to also establish common purpose with other key directorates with responsibility for sports development, playing pitch strategies, childrens and youth services, health initiatives, crime reduction, neighbourhood management and community development.

5.2 Some of the key areas that will be required to be addressed are:

· Extended Corporate Working - using the strategy as a framework for coordinated action and priorities.

· Funding Strategy – developing a coordinated approach to securing funds to implement the strategy and agreeing priorities for expenditure.

· Local Strategic Partnership – using the strategy to secure involvement of external parners and to help to achieve targets in relaton to health, community safety, young people and community involvement.

· Community Committee – understanding local priorities, securing support of local groups and local funding opportunities.

· Monitoring – upgrading databases, understanding what progress is being made and how it relates to Key Performance Indicators, local targets etc.

(In the short term a review of the Playing Pitch Assessment is required as a matter of urgency).

5.3 To ensure that the strategic and corporate benefits of the Greenspace Strategy SPD are achieved will require a considerable degree of coordination. This is not a role that is currently the focus for any single Directorate within the Council.

5.4 In order to raise the profile of greenspace as a corporate issue and to explore its cross cutting nature with the key themes in the LSP, officers are exploring the option of working with CabeSpace to hold a Greenspace Conference later in the year.

6.0 Conclusion

6.1
The Greenspace Strategy SPD has completed its period of consultation. Where appropriate, changes have been recommended. It is not considered that the changes will require a second period of consultation.

6.2 It is therefore recommended that the revised SPD be adopted.

6.3 Following Adoption of the SPD, it will be important to establish a commitment

to joint working to deliver the cross cutting benefits of the Greenspace SPD, particularly in relation to benefits for Regeneration, Land Management, Health and Community Safety.

