Salford Greenspace Strategy Supplementary Planning Document

 July 2006

SALFORD GREENSPACE STRATEGY

SUPPLEMENTARY PLANNING DOCUMENT

CONTENTS

Preface

1.
Introduction

2.
Audit of Existing Greenspace

3.
Setting Standards

4.
Local Semi-Natural Greenspace

5.
Strategic Semi-Natural Greenspace

6. Equipped Children’s Play Space

7. Local Equipped Areas for Play (LEAP)

8. Neighbourhood Equipped Areas for Play (NEAP)

9. Neighbourhood Parks

10. District Parks

11. Sports Pitches

12.
Other Youth and Adult Facilities

13.
Design of Greenspaces

14.
Consultation

15.
Redundant and Replacement Facilities

16. Connectivity

17. Open Space Provision Associated with New Housing Development

18.
Management and Maintenance

19.
Implementation

20.
Monitoring and Review

MAPS:

Map 1 – Local Semi-Natural Greenspace

Map 2 – Strategic Semi-Natural Greenspace

Map 3 – Local Equipped Areas for Play

Map 4 – Neighbourhood Equipped Areas for Play

Map 5 – Neighbourhood Parks

Map 6 – District Parks

Map 7 – Sports Pitches

Map 8 – Indicative Route of Green Access Corridors

FIGURES:

Figure 2.1 – Salford Greenspace

Figure 2.2 – Areas of Higher Play Demand

Figure 11.1 – The Five Districts of Salford

TABLES:

Table 2.1 – Total Greenspace and Accessible Greenspace per 1000 population by Community Committee Area and Citywide

Table 2.2 – Greenspace Audit by Type for each Community Committee Area

Table 2.3 – Proportion of Young People as % of ward population.

Table 11.1 – Standard Pitch Sizes

Table 11.2 – Priority Sports Pitch Resource to meet the Local Standard for Salford

Table 11.3 – Additional Capacity Sports Pitches above the Local Standard

APPENDICES:
Appendix A: Salford’s comparison with National Standards

Appendix B: Claremont & Weaste Community Committee Area Summary
Appendix C: East Salford Community Committee Area Summary

Appendix D: Eccles Community Committee Area Summary

Appendix E: Irlam & Cadishead Community Committee Area Summary

Appendix F: Ordsall & Langworthy Community Committee Area Summary

Appendix G: Swinton Community Committee Area Summary

Appendix H: Walkden & Little Hulton Community Committee Area Summary

Appendix I: Worsley & Boothstown Community Committee Area Summary

MAPS (Appendices):

Map 9: Greenspace Strategy – Claremont and Weaste

Map 10: Greenspace Strategy – East Salford

Map 11: Greenspace Strategy – Eccles

Map 12: Greenspace Strategy – Irlam & Cadishead

Map 13: Greenspace Strategy – Ordsall & Langworthy

Map 14: Greenspace Strategy – Swinton

Map 15: Greenspace Strategy – Walkden & Little Hulton

Map 16: Greenspace Strategy – Worsley & Boothstown

FIGURES (Appendices):

Figure A.1: Community Committee Area boundaries 2001
TABLES (Appendices):

Table A.1: Salford’s comparison with the NPFA Standards 2001/02: NPFA standard by provision type for each Community Committee Area 2001-2

Table A.2: Salford’s comparison with the English Nature Accessible Greenspace Standards (ANGSt) 2005: Percentage of citywide households within ANGSt Standards 2005

Table B.1:
Existing and Proposed Standards of Greenspace Strategy Sites in Claremont & Weaste

Table B.2:
Percentage of Households in Claremont and Weaste within Catchments for each Greenspace Standard

Table C.1:
Existing and Proposed Standards of Greenspace Strategy Sites in East Salford

Table C.2:
Percentage of Households in East Salford within Catchments for each Greenspace Standard

Table D.1:
Existing and Proposed Standards of Greenspace Strategy Sites in Eccles

Table D.2:
Percentage of Households in Eccles within Catchments for each Greenspace Standard

Table E.1:
Existing and Proposed Standards of Greenspace Strategy Sites in Irlam & Cadishead

Table E.2:
Percentage of Households in Irlam & Cadishead within Catchments for each Greenspace Standard

Table F.1:
Existing and Proposed Standards of Greenspace Strategy Sites in Ordsall & Langworthy

Table F.2:
Percentage of Households in Ordsall & Langworthy within Catchments for each Greenspace Standard

Table G.1:
Existing and Proposed Standards of Greenspace Strategy Sites in Swinton

Table G.2:
Percentage of Households in Swinton within Catchments for each Greenspace Standard

Table H.1:
Existing and Proposed Standards of Greenspace Strategy Sites in Walkden & Little Hulton

Table H.2:
Percentage of Households in Walkden & Little Hulton within Catchments for each Greenspace Standard

Table I.1:
Existing and Proposed Standards of Greenspace Strategy Sites in Worsley & Boothstown

Table I.2:
Percentage of Households in Worsley & Boothstown within Catchments for each Greenspace Standard
PREFACE

"We see good quality greenspaces as an essential part of tomorrow’s Salford. No part of the public realm offers as much to such a wide variety of people. If we want to achieve sustainable communities, greenspaces must be an essential part of them. They provide a rich matrix of parks, riverside walks, country parks, play areas, cemeteries, allotments, sports pitches, community woodlands and much more besides. They can lift house prices, improve the image of an area, attract investment, are a source of local pride and build communities. They should be a first taste of freedom for toddlers, they should be places to socialise, let off steam, keep fit, admire wildlife, and enjoy a range of sporting and leisure activities...all within easy access.

We know that too often, greenspaces do not meet this expectation. Despite this, 70% of residents still visit a local greenspace at least once a week and 25% visit daily. The challenge really is to make our greenspaces high quality, safe and welcoming. The recent Green Flag Awards have shown that change is underway. But we must reinvigorate all our parks and greenspaces with features and facilities, activity and community support which puts them at the heart of our communities. Indoor health and fitness centres have become very popular as people adopt healthier lifestyles. We see our greenspaces as health and fitness centres - they just don’t have a roof!

We are delighted to endorse the Salford Greenspace Strategy as an important planning document that will help the city to prioritise where it needs to make improvements and put every household within easy reach of a range of facilities that every neighbourhood should have.”

[image: image1.jpg]

[image: image2.jpg]

Cllr Derek Antrobus

Cllr Maureen Lea

(Lead Member for Planning)

(Lead Member for Environment)
1.
INTRODUCTION

1.1 The Greenspace Strategy Supplementary Planning Document (SPD) expands on the policies of the Unitary Development Plan (UDP)
 relating to the issues of open space and recreation, and seeks to ensure that all stakeholders have a clear understanding of how those policies should be implemented and their desired outcome. This should help to ensure that the greenspace needs of Salford are successfully met; delivering safe, high quality open spaces that are well-located, well-designed, well-managed, and meet the aspirations of local communities. The SPD is therefore an important element in securing a sustainable future for the city.

1.2 This SPD has been produced in accordance with the advice contained in PPS12: Local Development Frameworks, and the requirements of the Town and Country Planning (Local Development) (England) Regulations 2004.

1.3 The document has been subject to a Sustainability Appraisal (SA) at all stages. The SA considers the implications of the SPD from social, economic and environmental perspectives by assessing options and the Draft SPD against available baseline data and sustainability objectives.

1.4 A copy of the SA is available on the Council’s website.

1.5 One requirement of the Conservation of Natural Habitats and of Wild Fauna and Flora (Habitats Directive) 92/43/EEC is to determine whether any SPD needs an "Appropriate Assessment (AA)", to assess whether it would adversely affect the integrity of any site designated as being of European importance in nature conservation terms (i.e. one of the Natura 2000 sites). Although there are no such sites within Salford, there is a Special Area of Conservation (SAC) (based on Astley and Bedford Mosses) in Wigan. That site has been identified because it is considered to be one of the best areas in the UK of degraded lowland raised bog, which is still capable of natural regeneration. Such a habitat requires specific conditions for its survival and restoration, two of the most important of which are the retention/provision, both of an acidic water supply, and of a high water table throughout the year. The types of development and activities that could potentially impact on the SAC, are mineral extraction, and extensive areas of tree planting adjacent to the site, either of which could potentially draw down the watertable in the local area. Because it is considered that the great majority of development in Salford, which would be covered by the provisions of this SPD, is very unlikely to have an adverse impact on the water table and/or water supply to the SAC, an AA is not thought to be necessary in this case.
1.6 A Consultation Statement is available on the Council’s website, which sets out who has been consulted in the preparation of this SPD, how they were consulted, a summary of the main issues raised, and how those issues have been addressed.

1.7 The consultation has provided a significant amount of information that has fed into the production of this SPD.
1.8 In accordance with the Race Relations (Amendment) Act 2000, a first stage Equality Impact Assessment has been carried out on the SPD. This concluded that a more detailed appraisal was not required, as the SPD has no significant differential impact on any group.
1.9 The assessment is available on the council’s website: (www.salford.gov.uk/greenspaces).
Supplementary Planning Documents

1.10 Supplementary Planning Documents (SPDs) form part of the planning policy framework for the city, known as the Local Development Framework (LDF). Government regulations set out the overall process that their production must follow, and also set out what they can and cannot contain.

1.11 In particular, it is important to note that SPDs cannot allocate sites for particular uses. Therefore, site-specific proposals within the Greenspace Strategy SPD only relate to sites that are already in recreation use or that are allocated for recreation use in the UDP. Opportunities to change the use of other sites to recreation use will be taken where practicable and appropriate, and the SPD will provide a framework for informing such decisions. In addition, the SPD focuses on those recreation sites that are publicly accessible, or where there is a realistic prospect of them becoming so, to ensure that it remains realistic and can be successfully implemented.

1.12 SPDs must also specifically supplement policies within documents that form part of the city’s “development plan”. The SPD supplements the following policies of the UDP, providing additional guidance on how they should be implemented:

· ST10
Recreation Provision

· DES2
Circulation and Movement

· DES3
Design of Public Space

· DES7
Amenity of Users and Neighbours

· DES10
Design and Crime

· H8

Open Space Provision Associated With New Housing

Development

· R1

Protection of Recreation Land and Facilities

· R2

Provision of Recreation Land and Facilities

· R4

Key Recreation Areas

· R5

Countryside Access Network

· R6

New and Improved Recreation Land and Facilities

Why are greenspaces important?

1.13 The importance of greenspaces is recognised both by the Government and by local communities. In Salford's 2003 Quality of Life Survey
, 89% of people stated that parks and greenspaces were an important part of their quality of life. The Government’s Agenda for Sustainable Communities
 places greenspaces at its heart. “Public spaces are a barometer of a community. As human beings we respond positively and instinctively to places that are welcoming. We want to spend time – and money – in such a community.” (Living Places: Cleaner, Safer, Greener
).

1.14 Greenspaces have a very wide range of positive impacts. They:

· Provide a range of free recreation opportunities, and are therefore an important part of any sustainable community;

· Provide opportunities for healthy lifestyles, which is important within Salford where mortality rates are above the national average and there is a high incidence of heart disease (Salford’s Standardised Mortality Ratios between 1996 and 2002 show a consistently higher than national average level by 35-37%);

· Provide habitats for wildlife, and so can contribute to meeting biodiversity targets, with the following priority habitats identified in the Greater Manchester Biodiversity Action Plan
 likely to occur or have the potential to occur within Salford’s greenspaces – wet woodland, secondary and plantation woodland, unimproved/semi-improved neutral grassland, unimproved/semi-improved acid grassland, marsh/marshy grassland, lowland heath, canals, ponds, rivers and watercourses, swamps, reservoirs/artificial lakes, species-rich urban grasslands, and managed green space;

· Provide a focus for events and community led activities, helping to support community identity;

· Provide places where people can meet, encouraging social integration and breaking down the divisions between different parts of communities;

· Encourage investment in an area and add value to local properties, and so help to support the regeneration process and build up confidence amongst potential investors, developers and residents;

· Provide places for young people to engage in positive activities, helping to support the development of our young people and reducing anti-social behaviour;

· Help to mitigate the impacts of air pollution, with trees in particular helping to soak up pollutants including those that contribute to climate change;

· Provide opportunities for tranquillity within a busy and vibrant city, with associated benefits for mental health and quality of life;

· Reduce the risk of flooding, by providing areas that allow rainfall to soak away more slowly and, where appropriate, to be stored if flooding does take place;

· Constitute an important part of the city's heritage, with 26.8% of Salford’s listed buildings and structures being located within parks and other greenspaces, and therefore of community identity; and

· Positively contribute to the image of the city and its neighbourhoods, thereby supporting the city's regeneration and future success.

1.15 These positive impacts mean that the Greenspace Strategy SPD can make an important contribution to each of the seven themes of Salford's Community Plan
:

1) A Healthy City (access to greenspace provides opportunities for good physical and mental well being, identified in White Paper ‘Choosing Health’
)

2) A Learning and Creative City (provision of good quality and well designed children’s equipped facilities and places for informal play can strengthen social and physical skills for the younger residents of the city. Well-designed and clearly signed ‘semi-natural’ accessible areas provide the city’s residents with an outdoor classroom which can be utilised by individuals on an informal basis or by schools and community groups in a more formal manner)

3) A Safe City (the good design of open space can lead to greater use and enjoyment of facilities by a wide range of people. The provision of facilities for youth and adults can result in constructive activity, thereby reducing nuisance crime)

4) A City Where Children and Young People are Valued (providing a variety of formal and informal open space recreation catering for different age groups of children and young people that offer places for young people to get involved in constructive activities supported by clubs, sports development and fitness, and play activities)

5) An Inclusive City (use of good quality open spaces can stimulate community involvement and pride, and provide opportunities for different members of the community to meet and interact. They also provide a focus for events and community led activities)

6) An Economically Prosperous City (research carried out recently by CabeSpace
, has indicated that good quality open space can encourage investment and add value to local property); and
7) A City that's Good to Live In (ensuring that all areas of the city are adequately provided with formal and informal recreation land and facilities is identified as a priority for action in the Community Plan; the Greenspace Strategy provides the mechanism for setting standards, and identifying the sites and deficiency areas in order to work towards this goal. The need for good access, including by foot, bicycle and public transport linking from neighbourhoods across the city to recreation, open space and sports facilities is highlighted as a key issue for the city and is picked up as an integral part of the Greenspace Strategy SPD).
Greenspace Issues

1.16 In addition to helping to secure this range of benefits for Salford’s residents, there are also a range of issues specifically relating to existing greenspaces that the SPD must seek to address. Greenspace Issues were identified through a comprehensive ‘assessment of need’ process. The Consultation Statement
 produced to support the Greenspace Strategy SPD provides full details of the various consultation methods applied and results gathered. A summary of Key Issues identified include:

· The pressure from developers to build on existing greenspaces, along with the need to maintain and enhance the character of open space through good design of adjacent development;

· The fear of crime within greenspaces, with Salford’s 2003 Parks Survey
 identifying that only 55.5% of residents feel safe in parks and formally managed open spaces;

· The impact on amenity within greenspaces as a result of noise and other disturbances, and the potential for them to attract nuisance behaviour, with the number of parks and playspaces considered to be a nuisance neighbour (defined as generating 10 or more complaints in a year) having increased since 2003;

· The quality of greenspaces, and their ability to meet the recreation needs of local communities, as well as the availability of support facilities such as toilets, refreshments, and picnic areas;

· The ease with which residents can access each type of greenspace, both in terms of the distance they need to travel, and the availability of safe and attractive routes allowing access by means other than the private car;

· The quality of management and maintenance, and the ability of the city council and other landowners to undertake such work in an efficient and cost effective manner; and

· A reluctance from residents nearby to informal open space sites for the installation of play equipment and formal facilities.

Objectives of the Greenspace Strategy SPD

1.17 Taking into account the various benefits of greenspaces, and the issues affecting them, the following objectives have been identified for this SPD:

1) To ensure that all households are within an appropriate distance of a full range of greenspaces;

2) To ensure that greenspaces are interlinked and accessible by attractive walking and cycling routes;

3) To ensure that publicly accessible greenspaces are of a high quality and well-maintained;

4) To ensure that greenspaces meet the diverse needs of potential users, including those with mobility difficulties;

5) To ensure that greenspaces are safe and well-used; and

6) To ensure that greenspaces do not detract from the amenity of the surrounding area.

Achieving those Objectives

1.18 The SPD will help to secure those objectives in a variety of ways, by:

· Providing a framework within which decisions can be made on the protection of existing, and the location of new, greenspaces;

· Setting standards that the city council will seek to achieve in terms of all households being within a set distance of a range of greenspaces and/or there being a certain area of particular types of greenspace per 1,000 population;

· Identifying where there are shortfalls in provision, and therefore where new or improved greenspaces need to be brought forward as a priority;

· Identifying the key design considerations for new and improved greenspaces; and

· Supporting the development of an integrated network of Green Access Corridors linking the various greenspaces, in order to maximise their accessibility for local communities.

1.19 The SPD sets out a long-term strategy for the improvement of greenspace provision within Salford. It is anticipated that substantial improvements can be secured in the short-term, but it will take significantly longer to fully achieve all of the SPD’s objectives.

1.20 A key role of the SPD is to identify priorities for greenspace protection, improvement and creation. However, it is important to note that the prioritisation of certain sites in order to meet particular local standards does not imply any reduction in protection for other existing greenspaces. These will continue to be afforded the full protection of the development plan through the policies of the UDP.

2.
AUDIT OF EXISTING GREENSPACE

Background

2.1 The Government's Policy Planning Guidance Note 17: Planning for Open Space, Sport and Recreation (PPG17)
 recommends the audit of existing open space provision, and the assessment of local needs in order to develop local standards based on the supply of, and demand for, facilities. The city council has taken such an approach, and the evidence collected underpins this SPD.

2.2 Salford's baseline audit considered a wide range of greenspaces, primarily with a formal or informal recreational/play function, identifying the type, location, facilities provided, and the quality of provision. The audit consisted of the following stages:

· Formal Open Space Audits in 1995, 1997 and 2002 of sports pitches, other youth and adult facilities, and equipped and informal children's play spaces;

· A Playing Pitch Assessment
, conducted by KKP Leisure Management Consultancy on behalf of the city council. This established the provision and availability of grass sports pitches for football, rugby, cricket and hockey, as well as the demand from local teams for such facilities;

· A desktop study of other types of greenspaces, primarily other informal open space meeting the criteria set out in PPG17, utilising aerial photography and GIS; and

· The utilisation of information from across the city council, for example in terms of the dual use of school playing fields and the quality of formal parks.

2.3 The audit of greenspace does not include amenity/civic open space and other pedestrian areas that are primarily part of the urban scene, and are for quiet sitting or which act as a landscape setting.

2.4 This baseline audit includes all sites regardless of quality, whether they are in public or private ownership, or their degree of public accessibility.

Scale and Distribution of Greenspace

2.5 The audit identified a total of 1958.55 hectares of greenspace within Salford (1 hectare is approximately the size of a senior football pitch including safe runoff area), or 19.6% of the total land area of the city. This equates to 9.06ha per 1,000 people. Approximately 58% (1136.53ha or 5.26ha per 1,000 people) of this area of greenspace is freely accessible to the general public. This total scale of provision compares well with neighbouring local authorities, particularly when it is considered that it excludes much of the city's Green Belt. For example Trafford MBC has identified 1275ha of greenspace (10.5% of the total area of the borough), sites in Bury MBC recreation survey (2000) totalled 806ha of greenspace (4.43ha / 1000 and 8.1% of the total land area) and Warrington MBC has 1393.4ha (7.31ha / 1000).

2.6 The table below sets out the distribution of that greenspace by Community Committee Area, in terms of absolute quantities, the area that is publicly accessible, and the average amount of greenspace per 1,000 people.

Table 2.1: Total Greenspace and Accessible Greenspace per 1000 population by Community Committee Area and Citywide

	Community Committee Area
	Population
	Urban Open Space (ha)
	Wider Green Space (ha)
	Total Greenspace (ha)
	Total Greenspace (ha) per 1000 population
	Accessible Greenspace (ha)
	Accessible Greenspace (ha) per 1000 population

	Claremont & Weaste
	21,357
	56.53
	28.64
	85.17
	3.99
	73.19

	3.43

	Eccles
	34,564
	57.26
	75.82
	133.08
	3.85
	115.70
	3.35

	East Salford
	34,687
	99.25
	100.60
	199.85
	5.76
	144.69
	4.17

	Irlam & Cadishead
	19,157
	48.36
	216.40
	264.76
	13.82
	109.15
	5.70

	Ordsall & Langworthy
	18,959
	13.88
	39.65
	53.53
	2.82
	18.36
	0.97

	Swinton
	33,492
	71.46
	352.99
	424.45
	12.67
	349.33
	10.43

	Worsley & Boothstown
	19,763
	22.39
	400.93
	423.32
	21.42
	117.20
	5.93

	Walkden & Little Hulton
	34,124
	74.47
	299.92
	374.39
	10.97
	208.91
	6.12

	Total
	216,103
	443.60
	1514.95
	1958.55
	9.06
	1136.53
	5.26

N.B. Calculations based on Census 2001 Salford population of 216,103 with average household size of 2.3 people.

All figures are based on 2004 Community Committee Areas
Note:

1. "Urban Open Space" consists of those types of open space considered by the National Playing Fields Association (NPFA) ‘Six Acre Standard’
: sports pitches, other outdoor sports facilities for youth and adult, children’s equipped play facilities, and informal children’s playing space, along with the city’s formal urban parks.

2. "Wider Green Space" includes all other types of open space for recreation identified in the city based on the typology in the Annex of PPG17: Country Parks, natural and semi-natural greenspaces, green corridors, allotments, cemeteries and churchyards, accessible land for recreation in urban fringe areas, and others e.g. community woodland.

2.7 The largest concentrations of greenspace, regardless of type, ownership or accessibility are found in Swinton (424ha), Worsley and Boothstown (423ha), and Walkden and Little Hulton (374ha). Eccles and Claremont & Weaste have small areas of greenspace overall, but a higher proportion that is accessible to the general public. The area of greenspace per 1,000 people is significantly less in Central Salford than in the west of the city, with Ordsall and Langworthy having a particularly low level, especially when public accessibility is taken into account.

2.8 The location of the greenspaces within Salford that were identified during the baseline audit is set out in Figure 2.1.

Figure 2.1: Salford Greenspace

[image: image3.png]Salford Greenspace

Legend

Urban Open Space
Wider Green Space
[| Salford Boundary

Job:

Drawn: S D

Development Planning Section, Checked:
Development Services. ;)
Salford Civic Centre, Chorley Rd, Scale: 1:18,000
Swinton, Salford M27 5BW. Date: November 2005

www.salford.gov.uk

Drawing No.

Project: .
.arcvie

Salford City Council

Revision

Filename:

'Reproduced from the Ordnance Survey mapping with the permission of the Controller of Her Majesty's Stationery Office © Crown copyright.
Unauthorised reproduction infringes Crown copyright and may lead to prosecution or civil proceedings. Salford City Council. Licence No. 100019737. 2004.

Type of Greenspace

2.9 The baseline audit demonstrated the wide variety of different types of greenspace that can be found in Salford. The table below sets out the area of each type of greenspace that is found in each of the Community Committee Areas and the city as a whole. It should be noted that there is a degree of overlap between the different types of "wider green space", as some sites fulfil more than one function. For example, Clifton Country Park (77.86ha) is recorded not only as a country park, but also as woodland (43.97ha), a Site of Biological Importance (36.8ha), and informal urban greenspace (19.93ha).

Table 2.2: Greenspace Audit by Type for each Community Committee Area

	Type/CCA
	Claremont & Weaste (ha)
	Eccles

(ha)
	East Salford

(ha)
	Irlam & Cadishead

(ha)
	Ordsall & Langworthy

(ha)
	Swinton

(ha)
	Worsley & Boothstown (ha)
	Walkden & Little Hulton

(ha)
	Total (ha)

	Country Park
	
	
	
	
	
	192.28
	
	41.03
	233.31

	Local Nature Reserve
	
	
	40.52
	
	
	47.24
	28.77
	28.34
	144.87

	Woodland
	4.99
	22.27
	44.73
	53.50
	1.39
	109.15
	239.76
	82.10
	550.30

	SBI
	0
	8.08
	44.29
	34.67
	8.42
	50.52
	213.56
	100.73
	460.27

	River, Canal, Stream, Brook
	6.20
	13.03
	30.96
	39.32
	33.34
	15.50
	12.06
	1.19
	151.48

	Lake / Reservoir
	
	
	
	2.94
	
	8.57
	3.47
	7.78
	22.76

	Pond
	
	0.03
	0.39
	0.74
	
	0.55
	0.79
	1.35
	3.85

	Loopline / SRR (area in hectares)
	
	3.35
	
	
	
	14.38
	31.36
	31.38
	80.47

	Loopline / SRR (length in metres)
	2642.16
	
	6728.13
	
	8745.12
	8759.23
	
	
	26,875

	Golf Course
	
	
	
	38.46
	
	38.81
	91.42
	50.85
	219.54

	Cemetery
	11.40
	14.83
	
	0.84
	
	18.12
	0
	1.08
	46.27

	Allotment
	2.69
	3.62
	2.70
	2.24
	
	3.22
	1.06
	5.11
	20.64

	Informal UGS
	3.36
	18.04
	17.92
	23.78
	4.92
	144.90
	22.03
	60.63
	291.86

	DUN
	
	
	12.53
	
	2.51
	4.71
	
	4.18
	23.93

	UOSS Site
	
	4.73
	
	
	
	
	6.48
	6.46
	17.67

	Air Field
	
	
	
	49.19
	
	
	
	
	49.19

	Sports Pitches
	26.14
	32.83
	56.97
	24.81
	3.23
	35.02
	10.24
	35.17
	224.41

	Other Youth and Adult
	4.87
	5.16
	3.22
	1.75
	1.06
	1.95
	1.58
	2.12
	21.71

	Equipped Children’s Play Space
	1.74
	1.45
	1.65
	2.13
	1.33
	1.18
	0.32
	1.01
	10.81

	Informal Children’s Play Space
	23.78
	17.82
	37.41
	19.67
	8.26
	33.31
	10.25
	36.17
	186.67

N.B. Tables 2.1 and 2.2 focus on different parts of the greenspace audit data and for this reason should not be compared. Table 2.1 concentrates on the total area of greenspace sites. This differs from Table 2.2, which provides a quantity for the different types of greenspace facilities that have been audited.

In Table 2.2, Looplines are measured either as an area in hectares (where the loopline provides a greenspace site in itself) or as a length in metres (where the line follows the public highway or is particularly narrow).

2.10 Most of the significant areas of informal greenspace are to be found in the urban fringe, with Swinton, Walkden and Little Hulton, and Worsley and Boothstown having a particularly high level of provision. Inner city areas have much more limited access to this type of greenspace, and are much more dependent on their formal parks. Greenspace categories such as woodland, rivers and canals, and looplines link the range of sites and are distributed more widely across the city, but again the inner city areas have significantly lower levels of provision. In this context, the parks, canals and river corridors play an important role. Unsurprisingly, areas of naturalised/semi-natural landscapes follow the same pattern, with a high percentage of woodland located in the urban fringe areas of Irlam and Cadishead, Swinton, Walkden and Little Hulton, and Worsley and Boothstown.

2.11 The level of public accessibility varies according to the greenspace type. Significant areas of greenspace are only accessible with restrictions, particularly golf courses, allotments and sports clubs, but nevertheless such areas play a significant role in terms of visual amenity, providing a green setting and visual relief within built-up areas and around roads.

Higher Demand Areas
2.12 There are some parts of the city that are likely to experience higher demand for recreation facilities than others. It is considered important to recognise the additional demands that may be created as a result of population trends and the expected impacts of urban regeneration and the anticipated inflow of people to Central Salford in particular.
Young People (5-15 year olds)

2.13 The following table shows the number of young people (5-15) in each ward as a proportion of the population for the whole of Salford. This gives a way of comparing densities across Salford and identifying where the higher levels of demand are most likely to exist.
Figure 2.2: Areas of Higher Play Demand

[image: image4.png]Legend

[] Community Committee Boundary
I Areas of Higher Play Demand

Table 2.3: Proportion of Young People as % of ward population.

	Wards
	2001 Population

(5-15 years)
	Proportion of Ward Population

	
	
	

	Barton
	1697
	14%

	Boothstown & Ellenbrook
	1420
	14.5%

	Broughton
	1871
	15.8%

	Cadishead
	1508
	16%

	Claremont
	1451
	13.8%

	Eccles
	1295
	12.5%

	Irlam
	1707
	17%

	Irwell Riverside
	1101
	9%

	Kersal
	2264
	20%

	Langworthy
	1436
	11.6%

	Little Hulton
	2284
	15%

	Ordsall
	746
	11.4%

	Pendlebury
	1637
	14.2%

	Swinton North
	1468
	13.3%

	Swinton South
	1600
	14.5%

	Walkden North
	1786
	15.9%

	Walkden South
	1399
	13.7%

	Weaste & Seedley
	1510
	13.9%

	Winton
	2187
	17.9%

	Worsley
	1259
	12.6%

	
	
	

	Salford (Citywide)
	31626
	14.6%

2.14 Based on the data in Table 2.3,higher levels of play demand are considered to exist in Broughton, Cadishead, Irlam, Kersal, Walkden North and Winton. This trend may be exacerbated in Broughton and Kersal through the future impact of regeneration and the likely increase in the number of families. Under these circumstances there may be a case for increasing the standard of provision sought in these areas over and above the local standard sought across the rest of the city.
2.15 Elsewhere in Central Salford, regeneration, particularly in Irwell Riverside and Ordsall has resulted in a substantial increase in the number of apartments and overall levels of urban density. Population predictions are not available to measure the impact of this. However, higher density living will draw in substantial numbers of young adults. Issues around adequate sporting facilities and opportunities for leisure and quiet amenity will increase in importance as the inflow of population gathers momentum.
3.
SETTING STANDARDS

Background

3.1 Government guidance in PPG17 recommends that local authorities develop local standards for different types of greenspace, based on an assessment of the supply and demand for such facilities.

National Standards

3.2 The National Playing Field Association (NPFA) has developed a "Six Acre Standard", which is often used as a basis for local standards. The Six Acre Standard recommends the provision of 2.43 hectares of outdoor recreation facilities per 1,000 population, made up of the following:

· 1.2ha of Sports Pitches;

· 0.4-0.6ha of Other Youth and Adult Space;

· 0.4-0.5ha of Informal Children's Playspace; and

· 0.2-0.3ha of Equipped Children's Playspace.

3.3 In 2001, consultants working for Salford City Council, undertook a Playing Pitch Assessment to establish the provision and availability of grass sports pitches for football, rugby, cricket and hockey. This modified the NPFA Standard of 1.2 hectares of sports pitch / 1000 population.

3.4 There are no national standards for the provision of Parks. The standards adopted by this Strategy have been agreed by the Association of Greater Manchester Authorities (AGMA).

3.5 The Accessible Natural Greenspace Standard (ANGSt), sponsored by English Nature, seeks to promote access to a range of different sized accessible natural greenspace sites. The standard seeks to achieve the following:

· No person should live more than 300m from their nearest area of natural greenspace

· Provision of at least 1ha of Local Nature Reserve per 1000 population

· That there should be at least one accessible 20ha site within 2km from home

· That there should be one accessible 100ha site within 5km; and

· That there should be one accessible 500ha site within 10km.

3.6 These national standards are a useful guideline, but do not take account of local circumstances. They are based purely on the supply of sites rather than any assessment of demand, population characteristics (e.g. age structure), the quality and suitability of provision, or the level of accessibility. In the case of the Accessible Natural Greenspace Standard, it is also considered impractical to create sites of 100ha and 500ha within the boundaries of a single local authority where they do not already exist. Therefore, local standards for Salford have been developed, and the use of local standards is endorsed by both English Nature and NPFA and encouraged by PPG17.

3.7 In relation to the definition of ‘natural greenspace’, it was considered more appropriate to refer to ‘semi-natural’ greenspaces. It is evident that in an urban landscape, the type of vegetation that will predominate will be heavily influenced by human activity. However, the types of greenspaces being identified under the ANGSt remain in accordance with the guidance produced by English Nature and PPG17, but none could genuinely be considered fully ‘natural’. Nevertheless, the sites identified by the Strategy as existing or proposed semi-natural greenspaces are considered to be an important resource for the city’s biodiversity, and also have the potential to provide a high quality, accessible recreation experience for the urban population.

3.8 For information, how well the city performed against the National Standards is set out in Appendix A.

Accessibility Standards
3.9 A number of the local standards identified in this SPD (and in the UDP) are based around physical accessibility, in terms of the maximum walking distance that every household should be from different types of recreation/greenspace site. The use of accessibility standards both promotes social inclusion, by seeking to ensure that all households have similar levels of access to a range of facilities, and helps to reduce the distance that people need to travel and therefore the use of the private car (with consequent positive impacts on health by encouraging more walking and cycling and reducing air pollution, and levels of congestion by reducing the number and length of car journeys).

3.10 The catchments consider barriers such as major roads, railways and canals. If footbridges and subways can be accessed, these barriers will not restrict the extent of the catchment. However, the accessibility standards are based on walking distances which take account of the indirect nature of many routes to facilities. This has been considered to equate to a straight-line distance that is 40% shorter on the plans (i.e. a 1,000 metre walking distance would be assessed as a 600 metre straight line distance) and ensures that current accessibility is not overstated.

4.
LOCAL SEMI-NATURAL GREENSPACES

Policy GS1
Local Semi-Natural Greenspaces

All households should be within 500 metres walking distance of a Local Semi-Natural Greenspace.

A Local Semi-Natural Greenspace is defined as:

· Being at least 1 hectare in size;

· Providing areas for a variety of wildlife to thrive; and

· Publicly accessible without restrictions on entry.

Reasoned Justification

Accessible natural/semi-natural greenspace is commonly recognised to enhance quality of life. This standard modifies the English Nature Accessible Natural Greenspace in Towns and Cities (ANGST) standard that no person should live more than 300 metres from their nearest area of natural greenspace. The 500 metre walking distance will often equate to no more than a 300 metre straight line distance, and will ensure that everyone is only a short walk from a wildlife area. A minimum size threshold has been introduced to ensure that the sites provide a genuine semi-natural greenspace that is both sustainable in terms of supporting a range of wildlife and that offers a quality recreation experience for the user. Much smaller sites than these are often regarded by residents as a neglected landscaped area rather than a leisure facility.

Other sites may also provide opportunities for wildlife to be viewed, for example from nearby footpaths, but will not count towards the standard if access to them is restricted. Where habitats are fragile, as some Sites of Biological Importance (SBIs) are for example, then it may be desirable for access to continue to be restricted.

This policy supplements UDP Policies ST10, H8, R2 and R6.

MEETING THE STANDARD

4.1 The existing pattern of provision, sites with potential for improvement, and areas of deficiency are identified in Map 1.

Existing Provision

4.2 The baseline audit identified the following sites as Local Semi-Natural Greenspaces:

Claremont & Weaste

	CLW/001
	Weaste Cemetery

East Salford

	ESA/001
	Kersal Dale Local Nature Reserve

	ESA/002
	Kersal Moor

	ESA/003
	Manchester, Bolton & Bury Canal

	ESA/004
	River Irwell (East Salford)

Eccles

	ECC/001
	Three Sisters

	ECC/002
	Swinton/ Monton Walkway (Eccles)

	ECC/003
	Moat Hall Wood

	ECC/004
	Brookhouse Community Woodland

	ECC/005
	Cleavley Nursery (Cleavley Top Nursery)

	ECC/006
	Alder Forest

	ECC/007
	St Mary’s Road (Church Gardens)

	ECC/008
	Peel Green Cemetery

	ECC/009
	Bridgewater Canal

Irlam & Cadishead

	IRC/001
	Glazebrook Valley & R6/1

	IRC/002
	Former Ferry Hill Tip & Towns Gate SBI

	IRC/003
	River Irwell Old Course

	IRC/004
	New Moss Wood, Cadishead

	IRC/005
	Northbank Industrial Estate

Ordsall & Langworthy

	OLA/001
	Aylesbury Close, Langworthy

Swinton

	SWI/001
	Clifton Country Park & Local Nature Reserve

	SWI/002
	Slack Brook Country Park

	SWI/003
	Robin Hood Sidings

	SWI/004
	Clifton/Wardley Moss

	SWI/005
	Queensmere

	SWI/006
	Swinton/ Monton Walkway (Black Harry and The Dell)

	SWI/007
	Manchester, Bolton & Bury Canal

	SWI/008
	Northern Cemetery (Agecroft Cemetery)

	SWI/009
	Campbell Road Playing Fields

	SWI/010
	River Irwell (Swinton)

Walkden & Little Hulton

	WLH/001
	Blackleach Country Park & Local Nature Reserve

	WLH/002
	Linnyshaw Loopline

	WLH/003
	How Clough

	WLH/004
	Peel Hall Woodland

	WLH/005
	Tyldesley Loopline

	WLH/006
	Hilton Lane Strategic Recreation Route (Hilton Lane Walkway)

	WLH/007
	Land at Greencourt Drive

	WLH/008
	Ashton’s Field Colliery Informal Open Space

	WLH/009
	Land Fronting East Lancs Road

	WLH/010
	Cranleigh Drive

	WLH/011
	Hilton Lane (forms part of Hilton Lane Walkway)

	WLH/012
	Woodland at Linnyshaw Moss

	WLH/013
	New Madams Wood

Worsley & Boothstown

	WBO/001
	Worsley Woods & Wardley Woods

	WBO/002
	Brickfield Wood SBI

	WBO/003
	Dukes Drive

	WBO/004
	Queen Ann Drive

	WBO/005
	Bridgewater Nature Park

	WBO/006
	Tyldesley Loopline

	WBO/007
	Bridgewater Canal

4.3 These sites will require different management approaches, having regard to their locality and character, to ensure that they continue to function as Local Semi-Natural Greenspaces. Together, they mean that 47% of households currently live within the 500 metres walking distance of a Local Semi-Natural Greenspaces (using a straight line distance of 300 metres as a proxy).

Proposed Provision

4.4 The sites identified as having the potential to be defined as Local Semi-Natural Greenspaces in the future include existing parks and other formal recreation sites requiring access improvements where changes in land management could improve their natural interest. The city council will work with landowners to secure such improvements in access and land management, in order to reduce existing deficiencies.

4.5 The potential sites are:

Claremont & Weaste

	CLW/002
	Buile Hill Park
	

	CLW/003
	Lightoaks Park
	

	CLW/004
	Oakwood Park
	

	CLW/005
	Stott Lane Playing Fields
	

East Salford

	
	

	ESA/006
	Land at Duchy Road (Brindle Heath Lagoons)

	ESA/007
	 Charlestown Park (Whit Lane)

	ESA/008
	Albert Park

	ESA/009
	Clowes Park

	ESA/010
	Mandley Park

Eccles

	ECC/010
	Eccles Recreation Ground
	

	ECC/011
	Patricroft Recreation Ground
	

	ECC/012
	Winton Park
	

Irlam & Cadishead

	IRC/006
	Cadishead Park
	

	IRC/007
	Princes Park
	

Ordsall & Langworthy

	OLA/002
	River Irwell
	

	OLA/003
	Ordsall Park
	

	OLA/004
	Langworthy Park
	

	OLA/005
	Clarendon Park
	

	OLA/006
	Salford Quays
	

Swinton

	SWI/011
	Land adjacent Manchester, Bolton & Bury Canal
	

	SWI/012
	Victoria Park
	

	SWI/013
	Moorside Park/ Beech Farm Playing Fields
	

	SWI/014
	Land off Temple Drive and St. Augustines Church
	

Walkden & Little Hulton

	WLH/014
	Ellenbrook Brickworks

	WLH/015
	Linnyshaw Reservoirs

	WLH/016
	Whittle Brook Reservoir

	WLH/018
	Land at Beech Grove

	WLH/019
	Parr Fold Park

	WLH/020
	Peel Park

	WLH/021
	St Mary’s Park

Worsley & Boothstown

	WBO/008
	Land to North Simpson Grove
	

4.6 The improvement of all of these sites to the necessary standard would result in 76% of households being within 500 metres walking distance of a Local Semi-Natural Greenspace.

Deficiency Areas

4.7 Even with the additional sites, 24% of households would remain more than 500 metres walking distance from a Local Semi-Natural Greenspace. Those households would be concentrated in:

· Worsley and parts of Boothstown

· South Swinton

· Wardley area of North Swinton

· Eccles and some parts of Barton

· Parts of Ordsall and Langworthy

· Central Salford areas in Higher & Lower Broughton and Chapel Street

· North Kersal

· North Irlam and North Cadishead

· East Little Hulton

4.8 The relatively small size of the Local Semi-Natural Greenspaces means that it should be possible to gradually address these deficiencies, and this could be achieved through a variety of means, including:

· The allocation of sites in Development Plan Documents;

· The identification of sites as part of area-based regeneration initiatives;

· Provision within major new residential developments; and

· Negotiations with owners of existing open land to improve access and management to the required standard.

5.
STRATEGIC SEMI-NATURAL GREENSPACES

Policy GS2
Strategic Semi-Natural Greenspaces

All households should be within 2,000 metres walking distance of a Strategic Semi-Natural Greenspace.

A Strategic Semi-Natural Greenspace is defined as:

· Being at least 20 hectares in size;

· Providing significant areas for a rich variety of wildlife to thrive; and

· Publicly accessible without restrictions on entry.

Reasoned Justification

This standard is derived from the English Nature Accessible Natural Greenspace in Towns and Cities (ANGST) standards, and will help to ensure that Salford’s residents can experience the benefits and tranquillity of large open greenspaces and varied wildlife without the need to travel significant distances (see Chapter 3, paras 3.5 – 3.7).

Strategic Semi-Natural Greenspace sites should provide accessible informal recreation areas for all of the city’s residents. Where possible the City Council will work towards providing the following aspirational quality standards:

· Good disabled access and appropriate level of disabled car parking

· Appropriate level of management and maintenance

· Appropriate level of security measures

· Links for walkers and cyclists

· Signage; and

· Seating and bins

Provision of facilities within sites will relate to the type, size and location of sites.

It is anticipated that access to very large semi-natural greenspaces (100 hectares and above) will be furthered through the development of one or more Regional Parks on the edge of the city, although they fall outside the scope of this SPD.

This policy supplements UDP Policies ST10, H8, R2, R4 and R6.

MEETING THE STANDARD

5.1 The existing pattern of provision, sites with potential for improvement, and areas of deficiency are identified in Map 2.

Existing Provision

5.2 The baseline audit identified the following existing sites as Strategic Semi-Natural Greenspaces:

ESA/001
Kersal Dale Local Nature Reserve

IRC/002
Princes Park/Ferry Hill/ Old River Course sites, Irlam

IRC/004
New Moss Wood, Cadishead

SWI/001
Clifton Country Park & Local Nature Reserve

SWI/002
Slack Brook Country Park

WLH/001
Blackleach Country Park & Local Nature Reserve

WBO/001
Worsley Woods & Wardley Woods

WBO/005
Bridgewater Nature Park

5.3 These sites ensure that 51% of households currently live within the 2,000 metres walking distance of Strategic Semi-Natural Greenspaces (using a straight line distance of 1,200 metres as a proxy).

Proposed Provision
5.4 The following existing recreation sites are considered to have the potential to become Strategic Semi-Natural Greenspaces:

ECC/004
Brookhouse Community Woodland

SWI/004
Clifton/ Wardley Moss

5.5 If the above suggested sites were managed in such a way to meet the definition of Strategic Semi-Natural Greenspaces then the proportion of households living within the standard catchment distance would be 58%.

Deficiency Areas

5.6 Even with the additional sites, 42% of households would remain more than 2,000 metres walking distance from a Strategic Semi-Natural Greenspace. Those households would be concentrated in:

· South Swinton, Eccles and Barton;

· Little Hulton;

· Lower Broughton and Chapel Street:

· Claremont, Weaste and Langworthy; and

· Ordsall and Salford Quays.

5.7 The baseline audit indicates that there are several existing strategic greenspaces of at least 20 hectares in size that could be identified as potentially fulfilling the criteria for Strategic Semi-Natural Greenspaces in the future. Those sites are:

· Former Swinton Sewage Treatment Works (addressing need in South Swinton, Eccles and Barton);

· Worsley Greenway (addressing need in South Swinton, Eccles and Barton);

· Ellenbrook Brickworks and adjoining land (addressing need in Little Hulton); and

· Land south of Wharton Lane and Lester Road (addressing need in Little Hulton).

5.8 At present these sites do not meet the necessary criteria for Strategic Semi-Natural Greenspaces, particularly in terms of public accessibility. As they are not currently in public recreation use, it would be inappropriate to identify them as Strategic Semi-Natural Greenspaces in this SPD. Nevertheless, the City Council recognises the existing and / or potential value of these sites as recreation areas for local communities. In this context, due consideration will be given to their allocation for such use in a future Development Plan Document and discussions will be held with landowners to encourage them to improve long-term public accessibility and recreation facilities.

5.9 The potential for identifying a Strategic Semi-Natural Greenspace to meet the deficiency within Lower Broughton, Chapel Street, Ordsall, Weaste and Salford Quays is severely limited because of the existing pattern of land uses, land values, and the need to maximise investment to support area regeneration. The emphasis will therefore need to be on Local Semi-Natural Greenspaces (see above) and improving connections to Strategic Semi-Natural Greenspaces elsewhere in the city via the Countryside Access Network (identified in the UDP) and the Green Access Corridors identified later in this SPD. Given that these areas are expected to see a significant proportion of the city’s new dwellings over the next 20 years, the proportion of households that do not meet the accessibility standard for Strategic Semi-Natural Greenspaces will potentially increase.

6.
EQUIPPED CHILDREN’S PLAY SPACE

Policy GS3
Equipped Children’s Play Space

A minimum of 0.25 hectares of Equipped Children’s Play Space should be provided per 1,000 people across the city, and particularly within individual neighbourhoods where the demand for play facilities is relatively high.

Equipped Children’s Play Space should be located within safe and easy walking distance of its catchment area, minimising the need to cross main roads or other significant barriers, and providing safe access routes where there is such a need.

Equipped Children’s Play Space should provide a sufficient variety of play facilities to offer enjoyment for all within the target age range. Encompassing, as appropriate: fixed equipment; innovative facilities that encourage experimental play and social exchange; and features for passive recreation.

Playspace sites will only be brought forward when revenue funding is secured to support the maintenance and management of the improved facilities.

Reasoned Justification

Access to good quality, safe and well-designed play facilities is the right of every child and their parents. It is also the right of people living near to play facilities to have their amenity protected from noise and disturbance. This policy, and the following policies on Local Equipped Areas for Play (LEAPs) and Neighbourhood Equipped Areas for Play (NEAPs), seek to balance those rights.

Equipped Children’s Play Space should, in most circumstances, be provided in the form of a LEAP or a NEAP rather than isolated pieces of equipment, in order to provide a range of recreation opportunities and for ease of maintenance. LEAPs and NEAPs may be "stand alone" facilities, or can be located within other types of greenspace such as parks. Play spaces should not rely solely on fixed equipment, but should also include different surfaces, textures and patterns to promote opportunities for educative and imaginative play. Design of such areas should ensure new or improved equipped play provision addresses issues of crime and antisocial behaviour.

The overall standard of 0.25 hectares of Equipped Children’s Play Space takes the NPFA standard and applies it to the whole city, with the absolute level likely to vary between local areas. However, it will be important that those neighbourhoods with relatively high levels of demand for play facilities individually meet that standard, as well as the accessibility standards for LEAPs and NEAPs identified in Policies GS4 and GS5. The level of demand will be assessed having regard to population densities and age profiles, and the highest demand areas are identified in Page 14.

This policy supplements UDP Policies ST10, DES2, DES3, DES10, H8, A2, R2 and R6.

7.
LOCAL EQUIPPED AREAS FOR PLAY

Policy GS4
Local Equipped Areas for Play

All households should be within 400 metres walking distance of a Local Equipped Area for Play (LEAP).

A LEAP is defined as:

· Providing a facility for parents and toddlers/young children (primarily aged 4-8 years old);

· Having a minimum size of 400 square metres; and

· Containing a minimum of 5 pieces of play equipment appropriate to the target age group.

Wherever practicable, there should be a distance between the play space and the curtilage of the nearest residential property of at least 30 metres.

Existing LEAPs will be protected, and new LEAPs brought forward in accordance with Map 3 and through on-site provision as part of new housing developments.

In areas that are deficient in equipped play space for younger children, and where sites are unlikely to become available for new LEAPs, consideration will be given to the introduction of smaller play areas.
Reasoned Justification

Given that LEAPs are targeted at younger children, it is particularly important that they are within a short walking distance of their users. Consequently, they have the shortest catchment distance of any of the greenspaces in this SPD at 400 metres. As well as being located within parks, LEAPs are often provided as part of residential neighbourhoods and new housing developments in order to maximise their accessibility. All LEAPs should include a 30 metre buffer zone around them to minimise their impact on residential amenity.

The focus will be on bringing forward LEAPs; smaller play areas would only be a solution where LEAP provision is not an option. The Greenspace Strategy SPD does not set a standard, or identify specific sites, for play areas smaller than LEAP provision. However, this type of provision can help address the implications for areas of higher play demand and may be appropriate in dense residential areas where sites of the size required for LEAP provision are not available, provided there is local support and adequate revenue support.

This policy supplements UDP Policies ST10, DES7, H8, R1, R2 and R6
MEETING THE STANDARD

7.1 The existing pattern of provision, sites with potential for improvement, and areas of deficiency are identified in Map 3.
Existing Provision

7.2 There are 46 sites within the city that already meet the LEAP criteria:

Claremont and Weaste

	CLW/002
	Buile Hill and Seedley Park

	CLW/003
	Light Oaks Park, Moorville Road

	CLW/004
	Oakwood Park. Swinton Park Road

	CLW/006
	Westlands, Manchester Road

East Salford

	ESA/008
	Albert Park, Albert Park Road

	ESA/009
	Clowes Park, Park Lane

	ESA/010
	Mandley Park, Leicester Road

	ESA/011
	Peel Park, The Crescent

	ESA/012
	Central Park, Peru Street, Trinity

	ESA/013
	Lower Broughton Amenity Park (Orion Place)

	ESA/014
	Pegwell Drive, Lower Broughton

Eccles

	ECC/010
	Eccles Recreation Ground, Pleasant Road

	ECC/011
	Patricroft Recreational Ground

	ECC/012
	Winton Park, Dover Street

	ECC/013
	Nelson Street Play Area, Nelson Street

	ECC/014
	Shackleton Street, Monton

Irlam and Cadishead

	IRC/006
	Cadishead Park, Liverpool Road

	IRC/007
	Prince’s Park, Liverpool Road

	IRC/008
	Cadishead Recreation Ground, Lord Street

	IRC/009
	Mond Road (Boundary Road)

	IRC/010
	Caroline Street

	IRC/011
	Henley Avenue

	IRC/012
	Buckingham Road

	IRC/013
	Cadishead C.P School (Allotment Road), Lynthorpe Ave.

	IRC/014
	Patting Close

Ordsall and Langworthy

	OLA/003
	Ordsall Park, Trafford Road

	OLA/004
	Langworthy Park (Chimney Pot)

	OLA/005
	Clarendon Park, Liverpool Road

Swinton

	SWI/001
	Clifton Country Park & Local Nature Reserve

	SWI/012
	Victoria Park, Manchester Road

	SWI/013
	Moorside Park, Swinton

	SWI/015
	Rabbit Hills Fields, Bolton Road

	SWI/016
	Park Lane West, Pendlebury

	SWI/017
	Wardley Recreation Ground, Manchester Road

	SWI/018
	St Annes Church, Clifton

	SWI/019
	Clifton Green, Clifton

Walkden and Little Hulton

	WLH/001
	Blackleach Country Park & Local Nature Reserve

	WLH/019
	Parr Fold Park, Park Road

	WLH/020
	Peel Park, Manchester Road

	WLH/021
	St Mary’s Park, St Mary’s Road

	WLH/022
	Madamswood Playing Fields

	WLH/023
	Rainbow Park, Greenheys Road

	WLH/024
	Eastham Way Recreation Ground

	WLH/025
	Whittlebrook Play Area (Whittle Street Play Area), Brookside Crescent

Worsley and Boothstown
	WBO/009
	Boothsbank Park, Boothsbank Ave.

	WBO/010
	Roe Green, Greenleach Lane

Existing Cross Boundary Provision

7.3 There are an additional 2 sites in neighbouring authorities that are accessible to residents in Salford. These are:

Bury Metropolitan Borough

Kersal Road

Wigan Metropolitan Borough
Mosley Common

7.4 These existing sites (including cross boundary) ensure that 33% of households currently live within the 400 metres walking distance of a LEAP (using a straight line distance of 240 metres as a proxy).

Proposed Provision

7.5 In order to more fully meet the standard, a significant number of additional sites will need to be brought forward across the city. The following 46 sites are considered to have the potential to become LEAPs, being suitable in terms of size (sufficiently large to provide an appropriate buffer zone to protect amenity), location and accessibility. They generally either already have some equipment but not to LEAP standard or are informal play sites with no formal function.

Claremont and Weaste

	CLW/005
	Stott Lane Playing Fields
	

	CLW/007
	Dolbey Street, Weaste
	

East Salford

	ESA/007
	Charlestown Park(Whit Lane)
	

	ESA/015
	Tully Street Play Area
	

	
	
	

	ESA/017
	Tulip Walk Play Area, Lower Broughton
	

	ESA/018
	Hough Walk, Lower Broughton
	

	ESA/019
	Alexander Street, Lower Broughton
	

	ESA/020
	Bolton Road Playing Fields
	

	ESA/021
	Gloucester Place (Brunswick Park)
	

	ESA/022
	Littleton Road Playing Fields
	

Eccles
	ECC/015
	Ryder Playing Fields, Ellesmere Road
	

	ECC/016
	Ellesmere Park Playing Fields
	

	ECC/017
	Ivy Street Play Area, Ivy Street
	

	ECC/018
	Westwood Park, Agora Space
	

	ECC/019
	Barton Road Field, Alder Forest
	

	ECC/020
	Athol Street, Patricroft
	

	ECC/021
	Narbonne Gardens
	

	
	
	

	
	
	

Irlam and Cadishead
	IRC/002
	Former Ferry Hill Tip
	

	IRC/015
	Sandy Lane
	

	
	
	

Ordsall and Langworthy

	OLA/007
	Mount Carmel Crescent
	

	OLA/008
	Islington Street Play Area
	

	OLA/009
	Regent Square
	

	OLA/011
	Stowell Memorial Playing Fields
	

Swinton
	SWI/009
	Campbell Road Playing Fields
	

	SWI/020
	Pepper Hill, Falcon Crescent, Clifton
	

	SWI/021
	Coniston Road Valley Estate
	

	SWI/022
	Rosehill, Little Moss Lane
	

	SWI/023
	Wesley Street (St. Paul’s Church site), Swinton
	

	SWI/024
	Sherwood Drive, Pendlebury
	

	SWI/032
	Beechfield Playing Fields
	

Walkden and Little Hulton

	WLH/026
	Wharton Lane Playing Fields, Mort Lane
	

	WLH/027
	Greenheys Rec. Ground Rothwell Lane
	

	WLH/028
	Dukes Gate, Cleggs Lane
	

	WLH/029
	Crescent Drive Field
	

	WLH/030
	Ladywell Avenue
	

	WLH/031
	Aspinall Crescent
	

	WLH/032
	Peel Hall Amenity Area
	

	WLH/033
	Anchor Lane (Amblecote Playing Field)
	

	WLH/034
	Oakwood Recreation Ground (Oakwood Park)
	

	WLH/035
	Rydal Crescent Recreation Ground
	

	WLH/036
	Bedford Avenue
	

	WLH/037
	Tynes Bank Play Area (Walkden Park), Tynes Bank
	

Worsley and Boothstown

	WBO/008
	Land North of Simpson Grove
	

	WBO/011
	Hazelhurst Recreation Ground
	

	WBO/012
	Clovelly Road Field, Clovelly Road
	

	WBO/013
	Ellenbrook Road
	

7.6 The upgrading of these sites would result in 55% of households being within 400 metres of a LEAP.

Deficiency Areas

7.7 The relatively small size of LEAPs means that further opportunities could arise for additional provision both on other existing recreation sites, and within new housing developments.

8.
NEIGHBOURHOOD EQUIPPED AREAS FOR PLAY

Policy GS5
Neighbourhood Equipped Areas for Play

All households should be within 1,000 metres walking distance of a Neighbourhood Equipped Area for Play (NEAP).

A NEAP is defined as:

· Offering a range of facilities for older children and teenagers (primarily aged 8-14 years old), and for younger children accompanied by parents;

· Having a minimum size of 1,000 square metres; and

· Containing a minimum of 8 pieces of play equipment appropriate to the target age group.

Existing NEAPs will be protected, and new NEAPs brought forward in accordance with Map 4 and through on-site provision as part of new housing developments.

Reasoned Justification

NEAPs provide a wider range of facilities and are targeted at older children than LEAPs. Therefore, it is considered appropriate for users to walk further distances to access them than for LEAPs, although it remains important that they are easily and safely accessible and usable. Within NEAPs, the definition of play equipment is drawn relatively widely, and may include kickabout areas, skateboard/BMX facilities, and meeting places for young people. In many but not all cases, NEAPs will also function as LEAPs. As a result of the potential noise impacts of NEAPs, a significant buffer zone is required around them. New sites will only be considered appropriate where amenity concerns can be addressed, and there is strong local community support for them.

This policy supplements UDP Policies ST10, DES7, H8, R1, R2 and R6
MEETING THE STANDARD

8.1 The existing pattern of provision, sites with potential for improvement, and areas of deficiency are identified in Map 4.
Existing Provision

8.2 There are 23 sites within the city that already meet the NEAP criteria:

Claremont and Weaste

	CLW/002
	Buile Hill and Seedley Park

	CLW/003
	Light Oaks Park, Moorville Road

East Salford

	ESA/008
	Albert Park, Albert Park Road

	ESA/010
	Mandley Park, Leicester Road

	ESA/011
	Peel Park, The Crescent

	ESA/023
	Zsara Play Area, Marlborough Road

Eccles

	ECC/010
	Eccles Recreation Ground, Pleasant Road

	ECC/011
	Patricroft Recreational Ground

	ECC/012
	Winton Park

Irlam and Cadishead

	IRC/006
	Cadishead Park, Liverpool Road

	IRC/007
	Prince’s Park, Liverpool Road

	IRC/008
	Cadishead Recreation Ground, Lord Street

Ordsall and Langworthy

	OLA/003
	Ordsall Park, Trafford Road

	OLA/005
	Clarendon Park, Liverpool Road

Swinton

	SWI/012
	Victoria Park, Manchester Road

	SWI/013
	Moorside Park, Swinton

	SWI/015
	Rabbit Hills Fields, Bolton Road

	SWI/019
	Clifton Green, Clifton

Walkden and Little Hulton

	WLH/019
	Parr Fold Park, Park Road

	WLH/020
	Peel Park, Manchester Road

	WLH/021
	St Mary’s Park, St Mary’s Road

	WLH/025
	Whittlebrook Play Area (Whittle Street Play Area), Brookside Crescent

Worsley and Boothstown

	WBO/009
	Boothsbank Park

Existing Cross Boundary Provision
8.3 There are an additional 3 sites in neighbouring authorities that are accessible to residents of Salford. These are:

Bolton Metropolitan Borough
Sandpiper Road

Bury Metropolitan Borough
Kersal Road

Wigan Metropolitan Borough

Mosley Common

8.4 These sites ensure that 63% of households currently live within the 1,000 metres walking distance of a NEAP (using a straight line distance of 600 metres as a proxy).

Proposed Provision

8.5 In order to fully meet the standard, additional sites will need to be brought forward. The need to retain a significant buffer zone around NEAPs wherever practicable, in order to minimise the impact of noise generation, means that potential sites have to be relatively large. This limits the potential for “stand alone” NEAPs, and, consequently, most of the proposed new NEAPs are within existing or proposed Neighbourhood Parks. Locating them within Neighbourhood Parks has the benefit of increasing the overall attractiveness of those parks to a variety of users, increasing surveillance, and providing economies of scale for maintenance and management.

8.6 The following 16 sites are already in recreation use and are considered to have the potential to be upgraded to become NEAPs, being appropriate in terms of size, location and accessibility:

Claremont & Weaste

	CLW/005
	Stott Lane Playing Fields
	

East Salford

	ESA/007
	Charlestown Park (Whit Lane)
	

	ESA/009
	Clowes Park
	

	ESA/013
	Lower Broughton Amenity Park (Orion Place)
	

	ESA/020
	Bolton Road Playing Fields
	

	ESA/022
	Littleton Road Playing Fields
	

Eccles

	ECC/016
	Ellesmere Park Playing Fields
	

	ECC/018
	Westwood Park, Kingswood Road
	

	
	
	

Irlam and Cadishead

	IRC/002
	Former Ferry Hill Tip
	

Ordsall and Langworthy
	OLA/011
	Stowell Memorial Playing Fields
	

Swinton

	SWI/009
	Campbell Road Playing Fields
	

	SWI/017
	Wardley Recreation Ground
	

Walkden and Little Hulton

	WLH/022
	Madamswood Playing Fields
	

	WLH/028
	Dukes Gate, Cleggs Lane
	

Worsley and Boothstown

	WBO/08
	Land North of Simpson Grove
	

	WBO/010
	Roe Green
	

8.7 The upgrading of these sites would result in 82% of households being within 1,000 metres of a NEAP.

Deficiency Areas

8.8 Even with these additional sites, 18% of households would remain more than 1,000 metres walking distance from a NEAP. Given the buffer zone required around NEAPs, and therefore the relatively large sites needed, it may be impractical for 100% of households to be within the identified standard. For those areas more than 1,000 metres from a NEAP, the emphasis may need to be on improving the quality of routes to their nearest facility.

8.9 Nevertheless, new NEAP facilities may be brought forward as part of future large scale regeneration plans for Central Salford and in bringing forward future housing and mixed use allocations.

9.
NEIGHBOURHOOD PARKS

Policy GS6
Neighbourhood Parks

All households should be within 1,200 metres walking distance of a Neighbourhood Park.

A Neighbourhood Park is defined as:

· Attracting visits of up to one hour;

· Having the principal functions of sport, play and relaxation; and

· Containing between 4 and 9 facilities that appeal to a wide range of users.

Reasoned Justification

Neighbourhood Parks offer a managed recreational facility that is more diverse than equipped play areas, although these may often lie within such parks, and should appeal to all age ranges. It is therefore important that there is an even distribution of such facilities across the city in accessible locations. A maximum walking distance of 1,200 metres is a generally accepted standard, and will enable all households to access a park on a frequent basis. Neighbourhood Parks may also be provided in the form of a more informal country park.

This policy supplements UDP Policies ST10, H8, R2 and R6
MEETING THE STANDARD

9.1 The existing pattern of provision, sites with potential for improvement, and areas of deficiency are identified in Map 5.
Existing Provision

9.2 The baseline audit identified the following 24 sites as Neighbourhood Parks:

Claremont & Weaste

	CLW/002
	Buile Hill Park
	

	CLW/003
	Lightoaks Park
	

	CLW/004
	Oakwood Park
	

East Salford
	ESA/008
	Albert Park
	

	ESA/009
	Clowes Park
	

	ESA/010
	Mandley Park
	

	ESA/011 and 024
	Peel Park & David Lewis Playing Fields
	

	ESA/020
	Bolton Road Playing Fields
	

Eccles
	ECC/010
	Eccles Recreation Ground
	

	ECC/011
	Patricroft Recreation Ground
	

	ECC/012
	Winton Park
	

Irlam & Cadishead
	IRC/006
	Cadishead Park
	

	IRC/007
	Princes Park
	

Ordsall & Langworthy
	OLA/003
	Ordsall Park
	

	OLA/004
	Langworthy Park (Chimney Pot)
	

	OLA/005
	Clarendon Park
	

Swinton
	SWI/001
	Clifton Country Park & Local Nature Reserve
	

	SWI/012
	Victoria Park
	

	SWI/013
	Moorside Park and Beech Farm
	

Walkden & Little Hulton
	WLH/001
	Blackleach Country Park & Local Nature Reserve
	

	WLH/019
	Parr Fold Park
	

	WLH/020
	Peel Park
	

	WLH/021
	St Mary’s Park
	

Worsley & Boothstown

	WBO/009
	Boothsbank Park
	

9.3 These sites ensure that 69% of households currently live within the 1,200 metres walking distance of a Neighbourhood Park (using a straight line distance of 720 metres as a proxy).

Proposed Provision

9.4 The scope for creating new Neighbourhood Parks is generally limited, although major redevelopments may offer some opportunities particularly within Central Salford as part of the area’s comprehensive regeneration. However, there are a number of local parks and other areas of informal recreation land within existing deficiency areas that would only require the addition of a small number of facilities and improved level of management in order to meet the Neighbourhood Park criteria. They would be sufficiently large and well-located to allow the provision of more robust activities for all age ranges without damaging the amenity of neighbouring properties, as well as being able to provide quiet leisure within an appropriate setting.

9.5 These potential Neighbourhood Parks are:

Claremont & Weaste
	CLW/005
	Stott Lane Playing Fields
	

East Salford
	ESA/007
	 Charlestown Park (Whit Lane)
	

	ESA/022
	Littleton Road Playing Fields
	

	ESA/025
	Blackfriars Park (North Hill Park)
	

Irlam & Cadishead
	IRC/017
	Silver Street
	

Swinton
	SWI/009
	Campbell Road Playing Fields
	

	SWI/019
	Clifton Green
	

Walkden & Little Hulton
	WLH/022
	Madamswood Playing Fields
	

	WLH/034
	Oakwood Recreation Ground (Oakwood Park)
	

Worsley & Boothstown

	WBO/003
	Dukes Drive / Monton Green
	

	WBO/008
	Land to North of Simpson Grove
	

9.6 The upgrading of these sites would result in 87% of households being within 1,200 metres of a Neighbourhood Park.

Deficiency Areas

9.7 Even with these additional sites, 13% of households would remain more than 1,200 metres walking distance from a Neighbourhood Park. Those households would be concentrated primarily in Worsley. The lack of development opportunities in that area restrict the potential to bring forward new parks. However, the presence of accessible woodland areas and waterways will ensure that a significant level of informal recreation opportunities is provided.

10.
DISTRICT PARKS

Policy GS7
District Parks

All households should be within 3,200 metres walking distance of a District Park.

A District Park is defined as:

· Attracting visits of more than one hour;

· Containing at least 10 facilities;

· Being accessible by all means of transport, particularly public transport; and

· Providing access to public toilets, car parking and shelter within a five minute walking distance.

Reasoned Justification

District Parks are intended to appeal to a wide range of people from across the city. The range of facilities and the average length of visits mean that it is appropriate to expect people to travel further to use a District Park. The maximum standard walking distance is therefore greater than for a Neighbourhood Park, and has been agreed by the Association of Greater Manchester Authorities (AGMA). This longer distance means that people are more likely to utilise their cars to visit such facilities, and so the provision of car parking is important, although the emphasis should always be on encouraging journeys to utilise more sustainable modes of transport.

This policy supplements UDP Policies ST10, H8, R2 and R6
MEETING THE STANDARD

10.1 The existing pattern of provision, sites with potential for improvement, and areas of deficiency are identified in Map 6.

Existing Provision

10.2 There is only one site that currently meets the District Park standard, Victoria Park. This means that 21% of households currently live within the 3,200 metres walking distance of a District Park (using a straight line distance of 1,920 metres as a proxy).

Proposed Provision

10.3 Although there is only one District Park that currently meets the appropriate standard, there are 9 other parks that require only a limited upgrade, primarily in terms of their number of facilities and the provision of an on-site presence, in order to meet the District Park criteria. Those sites are:

CLW/002
Buile Hill Park
ESA/008
Albert Park, East Salford

ESA/010
Mandley Park

ECC/010
Eccles Recreation Ground, Eccles
IRC/006
Cadishead Park, Irlam & Cadishead
IRC/007
Princes Park, Irlam & Cadishead

OLA/003
Ordsall Park, Ordsall & Langworthy
WLH/019
Parr Fold Park, Walkden & Little Hulton

WLH/020
Peel Park, Walkden & Little Hulton

10.4 The upgrading of these sites would result in 93% of households being within 3,200 metres of a District Park.

Deficiency Areas

10.5 The improvements proposed above would result in only 7% of households not meeting the standard for access to a District Park. Those households would be concentrated in small areas around the periphery of the urban area, in the following locations:

· South Boothstown;

· Worsley;

· Edge of Swinton North;

· North Clifton; and

· Peel Green/Brookhouse, Eccles.

10.6 Clifton Country Park and Worsley Woods ensure that some of these areas are provided with large-scale recreation sites. The scale of district parks and the limited scale of new development anticipated in the above areas means that the opportunities for bringing forward additional sites to those identified above will be severely limited.

11.
SPORTS PITCHES

Policy GS8
Sports Pitches

At least 0.73 hectares of sports pitches should be provided per 1,000 population across the city. At the more local level, this should equate to:

· Within Eccles, at least 0.99 hectares per 1,000 population;

· Within Irlam and Cadishead, at least 0.93 hectares per 1,000 population;

· Within Salford, at least 0.69 hectares per 1,000 population;

· Within Swinton and Pendlebury, at least 0.63 hectares per 1,000 population; and

· Within Worsley, at least 0.60 hectares per 1,000 population.

The above are minimum standards, and an “overprovision” of at least 10% will be maintained in order to provide flexibility and respond to fluctuations in demand.

The existing sports pitches that are prioritised for retention and improvement (the Priority Sports Pitches) are identified in Map 7.

Reasoned Justification

The Playing Pitch Assessment considered the sports pitch provision required to meet actual and predicted demand based on the five former urban districts of Salford. Those districts are identified in the diagram below, and equate to the following wards as defined in 2003:

· Eccles = Barton, Eccles and Winton;

· Irlam and Cadishead = Cadishead and Irlam;

· Salford = Blackfriars; Broughton; Claremont; Kersal and Charlestown; Langworthy; Ordsall; Pendleton; and Weaste and Seedley

· Swinton and Pendlebury = Pendlebury; Swinton North; and Swinton South

· Worsley = Little Hulton; Walkden North; Walkden South; and Worsley and Boothstown.

Figure 11.1: The Five Districts of Salford
[image: image5.png]Irlam & Cadishead

e SD)

s

o5t ebruary 2008

A separate standard is identified for each district, which when combined provide a minimum citywide standard of 0.73 hectares per 1,000 population. The citywide standard is also set out in Policy R2 of the UDP.

The citywide and district sports pitch standards are based on the needs of the enduringly popular sports of football, rugby and cricket, and do not attempt to predict the changing popularity of sports. However, the meeting of the standards should ensure that the flexible use of sports pitches would enable other sports to be catered for as well.

Priority Sports Pitches have been identified, which are considered to be best-placed to meet the needs of the city. These will be the priority for future investment and improvement.

This policy supplements UDP Policies ST10, H8, R1, R2 and R6

MEETING THE STANDARDS

Existing and Proposed Provision
11.1 A total of 224.41 hectares of sports pitches were identified within the baseline audit of the city. 176.88 hectares of these have been identified as Priority Sports Pitches, as they are best-placed to meet the needs of the city in terms of location, quality, and size. Priority sports pitches include predominantly grass pitches for senior, junior and mini-football, rugby (union and league), cricket and hockey that are publicly accessible. The standard pitch sizes are detailed in Table 11.1.

Table 11.1 Standard Pitch Sizes

	Playing Pitch Category
	Dimensions (m)
	Individual Pitch Size (ha)

	Senior football
	100 x 64
	0.96

	Junior football
	90 x 46
	0.62

	Mini football
	55 x 36.6
	0.20

	Rugby league
	88 x 55
	0.72

	Rugby union
	110 x 53
	0.87

	Cricket
	-
	1.5

	Artificial Turf Pitch (ATP)
	110 x 75
	0.83

	Multi Use Games Area (MUGA)
	40 x 18
	0.07

11.2 In each case an additional 50% has been added to the dimension of playing surfaces to make allowance for side movement, safe playing margins and the need for ancillary facilities, such as training areas and pavilions. This is in accordance with NPFA recommendations (‘The Six Acre Standard’ NPFA, 2001). This has been applied to pitches that are currently available for hire and, more widely, for all available pitches (i.e. those on school sites which are not currently available or which are felt to be too expensive for most local teams). Pitches are judged to be ‘senior’ if they are recognised by users and managers as meeting minimum Sport England/governing body regulations and are marked out, and have appropriately sized goals/posts, for use by senior (i.e. 18 years and over) teams.

11.3 The Priority Sports Pitches have been divided into four categories:

· Key Centres – multiple pitches with team changing facilities that are capable of delivering high quality concentrated activity through the most efficient use of land and resources;

· School Sites – that are well-located spatially and where dual use agreements for community sports use would be beneficial;

· Other Public Sites – single pitches or artificial surfaces, generally without changing facilities, which are already popular and have the potential for cost-effective improvement; and

· Private Clubs – well-established facilities that are already delivering high quality opportunities for league-based sports.

11.4 The table below identifies the distribution of those various types of Priority Sports Pitch across the five districts, and the extent to which they meet the local sports pitch standards.

Table 11.2: Priority Sports Pitch Resource to meet the Local Standard for Salford

	
	Salford
	Eccles
	Swinton
	Irlam
	Worsley
	
	Citywide

	Local Standard

(per 1000 population)
	0.69
	0.99
	0.63
	0.93
	0.60
	
	0.73

	Area Required to Meet
 the Local Standard

	 51.75
	 34.22
	 21.10

	 17.82
	 32.33
	
	 157.22

	Key Centres

	 41.97
	15.96
	10.92
	 9.00
	15.36
	
	59%

	Dual Use Schools

	6.47
	 2.03
	4.26
	 3.90
	 12.23
	
	18%

	Other Public Sites

	 16.38
	 4.14
	1.62
	2.58
	 3.84
	
	18%

	Private Sites

	 5.16
	7.44
	5.46
	2.16
	6.0
	
	17%

	TOTAL

	 69.98
	 29.57
	 22.26
	17.64
	 37.43
	
	112%

	Net Surplus

	+18.23
	-4.65
	+1.16
	 -0.18
	 +5.10
	
	+12%

 N.B. Figures are based on the 2001 Census population and 2005 sports pitch data
11.5 This indicates that the city meets 100% of the overall citywide standard, though the figure is slightly lower for the districts of Eccles (86%) and Irlam and Cadishead (99%). However, it takes no account of the quality of the pitches, availability of changing facilities, or the level of demand for them. Further improvements will be required to bring them up to the necessary standard, and these will form the focus for investment activity initially. In the longer term there may be opportunities to ensure that all parts of the city achieve 100% of the standard, but this is considered a lower priority than the improvement of the Priority Sports Pitches given that they will be the focus of sporting activity in the city.

11.6 The Priority Sports Pitches within each district are listed below:

Eccles District

	ECC/016
	Ellesmere Park

	ECC/024
	Brookhouse Playing Fields

	ECC/025
	Cleavley Athletics Track

	ECC/026
	Monton Green Community PS

	ECC/027
	St Patrick’s RCHS

	ECC/033
	Eccles 6th Form College

	ECC/010
	Eccles Recreation Ground

	ECC/011
	Patricroft Rec.

	ECC/012
	Winton Park

	ECC/017
	Ivy Street

	ECC/028
	Monton AFC

	ECC/029
	Monton Sports /Monton & Weaste CC

	ECC/030
	Schofield Rd

	ECC/031
	Eccles RU

	ECC/032
	Winton CC

Irlam & Cadishead District

	IRC/006
	Cadishead Park

	IRC/007
	Princes Park

	IRC/008
	Cadishead Recreation Ground

	IRC/017
	Silver Street

	IRC/018
	Irlam CHS

	IRC/014
	Patting Close

	IRC/019
	New Moss Rd (Poor Lots Open Space)

	IRC/020
	Irlam Steel

Salford District
	ESA/020
	Bolton Road PF

	ESA/022
	Littleton Rd PF

	ESA/024
	David Lewis PF

	CLW/008
	Duncan Mathieson PF

	CLW/009
	Buile Hill HS

	ESA/026
	St. Paul’s C.E PS

	CLW/002
	Buile Hill Park

	CLW/003
	Lightoaks Park

	CLW/004
	Oakwood Park

	CLW/005
	Stott Lane PF

	ESA/010
	Mandley Park

	ESA/027
	Legh Street (Cheltenham Crescent Playing Fields)

	ESA/028
	Lower Broughton Road PF

	ESA/029
	Higher Broughton (Northumberland St replacement)

	OLA/003
	Ordsall Park

	OLA/010
	Windsor HS

	ESA/030
	Broughton RU/ Broughton CC

	CLW/010
	De La Salle RU

Swinton District

	SWI/013
	Beech Farm Playing Fields

	SWI/015
	Rabbit Hills

	SWI/025
	Swinton CHS

	SWI/026
	Moorside HS

	SWI/021
	Coniston Road Valley Estate (Lightbourne Green)

	SWI/027
	Forest Bank

	SWI/028
	Swinton CC

	SWI/029
	Clifton CC

	SWI/030
	Swinton Moorside CC

	SWI/031
	Magnesium Sports

Worsley & Walkden District
	WBO/005
	Bridgewater Nature Park (Amberhill Way)

	WLH/026
	Wharton Lane PF

	WLH/028
	Amblecoat PF (Dukes Gate)

	WLH/038
	Harriett St (forms part of Blackleach Country Park)

	WBO/014
	Boothstown Methodist School

	WBO/015
	Broadoak CPS

	WBO/016
	St. Mark’s (Aviary Road) C.E. PS

	WLH/039
	Harrop Fold HS (Hilton Site)

	WLH/040
	Walkden CHS

	WLH/041
	Harrop Fold HS (Longshaw Drive)

	WBO/009
	Boothsbank Park

	WLH/017
	Armitage PF

	WLH/020
	Peel Park (LH)

	WLH/025
	Whittlebrook

	WLH/033
	Anchor Lane

	WLH/034
	Oakwood Recreation Ground

	WLH/042
	Ravens Inn

	WBO/017
	Ellesmere CC

	WBO/018
	Roe Green CC

	WLH/043
	Walkden CC (forms part of Blackleach Country Park)

	WLH/044
	Little Hulton CC

11.7 Notwithstanding the identification of Priority Sports Pitches, it will also be important to maintain an additional pitch capacity of at least 10% (Table 11.3), including dual use school pitches, that do not contribute towards the minimum local sports pitch standards (because generally they do not meet league requirements), but nevertheless provide an important community facility. Such pitches will be primarily those located in parks, but will also include all weather pitches that are used for training and by non-league teams. These are considered part of the Other Youth and Adult resource considered as part of Policy GS9.

Table 11.3: Additional Capacity Sports Pitches

	Type of Site
	Name of Site

	
	

	Park Pitch
	Albert Park

	
	Littleton Road

	
	Ordsall Park

	
	Clarendon Park

	
	

	Potential Dual Use

(High Schools)
	Albion HS

	
	Buile Hill HS

	
	Swinton HS

	
	

	Potential Dual Use

(Primary Schools)
	Canon Williamson

	
	Irlam CHS

	
	Barton Moss CPS

	
	Cadishead CPS

	
	Summerville CPS

	
	Seedley CPS

	
	St. Augustine's C.E. PS

	
	St. Mark's (Queensway) R.C. PS

	
	Hilton Lane CPS

	
	Our Lady & Lancs. Martyrs R.C. PS

	
	Wharton CPS

	
	North Walkden CPS

	
	St. Edmund’s R.C. PS

	
	St. Paul's (Heathside Grove) C.E. PS

	
	James Brindley CPS

	
	

	Other Sites
	Higher Broughton City Campus *

	
	Manchester United Training Ground

	
	

* Sites expected to deliver facility through regeneration initiatives.

12.
OTHER YOUTH AND ADULT FACILITIES

Policy GS9
Other Youth and Adult Facilities

A full range of adult and youth facilities should be available within each Community Committee Area, including:

· Bowling Greens;

· Tennis Courts;

· All-Weather Pitches;

· A Skateboarding and Wheeled-Activity Facility;

· Mini-Football (hard standing surfaces only);

· An Athletics Track or Jogging/Fitness Circuit;

· A Multi-Use Games Area (MUGA);

· Basketball Courts; and

· Youth Shelters.

Reasoned Justification

A formal accessibility standard (in terms of maximum walking distance or area/number of facilities per 1,000 population) has not been identified for other types of youth and adult facilities, unlike parks and equipped play areas. There are no national standards to use as a template for developing local standards, and the SPD would be unwieldy and overly complex if a standard were set for every type of facility.

Therefore, the approach being taken is one of seeking to ensure that each Community Committee Area has a full range of provision. This may involve people needing to travel outside their immediate neighbourhood for certain facilities, but will seek to ensure that facilities are within a reasonable distance, often easily walkable.

The range of facilities has been defined to take account of the varied needs of communities. Fashions for adult sports change over time, and therefore the provision of multi-purpose activity areas will be particularly important given their inherent adaptability. Other types of adult and youth provision will be encouraged within the city, such as pitch and putt courses, but would not be expected within every Community Committee Area.

It is expected that most facilities would be located within existing recreation sites, such as parks and NEAPs, rather than new sites being identified specifically for them. As with equipped play areas, it will be important for facilities to be located and designed so as to minimise any potential negative impacts on surrounding properties.

This policy supplements UDP Policies ST10, H8, R2 and R6.

13.
DESIGN OF GREENSPACES

Policy GS10
Greenspace Design

Greenspace should be designed so as to:

· Maximise its positive use by the public;

· Facilitate access for those with impaired mobility;

· Minimise any potential detrimental impact on the amenity of adjoining residents, particularly by virtue of noise and lighting;

· Minimise the potential for nuisance behaviour;

· Prevent illegal access, particularly by unauthorised motorised vehicles;

· Maximise safety;

· Maximise casual surveillance, prevent any sense of isolation or insecurity, and minimise opportunities for crime;

· Respect and, where appropriate, enhance existing wildlife, and maximise the function of the site as a wildlife corridor;

· Protect and, where appropriate, enhance the setting and character and features of listed buildings, or locally listed, features or structures within or adjacent to the site;

· Where appropriate and practical mitigate against the impacts of climate change, such as by providing flood storage or sustainable drainage systems (SUDS), or through increasing tree planting; and

· Facilitate high quality and effective maintenance.

Reasoned Justification

The design of greenspace has an enormous impact on the contribution it can make to delivering sustainable communities. Greenspace is often multifunctional in nature and so it is important not simply in terms of the extent to which it can meet the recreation needs of local residents but also in terms of protecting public health, reducing crime, protecting amenity, promoting biodiversity, preserving heritage and helping to mitigate against the impacts of climate change.

Any site improvements that involve the installation of new equipment should fully consider the amenity of adjoining residents. In particular the potential for nuisance behaviour, noise, illegal access and inappropriate lighting should be addressed. Proposals should respect the context of the site and be appropriate to its size and location.

Any proposals to install new play equipment should maintain a minimum buffer zone between the equipped area and the nearest residential property. The precise extent of the buffer zone should be agreed with the City Council, taking account of the type of facility proposed, and the size, configuration, topography and surrounding uses of the site concerned.

Any proposals to improve sites and the connections between and within them should take full account of the measures required to address crime and the fear of crime as set out in the Greater Manchester Police Guidelines for Parks and Public Open Spaces and the Salford Design and Crime Supplementary Planning Document. For example, a well-located play area can achieve a degree of informal supervision from neighbouring properties making it less likely to become a potential nuisance or vulnerable to anti-social behaviour. Landscaping can be used to minimise conflicts with adjacent uses, but dense planting which obscures views in and out of the site should be avoided, as this can impact on personal safety. Measures such as restricted/controlled access, may have to be considered in certain locations, but this should be carried out with the involvement and support of the local community. Liaison with the Architectural Liaison Unit should be carried out as part of the process for design and location of any new or improved greenspace provision.

The semi-natural greenspace sites particularly, provide opportunities to take forward the requirements of Salford’s Nature Conservation and Biodiversity SPD and the Priority Habitats identified by the National and Greater Manchester Biodiversity Action Plans as well as general nature conservation improvements.

Informal open space areas and semi-natural greenspace sites may provide opportunities to create sustainable drainage systems. Open space and soft landscaping can provide areas to allow rainfall to soak away more slowly or be stored in times of flooding. Any new recreation provision should be drained by use of SUDS wherever possible.

In order to ensure that local needs and issues are taken into account, opportunities for involving the public in greenspace design should be taken wherever possible (see Policy GS11).

This policy supplements UDP Policies DES3, DES7, R1, R2 and R6

14.
CONSULTATION

Policy GS11 Consultation

New and improved greenspace should be designed in consultation with the local community.

Improvement works to introduce new functions in new and existing greenspace sites should not be carried out until there has been local consultation and any concerns with respect to the residential amenity of local residents adjoining the site have been addressed as far as practicable.
Reasoned Justification
Local communities have an important role to play in the implementation of this SPD. Community involvement is fundamental to the long-term success of a park or green space and the contribution it can make to its locality. It is vital that communities have “ownership” of the greenspaces within their neighbourhoods, in order to help maximise their positive use and minimise any potential misuse.

Intensification of recreation use of greenspace can lead to concerns from neighbouring residents relating to potential impact on amenity through possible increases in noise and nuisance behaviour. Working with the local community in identifying the types of improvements to be carried out within a greenspace site, and their design, will help to ensure these concerns are understood and taken into account from the earliest opportunity, thereby creating a layout, which suits the location of the site and character of the area.

Therefore, wherever practicable, residents will be involved in taking forward site improvements and design of new greenspaces, and the form of improvements to existing facilities. They will also be encouraged to become involved in aspects of the management of those greenspaces.

Consultation should include the community as a whole, including the target user groups (for example children and young people) for the proposed recreation facilities.

15. REDUNDANT AND REPLACEMENT FACILITIES

Policy GS12
Development Involving the Loss of a Priority Sports Pitch

Any development involving the loss of a Priority Sports Pitch or Additional Capacity Pitch will be required to provide a replacement pitch, irrespective of when that existing pitch was last used or its current condition.

The replacement pitch shall be:

· Of at least equal size;

· Of a quality that meets the Sport England Performance Quality Standards and/or accords with advice contained in Design Guidance Natural Turf for Sport (or any successor guidelines); and

· In a location agreed with the city council, having regard to this SPD and the location of any known shortfalls of sports pitch provision within the city.

Reasoned Justification

The Priority Sports Pitches are fundamental to meeting the city’s sporting requirements, as identified through its Playing Pitch Assessment. It is therefore vital that they are protected wherever possible, and, where the benefits of development do outweigh their loss, that they are replaced to an appropriate standard and in a location that maximises their positive contribution to the city.

Replacement provision should be within 1km for senior pitches, and 500m for junior/mini pitches if there is a proven demand. Where a site for a replacement pitch cannot practically be located within the relevant threshold the nearest alternative site will be considered acceptable. Where practicable replacement provision must be operational prior to the loss of existing facilities.
This policy supplements UDP Policies R1 and R2.

Policy GS13
Surplus Facilities

A recreation facility or other greenspace will only be deemed surplus if it can be clearly demonstrated that the requirements of recreation policies in the UDP and the relevant standard(s) within this SPD can be met without that facility. For sports pitches this will equate to a standard of 0.803ha per 1000 population (the citywide standard of 0.73ha per 1000 population plus ten per cent additional capacity to meet future demand and population increases).

Where a recreation facility or other greenspace has been deemed surplus to requirements for its existing use, it should be used to meet a shortfall in the provision of another type of recreation facility or greenspace within the local area, or for more strategic facilities within the city as a whole. Where the benefits of development clearly outweigh the loss of an open space the redevelopment of that facility/greenspace will only be permitted where the development would make a contribution to the provision or improvement of recreational facilities/greenspaces equivalent to the facility/greenspace that is to be lost, including potential requirement for on-site provision as well as financial contribution. The contribution must be in the form of a commuted sum, works undertaken by the developer, or a mixture of the two. The contribution must be agreed by the city council, having regard to this SPD, and where appropriate, involve local community consultation. It should be directed towards the need that is best-related both geographically and in type to the facility/greenspace that is to be lost. Where practicable and appropriate, the ecological value of the replacement site should be enhanced.

Reasoned Justification

All of Salford’s greenspaces and recreation facilities are an important resource, and it is important that the overall recreation potential of the city is maintained and enhanced. In accordance with PPG17, before “surplus” facilities/greenspaces are redeveloped for built development, careful consideration should be given as to whether there are any other recreation/open space needs that they could help to meet. Therefore, where development would result in the loss of such surplus facilities, but other greenspace needs remain unmet, it is important that the development makes a contribution to meeting those needs.

In order to ensure that there is no net loss of recreation value for the city, it is considered that such a contribution should be equivalent to the capital cost of providing the facility that is to be lost (i.e. excluding the cost of land and maintenance). In most cases, this is likely to be in the form of a financial payment to the city council, which will then be directed towards appropriate greenspace improvements (either new provision or the enhancement of an existing greenspace), although works by developers are not precluded.

Wherever possible, the “replacement” provision should be related in kind and location to the facility that is to be lost, so as to maintain the overall recreation value for the city and local area. For example, the contribution relating to the loss of one formal sports facility (e.g. a sports pitch for football and rugby) would be likely to be directed towards another formal sports facility within the surrounding area, and one relating to the loss of a facility falling under the provision of Policy GS9 of this SPD (Other Youth and Adult Facilities) would normally be directed towards another such facility within the same Community Committee Area.

For these purposes, the financial contribution required for the loss of sports pitches is currently as follows (as of February 2006):

· Senior pitch (equating to 0.96ha including runoff areas)
£65,000
· Junior pitch (equating to 0.41ha including runoff areas)
£42,000
· Mini soccer pitch (equating to 0.20ha including runoff areas)
£20,400

Stated costs will be subject to periodicreview. Other compensatory pitch costs (excluding ancillary facilities) will be considered in accordance with up to date best practice.

The contribution will only be spent on the improvement of a Dual Use School Pitch if the school agrees to enter into a formal Dual Use Agreement, or to extend an existing agreement, for a minimum period of five years.

This policy supplements UDP Policies R1 and R2
16. CONNECTIVITY

Policy GS14
Green Access Corridors

High quality pedestrian and cycling routes will be developed between the strategic open spaces that contribute to meeting the standards in this SPD, and between the open spaces and their surrounding neighbourhoods, helping to provide an integrated network of greenspaces. Where appropriate and practicable, routes should also allow for use by horseriders.

The strategic framework for these routes will be provided by the network of Green Access Corridors linking the Strategic Semi-Natural Greenspaces and identified in Map 8.

The attractiveness and effectiveness of routes will be enhanced through the following measures, where appropriate and practicable:

· The incorporation of significant soft landscaping that helps them to function as wildlife corridors;

· The introduction of traffic calming and other road safety measures;

· The prevention of unauthorised use of “off highway” routes by motorised vehicles;

· The relocation of entrance points to greenspaces to provide more direct access: and

· The incorporation of features to minimise opportunities for crime.

Reasoned Justification

In order to maximise accessibility to Salford’s strategic greenspaces, and therefore their benefits to the city’s population, improvements will be sought to the network of pedestrian and cycling routes, both through enhancements to existing routes and the identification of new routes. This will also help to reduce reliance on the private car, by providing safe and attractive alternatives. Where appropriate cross-boundary routes with neighbouring local authorities will be sought through joint agreements with adjoining authorities.

Green Access Corridors will be provided between the Strategic Semi-Natural Greenspaces, forming a framework for the wider network. Those strategic routes are identified in Map 8, and are based on:

· Existing Public Rights of Way;

· Routes identified in the Public Rights of Way Improvement Plan (currently in draft form);

· Existing and proposed routes identified in Salford’s Cycling Strategy;

· Existing and proposed Strategic Recreation Routes, which form part of the Countryside Access Network identified in Policy R5 of the UDP; and

· Other well-used footpath routes.

A range of measures will be sought through developments, open space improvements and the activities of various agencies including the city council, in order to enhance the use of various local routes between greenspaces and their surrounding neighbourhoods. The Green Boulevard concept promoted by the Draft Vision and Regeneration Framework for Central Salford is a model, elements of which may be appropriate to consider for some of the Green Access Corridors.
The Council’s Design and Crime SPD provides guidance for the development of footpaths, walkways and dedicated cycle routes (Policy DC2) to minimise crime. The Architectural Liaison Unit should be consulted regarding the design and location of new, or significant improvements to existing, recreation routes.

This policy supplements UDP Policies ST10, DES2, A2 and R5

17. OPEN SPACE PROVISION ASSOCIATED WITH NEW HOUSING DEVELOPMENT

17.1 UDP Policy H8 (Open Space Provision Associated with New Housing Development) requires all new housing development to make adequate and appropriate provision for both formal and informal open space and its maintenance over a 20-year period.

17.2 Salford’s Planning Obligations Supplementary Planning Document will set out in more detail what will be required from individual residential developments in terms of the overall scale of provision and, where appropriate, the value of financial contributions for off-site improvements.

17.3 The Greenspace Strategy SPD provides the context for determining the most appropriate form and location of new open spaces and improvements to existing open space.

Policy GS15 Public Amenity Open Space

Public amenity open space should be provided of a scale and kind commensurate with new development.

In determining the appropriate level of public amenity open space that should be provided by a development, regard will be had to a number of factors, including:

· The proposed on-site provision of private amenity space (e.g. gardens, communal spaces, roof terraces);

· The scale, quality and accessibility of existing public amenity open space;

· The availability of other greenspaces such as parks and semi-natural greenspaces;

· The density of the urban form and the potential contribution that additional amenity spaces could make to the attractiveness of the area; and

· The NPFA standard for informal children’s play space of 0.4-0.5 hectares per 1,000 people.

Reasoned Justification
Public amenity open space, outside of formal greenspaces such as parks and equipped play areas, is an important element of sustainable communities, particularly with the increase in urban densities. It can provide opportunities for informal games and leisure, places to sit and relax, as well as offering a visual break within built-up areas.

The NPFA standard for informal children’s play space provides a useful starting point for considering the appropriate level of public amenity open space associated with new development, but it will be important to take into account the specific context of the proposal. For example, good on-site provision of private amenity space (e.g. gardens) might reduce the need for and pressures on off-site public amenity open space. In contrast, an apartment development involving limited on-site private amenity space may mean that a greater contribution to the provision of off-site public amenity open space is required, particularly where existing provision in the surrounding area is limited.

This policy supplements UDP Policies H8 and R2.

18. MANAGEMENT AND MAINTENANCE

Policy GS16 Management and Maintenance

No scheme of improvements or new recreational function shall proceed unless

the revenue funding to provide the agreed maintenance specification and site management has been secured.
Any scheme of improvements, and particularly where that involves fixed equipment, shall have a maintenance specification attached to it that is the subject of agreement with the council and, if appropriate, the local community.

Reasoned Justification

Intensification of use of the greenspace sites will bring increased pressure on existing revenue sources.

Substantial capital expenditure on new facilities within the greenspace sites would be wasted if current maintenance regimes are unable to maintain the new provision to a high standard. Equipment may become unsafe and damaged, creating a target for nuisance behaviour and resulting in an unusable open space.

A management and maintenance plan can provide the clarity for the local community about how revenue funding will be spent to keep the greenspace safe and well looked after.

Revenue funding (for example: from developer contributions or grant funding) may be used to support park warden/ranger type posts.

This policy supplements UDP Policies R1 and R2

19. IMPLEMENTATION

Timescale

19.1 This SPD sets out a long-term strategy for the provision of high quality greenspace and recreation facilities across the whole city. Given current deficiencies, and the partial reliance on new development to assist in the funding of new and improved provision, it will take decades rather than years for all of the relevant standards to be met. However, the scale of development activity anticipated in the city over the next ten years, particularly through the regeneration of Central Salford, offers a major opportunity for significant improvements in greenspace provision and interconnectedness within the city.

Implementation Mechanisms

19.2 The SPD provides a clear framework within which all stakeholders in the city can work, particularly when prioritising their resources. This will help to ensure that common goals are achieved, and that investment is coordinated and directed to where it can secure the maximum benefit.

Planning Decisions
19.3 The development control process will be the primary way in which the SPD is implemented. It will inform decisions regarding the protection of existing sites, their improvement, and the provision of new and replacement facilities. The SPD does not have the status of the development plan (for the purposes of Section 38 of the Planning and Compulsory Purchase Act 2004), but will be an important material consideration in determining planning applications.

Comprehensive Regeneration Activity
19.4 Major regeneration initiatives such as the Housing Market Renewal Pathfinder will provide opportunities for a comprehensive approach to be taken to the enhancement of some of the city’s neighbourhoods, particularly within Central Salford. The assembly of strategic sites, reorganisation of land uses, and expenditure of major sums of both public and private finance will enable new greenspaces to be provided and existing greenspaces to be improved, on a scale that would otherwise be impossible. It will therefore be essential for all major regeneration initiatives to take full account of this SPD and its various standards, and to integrate these considerations into their project development from the start, for example through Area Action Plans, masterplans, and other strategies. The relocation of sites identified in the Greenspace Strategy SPD may be considered appropriate as part of a comprehensive area approach. Any new site must be of equivalent or better accessibility, community benefit and management, made in a suitable location, and be of an appropriate use and size to meet the standards set out in this SPD. This will help to ensure that those initiatives provide genuinely sustainable communities, which will have prolonged rather than just short-term success.

New Development
19.5 In accordance with UDP Policy H8, all new residential development will be required to make a proportionate contribution to the additional demand it would generate for open space, having regard to the standards set out in Policy R2 and carried through into this SPD, and its maintenance over a 20 year period. Given the scale of new residential development anticipated within the city, this will provide major opportunities for the provision and improvement of greenspaces and associated recreation facilities. Salford’s Planning Obligations SPD will set out further guidance on the scale of provision that individual residential developments will be expected to deliver, and will be a key implementation mechanism for Salford’s Greenspace Strategy SPD, which will help to inform both the type and location of facilities to be provided.

19.6 Such provision as part of new developments will normally be secured through planning obligations made under Section 106 of the Town and Country Planning Act 1990. This may be in the form of works undertaken by the developer, for example through the on-site provision of a new open space, or may be through a financial contribution paid to the city council on the understanding that it will be spent on the provision of new and/or improvement of existing greenspaces, in accordance with the priorities identified in this SPD. All financial contributions will be spent within five years of their receipt, or otherwise returned to the person entitled, and developers will be informed of where their money has been spent.

19.7 Where smaller financial contributions cannot be immediately used for an identified short term purpose, it will be appropriate to place the contributions into an open space fund to be amalgamated with other contributions to allow the longer term agreed open space priorities in the area to be achieved. The audit trail relating to the financial contribution will ensure all contributions placed in the open space fund will be spent within five years of their receipt as outlined above.

Grant Funding
19.8 The SPD provides a framework for bidding for and spending grant funding from a wide range of sources, by establishing a clear set of priorities within a well-reasoned strategy. This will help to ensure that any funding secured is invested in a planned and coordinated manner, maximising its benefits to the local communities, rather than on an ad hoc basis. For example, Salford has recently secured £600,000 from the Big Lottery fund for the improvement of children’s play and teenage facilities, and Buile Hill Park (one of the city’s proposed District Parks) is the subject of a bid for Heritage Lottery Funding. Funding secured from the NWDA under the Newlands initiative, and managed by the Forestry Commission, will enable the improvement of the Strategic Semi-Natural Greenspace within the Lower Irwell Valley. A successful bid has also been made to the Football Foundation for funding to help improve the Sports Priority Pitches at Beech Farm in Swinton.

Partnership Working
19.9 It is anticipated that Salford’s various partners will also have regard to this SPD, and will align their own plans and strategies with it wherever possible. The city council has already been working closely with the County Football Association in order to bring forward the Salford Sports Village, a major new sports facility at Littleton Road based around existing playing fields, which will provide sub-regionally important sporting opportunities as well as helping to meet Salford’s own sports pitch standards as set out in this SPD.

19.10 Partnership working will also help to improve links to and between the greenspaces. For example, the Manchester Ship Canal Company (part of Peel Holdings Ltd) is responsible for the management of the Bridgewater Canal. It has launched the Bridgewater Way, a strategic initiative aimed at improving the use of the canal as a major recreation, leisure and amenity facility, which also has the potential to help improve its function as a Green Access Corridor connecting a number of Strategic Semi-Natural Greenspaces and Parks.

Red Rose Forest
19.11 Red Rose Forest, part of the Community Forests Northwest, is a strategic partnership involving the Countryside Agency, the Forestry Commission, the Metropolitan Boroughs of Bolton, Bury, Trafford and Wigan, and the cities of Manchester and Salford. It delivers a wide range of projects aimed at helping to improve people’s lives and promoting greener, healthier and more prosperous areas. Activities include the provision of urban woodlands, neighbourhood greening, and other environmental improvements. Red Rose Forest therefore has an important role to play in assisting in the implementation of this SPD, particularly in terms of the provision and improvement of semi-natural greenspaces, and the enhancement of the Green Access Corridors.

Regional Parks
19.12 The North West Development Agency is promoting the development of Regional Parks as a way of enhancing the image and sustainability of the North West, thereby supporting its long-term economic prospects. Regional Parks are envisaged as being of a size well beyond that of a district park, acting as a focus for outdoor recreation, leisure and sporting provision, in a way that complements urban and rural renaissance.

19.13 Two regional parks are being promoted on the western side of the Greater Manchester conurbation, the Croal-Irwell Valley and the Greenheart (focused within Wigan), both of which could have implications for Salford. Greenspaces identified in this SPD have the potential to contribute to the regional parks, and regional park investment could also help to secure improvements to the quality and quantity of accessible greenspace within Salford.

Public Rights of Way Improvement Plan
19.14 The Public Rights of Way (PRoW) Improvement Plan for Salford is currently being prepared, identifying the routes across the city where improvements will be directed over a 10 year programme. The proposed routes will enhance the availability and use of off-highway routes by pedestrians, people with disabilities, cyclists and, where appropriate, equestrians.

19.15 A number of these routes have been identified by the Greenspace Strategy SPD as part of the key Green Access Corridor network.
19.16 Funding for the capital improvements identified by the PRoW Improvement Plan is secured from the Local Transport Plan budget and future maintenance is secured from the Council’s Highway Revenue Budget.
City Council Activity
19.17 In addition to its role as the local planning authority and coordinator of regeneration activity, the city council will also assist in the delivery of the greenspace strategy through its other activities. For example, the Environmental Services Directorate has recently adopted a “Parks for People Strategy”, which will help to bring all of the city’s District Parks up to the requisite standard. Its activities as Highway Authority will also enable the city council to help enhance the links to and between the various greenspaces. As Local Education Authority, the city council’s role in the Building Schools for the Future programme, in partnership with school governors, may offer opportunities for greater dual use of school playing fields.

19.18 The SPD will also have an important role to play in determining the priorities for the management and maintenance of greenspaces within a limited budget, ensuring that public money is spent efficiently and effectively.

19.19 The Community Committee process and Neighbourhood Management structure offer an important role in delivering the Greenspace Strategy SPD in line with the aspirations of the community. While the Greenspace Strategy SPD provides the strategic framework for open space provision and improvements across the city, the Neighbourhood Management and Community Committee structures will seek to agree priorities for improvements and new open space schemes. These roles should be mutually supportive. The Planning Obligations SPD will outline the mechanisms for targeting s106 monies for open space improvements in line with any priorities set by the Neighbourhood Action Plans.

Discussions with Landowners
19.20 The SPD provides a framework for all landowners to make decisions regarding their sites. The SPD focuses on those recreation sites that are publicly accessible, or where there is a realistic prospect of them becoming so, to ensure that it remains realistic and can be successfully implemented. The city council will engage with landowners to encourage them to open up their sites to the public, so that additional existing greenspaces can help to meet the standards within this SPD.

Neighbouring Local Authorities

19.21 Local Authority and ward boundaries should not affect the use and enjoyment of greenspaces. In some cases the nearest local facilities available to residents in Salford will be located in a neighbouring local authority. Salford City Council will seek to work jointly with neighbouring local authorities to protect, provide, improve and maintain greenspaces and green access corridors. This principle will ensure that the available resources devoted to greenspaces are used most efficiently.

20. MONITORING AND REVIEW

Monitoring

20.1 The effectiveness of this SPD will be reported each year in Salford’s Annual Monitoring Report. This will detail performance against the SPD’s indicators, and will identify whether there have been any problems in implementing the policies of the SPD.

20.2 The following indicators will be used to assess the effectiveness of the SPD, and they are linked directly to the standards in the policies above:

1)
% of households within 500 metres walking distance of a Local Semi-Natural Greenspace (LGS)

2)
% of households within 2,000 metres walking distance of a Strategic Semi-Natural Greenspace (SGS)

3)
Area of sports pitches (SP) per 1,000 population across the whole of the city of Salford

4)
Area of sports pitches (SP) per 1,000 population within the former district of Eccles

5)
Area of sports pitches (SP) per 1,000 population within the former district of Irlam and Cadishead

6)
Area of sports pitches (SP) per 1,000 population within the former district of Salford

7)
Area of sports pitches (SP) per 1,000 population within the former district of Swinton and Pendlebury

8)
Area of sports pitches (SP) per 1,000 population within the former district of Worsley

9)
% of households with 1,200 metres walking distance of a Neighbourhood Park (NP)

10)
% of households with 3,200 metres walking distance of a District Park (DP)

11)
Area of equipped children’s play space per 1,000 people across the whole of the city of Salford

12)
% of households with 400 metres walking distance of a Local Equipped Area for Play (LEAP)

13)
% of households with 1,000 metres walking distance of a Neighbourhood Equipped Area for Play (NEAP)

14)
Net increase in other youth and adult facilities within each Community Committee Area
20.3 In order to monitor these indicators, it will be necessary to update the audit of greenspaces on a bi-annual basis.

20.4 The targets set out below are considered aspirational long term targets and are based on bringing forward all sites as identified for improvements in this Strategy.

	
	Indicator
	2005 Performance
	 Targets following up-grading of all proposed sites set out in this SPD

	1
	% of hh within 500m walking distance of a LGS
	47.3%
	76%

	2
	% of hh within 2000m walking distance of a SGS
	50.8%
	58%

	3
	Area of SP per 1000 pop. across the whole of the city of Salford
	0.82ha
	0.80ha

	4
	% of hh with 1200m walking distance of a NP
	69.0%
	87%

	5
	% of hh with 3200m walking distance of a DP
	21%
	93%

	6
	Area of equipped children’s play space per 1000 pop. across the whole of the city of Salford
	0.05ha
	0.25ha (target includes windfall sites in addition to proposed sites identified in this SPD)

	7
	% of hh with 400m walking distance of a LEAP
	33.1%
	55%

	8
	% of hh with 1000m walking distance of a NEAP
	63.3%
	82%

Review

20.5 It is intended that, in addition to the regular audit of greenspaces, the playing pitch assessment will be updated every five years. These, together with the assessment of SPD performance within the Annual Monitoring Report, will help to identify if there is a need for the SPD to be reviewed, both in terms of whether the standards in the SPD remain relevant and whether the policies are helping to achieve those standards in an effective manner.

Appendix A:

Salford’s comparison with National Standards

Table A1:Salford’s comparison with the NPFA Standards 2001/02: NPFA standard by provision type for each Community Committee Area

2001-2
	Population by CCA (2001 Census)
	
	[2.43] Total NPFA (% of standard)
	
	[1.2] Sports Pitches (% of standard)
	[0.4-0.6] Youth and adult sports (% of standard)
	[0.4-0.5] Informal Children’s Play Space (% of standard)
	[0.2-0.3] Equipped Children’s Play Areas (% of standard)

	Broughton and Blackfriars (BB) 15,862
	
	99%
	
	78%
	29 - 20%
	318 – 255%
	42 – 28%

	Claremont and Weaste (CW) 22,130
	
	104%
	
	98%
	55 - 37%
	269 - 215%
	25 - 17%

	Eccles (E)

34,599
	
	72%
	
	87%
	37 - 25%
	129 - 103%
	21 – 14%

	Irlam and Cadishead (I) 19,125
	
	97%
	
	93%
	23-15%
	258 - 209%
	55 – 37%

	Kersal, Pendleton and Charlestown 21,690
	
	116%
	
	162%
	15 - 10%
	199 – 160%
	6 – 4%

	Ordsall and Langworthy (O) 13,039
	
	44%
	
	21%
	20 - 14%
	158 - 127%
	51 - 34%

	Swinton (S)

38,581
	
	76%
	
	75%
	13 – 8%
	216 – 173%
	19 – 13%

	Worsley and Boothstown (WB) 13,941
	
	63%
	
	61%
	28 – 19%
	164 – 131%
	11 – 8%

	Walkden and Little Hulton (WLH) 37,136
	
	84%
	
	79%
	16 – 11%
	249 – 199%
	13 – 9%

	
	
	
	
	
	
	
	

	OVERALL CITYWIDE 216,103
	
	84%
	
	86%
	25 – 17%
	231 – 185%
	24 – 16%

N.B. [] = NPFA Minimum Standard

Figure A.1 –Community Committee Area Boundaries 2001
[image: image6.png]Walkden & Little Hulton

Worsley & Boothstown

Claremont,
Weaste &
Seedley

Langwol

Irlam & Cadishead

Ordsall &

rthy

Broughton
& Blackfriarg

Salford City Cauncil

ian SD

s

o5t ebruary 2008

Table A2: Salford’s comparison with the English Nature Accessible Greenspace Standards (ANGSt) 2005

Percentage of citywide households within ANGSt Standards 2005

	Standard

(Accessible Greenspace)
	Walking Distance (m)
	Straight Line Distance (m)
	Households within a Catchment of Existing Sites
	% of Households

	Any size site
	500
	300
	
	

	2 hectare
	500
	300
	44, 838
	42.9

	20 hectare
	3333
	2000
	70,413
	68.9

	100 hectare
	8333
	5000
	89,865
	87.9

	500 hectare
	16,667
	10000
	Not applicable
	Not applicable

	

	
	Local Nature Reserves per 1000 people (ha)
	% of Population

	Local Nature Reserves:

1 hectare accessible for every 1000 people
	0.67
	67

N.B. Based on the number (102, 238) of residential households in 2005 and a 2001 Census population for Salford of 216,103 people.

Appendix B:

CLAREMONT AND WEASTE Community Committee Area Summary

Note: It is recommended that the Greenspace Strategy SPD be read first in order to understand the Standards and how they will be applied in Claremont and Weaste.

Recent improvements have been made to the range and quality of facilities within Claremont and Weaste including:

· New play equipment installed at Oakwood Park

· New playground and restoration of pond at Lightoaks Park

· A dedicated ranger service at Buile Hill Park

Summary of Current Level of Provision

Claremont and Weaste is well provided with greenspace but much of it is formal in character and there is low provision of good quality semi-natural recreation. The area has an important resource of sports pitches but they are generally considered of rather poor quality. This area is particularly badly provided with Equipped Children’s Play Space and other facilities for Youth and Adults such as tennis courts, bowling greens and multi use games areas. Only half of households in Claremont and Weaste are within easy walking distance of an equipped play area but 87% are within easy walking distance of a Neighbourhood Park. Buile Hill District Park fails to meet the required standard of facilities expected but has potential for improvements. The area has more than twice the expected amount of informal play space, much of which is underused and of poor quality.
Summary of The Greenspace Strategy Proposals

Map 9 indicates all the sites that meet the definition for greenspace in Claremont and Weaste.

Ten sites have been identified as Priority Sites that contribute to meeting the Recreation Standards identified in the Greenspace Strategy SPD. Table B.1 provides details for each of these sites and identifies the Standard(s) that each site currently meets or is proposed to meet after improvements.
Table B.1- Existing and Proposed Standards of Greenspace Strategy Sites in Claremont & Weaste

	Site Code
	Greenspace Site Name
	Existing Standard(s) Achieved
	Proposed Standard(s) Improvement

	1
	Weaste Cemetery
	Local Semi-Natural Greenspace
	

	2
	Buile Hill Park
	LEAP and NEAP

Neighbourhood Park

	Local Semi-Natural Greenspace

District Park

	3
	Lightoaks Park
	LEAP and NEAP

Neighbourhood Park

Priority Sports Pitch
	Local Semi-Natural Greenspace

	4
	Oakwood Park
	LEAP

Neighbourhood Park

Priority Sports Pitch
	Local Semi-Natural Greenspace

	5
	Stott Lane Playing Fields
	Priority Sports Pitch
	Local Semi-Natural Greenspace

LEAP and NEAP

Neighbourhood Park

	6
	Westlands, Manchester Road
	LEAP
	

	7
	Dolbey Street, Weaste
	
	LEAP

	8
	Duncan Mathieson PF
	Priority Sports Pitch
	

	9
	Buile Hill HS
	Priority Sports Pitch
	

	10
	De La Salle RU
	Priority Sports Pitch
	

The Map also shows the proposed Green Access Corridors, which it is proposed to protect and improve in order to provide walking and cycling routes that connect the (20 hectare) Strategic Semi-Natural Greenspace sites across the City.

The Standards in the Greenspace Strategy SPD seek to bring as many households as possible within an easy walking distance of a range of formal and informal outdoor leisure facilities. Table B.2 shows the number and proportion of households in Claremont and Weaste for which this is the case now and following site improvements.

Table B.2 - Percentage of Households in Claremont and Weaste within Catchments for each Greenspace Standard

	Standard
	Households within a Catchment of Existing Priority Sites
	% of Households
	Households within a Catchment of Existing and Proposed Priority Sites
	% of Households

	Local Semi-Natural Greenspace
	661
	6.9
	6486
	68.2

	Strategic Semi-Natural Greenspace
	1717
	18.0
	1717
	18.0

	LEAP
	3716
	39.1
	5542
	58.3

	NEAP
	7348
	77.6
	9107
	95.8

	Neighbourhood Park
	8256
	86.8
	9380
	98.6

	District Park
	5431
	57.1
	9511
	100.0

How Will Claremont and Weaste Perform Against the Greenspace Standards?

Local Semi-Natural Greenspace

At present only 7% of households are served by a Local Semi-Natural Greenspace of more than 1 hectare, which would increase to 68% of households if proposed improvements to encourage greater wildlife interest are undertaken in four sites by way of better access and sympathetic land management.

Strategic Semi-Natural Greenspace

Slack Brook Country Park (Swinton Community Committee Area) only provides Strategic Semi-Natural Greenspace provision to a small proportion of households in Claremont & Weaste (18%). There is no proposed Strategic Semi-Natural Greenspace site identified in this area.

Local Equipped Area for Play (LEAP)

Just over one-third of all households are currently within 400 metres walking distance of a LEAP for young children. The proportion would increase to 58% if the proposals at the 2 identified sites could be implemented.

Neighbourhood Equipped Area for Play (NEAP)

Currently 78% of households are within the required 1000m walking distance of this facility. A proposed facility at Stott Lane Playing Fields would bring provision up to 96% of households.

Neighbourhood Parks

Claremont and Weaste has 3 Neighbourhood Parks (Buile Hill Park, Lightoaks Park and Oakwood Park). Additional facilities at Stott Lane Playing Fields would result in a Neighbourhood Park, which would increase the proportion of households within the expected walking distance (99%).

District Parks

Buile Hill Park will require further improvements to meet District Park standard. When this standard is reached every household in Claremont and Weaste will be within the expected catchment distance for such a facility.

Sports Pitches

There are 6 Priority Sports Pitches in Claremont and Weaste. These provide a high level of provision that exceeds the minimum local standard but none are regarded as surplus because they provide an important resource for teams beyond Claremont and Weaste.

Deficiency Areas and Priorities for Improvements

Claremont and Weaste is well provided with parks, although there are concerns around community safety. Buile Hill Park has great potential for improvement and is the subject of an improvement plan. The area fails to meet the standards for equipped play and this is particularly apparent in Claremont. The area is deficient in Local Semi-Natural Greenspace and connections via Green Access Corridors need to be improved.

It is expected that Council priorities will relate to Buile Hill Park and Stott Lane Playing Fields.
Appendix C:

EAST SALFORD Community Committee Area Summary

Note: It is recommended that the Greenspace Strategy SPD be read first in order to understand the Standards and how they will be applied in East Salford.

Recent improvements have been made to the range and quality of facilities within East Salford including:

· Play equipment replaced at Central Park

· New play equipment installed at Gloucester Place

· New play facilities, seating and fencing at Lower Broughton Amenity Park (Heath Avenue)

· New MUGA and play area at Albert Park

· New play area at Mandley Park

· Ranger service at Albert Park and Mandley Park for two years

· Construction of Salford Sports Village and Littleton Road Neighbourhood Park

· Kersal Dale designated as a Local Nature Reserve with its own management plan and activities programme

· Kersal Moor is proposed as a Local Nature Reserve

· Replacement of sports pitches at Northumberland Road Playing Fields is under construction

· Proposals will come forward through the Lower Broughton Master plan and the Central Salford Urban Regeneration Company vision.

Summary of Current Level of Provision

East Salford is well provided with greenspace but much of it is informal and semi-natural in character and there is relatively low provision of good quality formal outdoor recreation. The area is well provided with sports pitches but the quality is poor overall. This area is particularly badly provided with Equipped Play Space and other facilities for Youth and Adults such as tennis courts, bowling greens and multi use games areas. Whilst only one third of households in East Salford are within easy walking distance of an equipped play area, almost 80% are for a Neighbourhood Park. Both the District Parks have potential for improvements. The area has more than twice the expected amount of informal play space, but much is underused and of poor quality.

There are many opportunities to enjoy the large semi-natural areas of greenspace particularly in the river corridor. A Local Nature Reserve has recently been designated and the River Irwell provides the basis of an important Green Access Corridor linking Broughton, Irwell Riverside and Kersal to the Regional Centre. The Central Salford Urban Regeneration Company has a framework for regenerating this area including targets to improve greenspace through creating tree-lined boulevards to link key areas, connecting green spaces and realising the potential of the River Irwell.
Summary of The Greenspace Strategy Proposals

Map 10 indicates all the sites that meet the definition for greenspace in East Salford.

Twenty-eight sites have been identified as Priority Sites that contribute to meeting the Recreation Standards identified in the Greenspace Strategy SPD. Table C.1 provides details for each of these sites and identifies the Standard(s) that each site currently meets or is proposed to meet after improvements.
Table C.1 - Existing and Proposed Standards of Greenspace Strategy Sites in East Salford

	Site Code
	Greenspace Site Name
	Existing Standard(s) Achieved
	Proposed Standard(s) Improvement

	1
	The Cliff/Kersal Dale
	Local Semi-Natural Greenspace

Strategic Semi-Natural Greenspace
	

	2
	Kersal Moor
	Local Semi-Natural Greenspace
	

	3
	Manchester, Bolton & Bury Canal
	Local Semi-Natural Greenspace
	

	4
	River Irwell (East Salford)
	Local Semi-Natural Greenspace
	

	5
	 Site Proposal Removed from Strategy at Consultation Stage
	
	

	6
	Land at Duchy Road (Brindle Heath Lagoons)
	
	Local Semi-Natural Greenspace

	7
	Charlestown Park (Whit Lane)
	
	Local Semi-Natural Greenspace

LEAP and NEAP

Neighbourhood Park

	8
	Albert Park
	LEAP and NEAP Neighbourhood Park
	Local Semi-Natural Greenspace

District Park

	9
	Clowes Park
	LEAP

Neighbourhood Park
	Local Semi-Natural Greenspace

NEAP

	10
	Mandley Park
	LEAP and NEAP Neighbourhood Park Priority Sports Pitch
	Local Semi-Natural Greenspace

District Park

	11
	Peel Park, The Crescent
	LEAP and NEAP Neighbourhood Park
	

	12
	Central Park, Peru Street, Trinity
	LEAP
	

	13
	Lower Broughton Amenity Park (Orion Place)
	LEAP
	NEAP

	14
	Pegwell Drive
	LEAP
	

	15
	Tully Street Play Area
	LEAP
	

	16
	 Site Proposal Removed from Strategy at Consultation Stage
	
	

	17
	Tulip Walk Play Area
	
	LEAP

	18
	Hough Walk
	
	LEAP

	19
	Alexander Street
	
	LEAP

	20
	Bolton Road Playing Fields
	Neighbourhood Park Priority Sports Pitch
	LEAP and NEAP

	21
	Gloucester Place (Brunswick Park)
	
	LEAP

	22
	Littleton Road Playing Fields
	Priority Sports Pitch
	LEAP and NEAP

Neighbourhood Park

	23
	Zsara Play Area
	NEAP
	

	24
	David Lewis
	Neighbourhood Park Priority Sports Pitch
	

	25
	Blackfriars Park (North Hill Park)
	Priority Sports Pitch
	Neighbourhood Park

	26
	St. Paul’s C.E. PS
	Priority Sports Pitch
	

	27
	Legh Street (Cheltenham Crescent Playing Fields)
	Priority Sports Pitch
	

	28
	Lower Broughton Road PF
	Priority Sports Pitch
	

	29
	Higher Broughton (Northumberland St replacement)
	Priority Sports Pitch
	

	30
	Broughton RU/ Broughton CC
	Priority Sports Pitch
	

The Map also shows the proposed Green Access Corridors, which it is proposed to protect and improve in order to provide walking and cycling routes that connect the (20 hectare) Strategic Semi-Natural Greenspace sites across the City.

The Standards in the Greenspace Strategy SPD seek to bring as many households as possible within an easy walking distance of a range of formal and informal outdoor leisure facilities. Table C.2 shows the number and proportion of households in East Salford for which this is the case now and following site improvements.
Table C.2 - Percentage of Households in East Salford within Catchments for each Greenspace Standard

	Standard
	Households within a Catchment of Existing Priority Sites
	% of Households
	Households within a Catchment of Existing and Proposed Priority Sites
	% of Households

	Local Semi-Natural Greenspace
	8582
	51.3
	13,327
	79.6

	Strategic Semi-Natural Greenspace
	11,530
	68.9
	11,530
	68.9

	LEAP
	5240
	31.3
	8063
	48.2

	NEAP
	10,234
	61.2
	14,689
	87.8

	Neighbourhood Park
	13,241
	79.1
	16,355
	97.7

	District Park
	659
	3.9
	16,598
	99.2

How Will East Salford Perform Against the Greenspace Standards?

Local Greenspace

At present half of households are served by a Local Semi-Natural Greenspace of more than 1 hectare, which would increase to nearly 80% of all households if proposed improvements to encourage greater wildlife interest are undertaken on five sites including Albert Park, Clowes Park and Mandley Park.

Strategic Semi-Natural Greenspace

The Cliff/Kersal Dale provides Strategic Semi-Natural Greenspace provision to over two-thirds of households (69%). No additional sites have been identified within East Salford.

Local Equipped Area for Play (LEAP)

One-third of all households are currently within 400 metres walking distance of a LEAP for young children. The proportion would increase to 48% if the 7 identified sites were brought forward.

Neighbourhood Equipped Area for Play (NEAP)

Currently 61% of households are within the required 1000m walking distance of this facility. Proposed facilities at five sites (including Charlestown Park, Bolton Road Playing Fields and Littleton Road Playing Fields) would bring provision up to 88% of households.

Neighbourhood Parks

East Salford has 6 Neighbourhood Parks. Proposed additions at Charlestown Park, Littleton Road Playing Fields and Blackfriars Park would raise the proportion of households within the accepted 1200m walking distance from 79.1% to 97.7%.

District Parks
The two District Park sites at Albert Park and Mandley Park will both require further improvements to meet District Park standard. When this standard is reached almost every household in East Salford will be within the accepted catchment distance for such a facility.

Sports Pitches

Priority Sports Pitches (10) in East Salford provide a high level of provision that exceeds the local standard. Littleton Road Playing Fields will be an important citywide resource as improvements take place.

Deficiency Areas and Priorities for Improvements

The Vision for Central Salford envisages an urban renaissance within a setting of well used and high quality greenspace.

Despite the large amount of greenspace, East Salford has a poor level of formal play provision, poor quality parks and problems around community safety. It is expected that Council priorities will relate to Albert Park and Mandley Park.

Regeneration is expected to secure major recreation benefits in Charlestown and Lower Broughton. Management and high quality maintenance of the parks and other formal facilities will be important in securing their long-term benefit for residents.

Appendix D:

ECCLES Community Committee Area Summary

Note: It is recommended that the Greenspace Strategy SPD be read first in order to understand the Standards and how they will be applied in Eccles.

Recent improvements have been made to the range and quality of facilities within Eccles including:

· Updating play equipment at Shackleton Street

· Environmental improvements at Patricroft Recreation Ground

· New playground at Eccles Recreation Ground

· New playground at Winton Park

Summary of Current Level of Provision

Eccles has a substantial amount of recreational space, but much of it requires improvements. The area is below the required provision of sports pitches. This area is badly provided with Equipped Play Space particularly for younger children, and other facilities for Youth and Adults such as tennis courts, bowling greens and multi use games areas. Only around one third of households in Eccles are within easy walking distance of an equipped play area although two-thirds have access to a Neighbourhood Park, which is above average for the city. Eccles Recreation Ground is the only Park where there is potential for improvements to meet the District Park Standard. Eccles has a good supply of Local Semi-Natural Greenspace particularly in the west of the area, where the canal and Worsley Brook corridor provide many opportunities. Improvements are needed to improve the wildlife value of the parks. The cluster of community woodland sites at Brookhouse provide potential to create a significant Strategic Semi-Natural Greenspace, while the Bridgewater Canal and Worsley Brook provide important strategic links to other parts of the city.

Summary of The Greenspace Strategy Proposals

Map 11 indicates all the sites that meet the definition for greenspace in Eccles.

Thirty-one sites have been identified as Priority Sites that contribute to meeting the Recreation Standards identified in the Greenspace Strategy SPD. Table D.1 provides details for each of these sites and identifies the Standard(s) that each site currently meets or is proposed to meet after improvements.
Table D.1- Existing and Proposed Standards of Greenspace Strategy Sites in Eccles

	Site Code
	Greenspace Site Name
	Existing Standard(s) Achieved
	Proposed Standard(s) Improvement

	1
	Three Sisters
	Local Semi-Natural Greenspace
	

	2
	Swinton/ Monton Walkway (Eccles)
	Local Semi-Natural Greenspace
	

	3
	Moat Hall Wood
	Local Semi-Natural Greenspace
	

	4
	Brookhouse Community Woodland
	Local Semi-Natural Greenspace
	Strategic Semi-Natural Greenspace

	5
	Cleavley Nursery (Cleavely Top Nursery)
	Local Semi-Natural Greenspace
	

	6
	Alder Forest
	Local Semi-Natural Greenspace
	

	7
	St Mary’s Road (Church Gardens)
	Local Semi-Natural Greenspace
	

	8
	Peel Green Cemetery
	Local Semi-Natural Greenspace
	

	9
	Bridgewater Canal
	Local Semi-Natural Greenspace
	

	10
	Eccles Recreation Ground
	LEAP and NEAP

Neighbourhood Park
	Local Semi-Natural Greenspace

District Park

	11
	Patricroft Recreation Ground
	LEAP and NEAP

Neighbourhood Park
	Local Semi-Natural Greenspace

	12
	Winton Park
	LEAP and NEAP

Neighbourhood Park
	Local Semi-Natural Greenspace

	13
	Nelson Street Play Area, Nelson Street
	LEAP
	

	14
	Shackleton Street, Monton
	LEAP
	

	15
	Ryder Playing Fields, Ellesmere Road
	
	LEAP

	16
	Ellesmere Park Playing Fields
	Priority Sports Pitch
	LEAP and NEAP

	17
	Ivy Street Play Area, Ivy Street
	
	LEAP

	18
	Westwood Park Agora Space
	
	LEAP and NEAP

	19
	Barton Road Field, Alder Forest
	
	LEAP

	20
	Athol Street, Patricroft
	
	LEAP

	21
	Narbonne Gardens
	
	LEAP

	22
	 Site Proposal Removed from Strategy at Consultation Stage
	
	

	23
	 Site Proposal Removed from Strategy at Consultation Stage
	
	

	24
	Brookhouse Playing Fields
	Priority Sports Pitch
	

	25
	Cleavley Athletics Track
	Priority Sports Pitch
	

	26
	Monton Green Community PS
	Priority Sports Pitch
	

	27
	St Patrick’s RCHS
	Priority Sports Pitch
	

	28
	Monton AFC
	Priority Sports Pitch
	

	29
	Monton Sports /Monton & Weaste CC
	Priority Sports Pitch
	

	30
	Schofield Rd
	Priority Sports Pitch
	

	31
	Eccles RU
	Priority Sports Pitch
	

	32
	Winton CC
	Priority Sports Pitch
	

	33
	Eccles 6th Form College
	Priority Sports Pitch
	

The Map also shows the proposed Green Access Corridors, which it is proposed to protect and improve in order to provide walking and cycling routes that connect the existing and proposed (20 hectare) Strategic Semi-Natural Greenspace sites across the City.

The Standards in the Greenspace SPD seek to bring as many households as possible within an easy walking distance of a range of formal and informal outdoor leisure facilities. Table D.2 shows the number and proportion of households in Eccles for which this is the case now and following site improvements.
Table D.2 - Percentage of Households in Eccles within Catchments for each Greenspace Standard

	Standard
	Households within a Catchment of Existing Priority Sites
	% of Households
	Households within a Catchment of Existing and Proposed Priority Sites
	% of Households

	Local Semi-Natural Greenspace
	9604
	58.8
	13,148
	80.5

	Strategic Semi-Natural Greenspace
	1584
	9.7
	8295
	50.8

	LEAP
	4836
	29.6
	8446
	51.7

	NEAP
	9072
	55.6
	10,898
	66.7

	Neighbourhood Park
	10,829
	66.3
	13,143
	80.5

	District Park
	928
	5.7
	14,204
	87.0

How Will Eccles Perform Against the Greenspace Standards?

Local Greenspace

At present over half of households are served by a Local Semi-Natural Greenspace of more than 1 hectare, which would increase to 80% of all households if proposed improvements to encourage greater wildlife interest are undertaken at Eccles Recreation Ground, Patricroft Recreation Ground and Winton Park.

Strategic Semi-Natural Greenspace

Worsley Woods provides Strategic Semi-Natural Greenspace provision to only 10% of households. Improving access and enhancing the potential of Brookhouse Community Woodland and sites adjoining Worsley Brook would increase this proportion to 51% of all households.

Local Equipped Area for Play (LEAP)

One-third of all households are currently within 400 metres walking distance of a LEAP for young children. The proportion would increase to 52% if the 7 identified sites were brought forward.

Neighbourhood Equipped Area for Play (NEAP)

Currently 56% of households are within the required 1000m walking distance of this facility. Proposed facilities at two identified sites would bring provision up to67% of households.

Neighbourhood Parks

Eccles has 3 Neighbourhood Parks (Eccles Recreation Ground, Patricroft Recreation Ground and Winton Park). Proposed upgrading of sites in Swinton and Worsley (including Dukes Drive) would raise the proportion of households within the accepted walking distance of 1200m from 66% to 81% (see maps 14 and 16 respectively for Swinton and Worsley).

District Parks

The District Park site at Eccles Recreation Ground will require further improvements to meet District Park standard. If this standard is reached 87% of all households will be within the accepted catchment distance for such a facility (Winton Park is a possible alternative as the future District Park).

Sports Pitches

There are 11 Priority Sports Pitch sites in Eccles. These meet 86% of the minimum local standard of 0.99ha /1000 population. Improvements to the quality of the pitches will improve their playing capacity but there is also a good supply of pitches for team sport elsewhere in the city.

Deficiency Areas and Priorities for Improvements

Across all standards Eccles has some level of deficiency.

Eccles has 11 sites where improvements are proposed all of which are important. Immediate priority for Council expenditure will be given to improving the sites that are accessible to the largest number of households and / or where more than one standard is affected. For Eccles this will mean improving the quality and range of facilities at:

· Eccles Recreation Ground

· Patricroft Recreation Ground

· Winton Park

Other sites will be improved as resources become available. The nature of any site improvements will be determined through the level of funding available, the facilities or change of management required to meet the proposed standard (TableD.1), and through local consultation.

Appendix E:

IRLAM AND CADISHEAD Community Committee Area Summary

Note: It is recommended that the Greenspace Strategy SPD be read first in order to understand the Standards and how they will be applied in Irlam and Cadishead.

Recent improvements have been made to the range and quality of facilities within Irlam and Cadishead including:

· A BMX and Skateboard Facility at Princes Park

· New playground at Princes Park

· New play equipment for younger children installed at Mond Road (Boundary Road)

· Opening of the Glazebrook Trail

· Expanding the Ranger Service to include Irlam and Cadishead (9 months of funding).

Summary of Current Level of Provision

Irlam and Cadishead has a good distribution of open space but much of it is of low recreational value. The area has about the right amount of sports pitches, although they are of rather poor quality. This area is particularly badly provided with Equipped Children’s Play Space and other facilities for Youth and Adults such as tennis courts, bowling greens and multi use games areas. Only just over half the households in Irlam and Cadishead are within easy walking distance of an equipped play area or a Neighbourhood Park. Both the District Parks have potential for improvements. The area has more than twice the expected amount of informal playspace, but much of it has little recreational function.
The area is well endowed with access to the wider countryside areas of Chat Moss and Glazebrook Valley. However, the Strategic Semi Natural Greenspace Areas at the Ferryhill / Irwell Rivercourse and the Ellesmere Woodland Trust site provide the main focus for informal recreation.

Summary of The Greenspace Strategy Proposals

Map 12 indicates all the sites that meet the definition for greenspace in Irlam and Cadishead.

Nineteen sites have been identified as Priority Sites that contribute to meeting the Recreation Standards identified in the Greenspace Strategy SPD. Table E.1 provides details for each of these sites and identifies the Standard(s) that each site currently meets or is proposed to meet after improvements.

Table E.1 - Existing and Proposed Standards of Greenspace Strategy Sites in Irlam & Cadishead

	Site Code
	Greenspace Site Name
	Existing Standard(s) Achieved
	Proposed Standard(s) Improvement

	1
	Glazebrook Valley & R6/1
	Local Semi-Natural Greenspace
	

	2
	Former Ferry Hill Tip

& Towns Gate SBI
	Local Semi-Natural Greenspace
	Strategic Semi-Natural Greenspace LEAP and NEAP

	3
	River Irwell Old Course
	Local Semi-Natural Greenspace
	Strategic Semi-Natural Greenspace

	4
	New Moss Wood, Cadishead
	Local Semi-Natural Greenspace

Strategic Semi-Natural Greenspace
	

	5
	Northbank Industrial Estate
	Local Semi-Natural Greenspace
	

	6
	Cadishead Park
	LEAP and NEAP

Neighbourhood Park

Priority Sports Pitch
	District Park

	7
	Princes Park
	LEAP and NEAP

Neighbourhood Park

Priority Sports Pitch
	Local Semi-Natural Greenspace

Strategic Semi-Natural Greenspace

District Park

	8
	Cadishead Recreation Ground
	LEAP and NEAP

Priority Sports Pitch
	

	9
	Mond Road (Boundary Road)
	LEAP
	

	10
	Caroline Street
	LEAP
	

	11
	Henley Avenue
	LEAP
	

	12
	Buckingham Road
	LEAP
	

	13
	Cadishead C.P School (Allotment Road)
	LEAP
	

	14
	Patting Close
	LEAP
	

	15
	Sandy Lane
	
	LEAP

	16
	 Site Proposal Removed from Strategy at Consultation Stage
	
	

	17
	Silver Street
	Priority Sports Pitch
	Neighbourhood Park

	18
	Irlam CHS
	Priority Sports Pitch
	

	19
	New Moss Rd (Poor Lots Open Space)
	Priority Sports Pitch
	

	20
	Irlam Steel
	Priority Sports Pitch
	

The Map also shows the proposed Green Access Corridors, which it is proposed to establish in order to provide walking and cycling routes that connect the (20 hectare) Strategic Semi-Natural Greenspace sites across the City.

The Standards in the Greenspace SPD seek to bring as many households as possible within an easy walking distance of a range of formal and informal outdoor leisure facilities. Table E.2 shows the number and proportion of households in Irlam and Cadishead for which this is the case now and following site improvements.
Table E.2- Percentage of Households in Irlam and Cadishead within Catchments for each Greenspace Standard

	Standard
	Households within a Catchment of Existing Priority Sites
	% of Households
	Households within a Catchment of Existing and Proposed Priority Sites
	% of Households

	Local Semi-Natural Greenspace
	2935
	36.2
	4471
	55.1

	Strategic Semi-Natural Greenspace
	7969
	98.3
	7969
	98.3

	LEAP
	4038
	49.8
	5422
	66.9

	NEAP
	4748
	58.6
	6394
	78.9

	Neighbourhood Park
	4759
	58.7
	7121
	87.8

	District Park
	0
	0
	8109
	100.0

How Will Irlam and Cadishead Perform Against the Greenspace Standards?

Local Semi-Natural Greenspace

At present a little over one-third of households are served by a Local Semi-Natural Greenspace of more than 1 hectare, which would increase to over half of households (55%) if proposed improvements to encourage greater wildlife interest in Princes Park are undertaken.

Strategic Semi-Natural Greenspace

For Strategic Semi-Natural Greenspace almost every household is within this standard.

Local Equipped Area for Play (LEAP)

Half of all households are currently within 400 metres walking distance of a LEAP for young children. The proportion would increase to 67% if the proposals at the 2 identified sites could be undertaken. This would be higher than for the majority of the city.

Neighbourhood Equipped Area for Play (NEAP)

Currently 59% of households are within the required 1000m walking distance of this facility. A facility at the Former Ferry Hill Tip would bring provision up to 79% of households.

Neighbourhood Parks

Irlam and Cadishead has 2 Neighbourhood Parks (Cadishead Park and Princes Park). A proposed addition at Silver Street would raise the proportion of households within the accepted walking distance of 1200m from 59% to 88%.

District Parks

The two District Park sites at Princes Park and Cadishead Park will both require further improvements to meet District Park standard. When this standard is reached (and considerable progress is being made at Princes Park) all households will be within the accepted catchment distance for such a facility.

Sports Pitches

There are seven priority sports pitches in Irlam and Cadishead. These meet 99% of the minimum local standard of 0.93ha /1000 population.

Deficiency Areas and Priorities for Improvements

With the exception of the Local Greenspace Standard the deficiency areas are less within Irlam and Cadishead relative to the rest of the city overall.

Irlam and Cadishead have six sites where improvements are proposed all of which are important. Priority will be given to improving the sites that are accessible to the largest number of households and / or where more than one standard is affected. For Irlam and Cadishead this will mean improving the quality and range of facilities at:

· Princes Park

· Former Ferry Hill Tip & Towns Gate SBI

· Cadishead Park

Sites will be improved as resources become available. The nature of the improvement to each site will be determined through the level of funding available, the facilities or change of management required to meet the proposed standard (Table E.1) and through local consultation.
Appendix F:

ORDSALL AND LANGWORTHY Community Committee Area Summary

Note: It is recommended that the Greenspace Strategy SPD be read first in order to understand the Standards and how they will be applied in Ordsall and Langworthy.

Recent improvements have been made to the range and quality of facilities within Ordsall and Langworthy including:

· Major improvements planned at Chimney Pot Park
Summary of Current Level of Provision

Ordsall and Langworthy has limited greenspace and this provision is of relatively poor quality. Central Salford as a whole is well provided with sports pitches but few are located in Ordsall and Langworthy and the quality is poor overall. This area has a reasonable distribution of Equipped Play Space but is very badly provided with other facilities for Youth and Adults such as tennis courts, bowling greens and multi use games areas. Only half of households in Ordsall and Langworthy are within easy walking distance of an equipped play area, but over 90% for a Neighbourhood Park. Ordsall Park has potential for improvement to reach the District Park standard. Ordsall and Langworthy has a good supply of informal play space, but much is of little recreational value and isolated.

 The River Irwell and Manchester Ship Canal provide the basis of an important Green Access Corridor linking Salford Quays to the Regional Centre, although maintenance and security are problems. Not surprisingly, Ordsall is poorly provided with local semi natural greenspace and is a considerable distance from any strategic greenspace site.

Whilst Salford Quays is unique and provides its own form of amenity and recreational opportunities, it does not fit into the framework of recreational standards being sought. The Central Salford Urban Regeneration Company has a framework for regenerating this area including targets to improve greenspace through creating tree-lined boulevards to link key areas, connecting green spaces and realising the potential of the River Irwell.

Summary of The Greenspace Strategy Proposals

Map 13 indicates all the sites that meet the definition for greenspace in Ordsall and Langworthy.

Eleven sites have been identified as Priority Sites that contribute to meeting the Recreation Standards identified in the Greenspace Strategy SPD. Table F.1 provides details for each of these sites and identifies the Standard(s) that each site currently meets or is proposed to meet after improvements.

Table F.1 - Existing and Proposed Standards of Greenspace Strategy Sites in Ordsall & Langworthy

	Site Code
	Greenspace Site Name
	Existing Standard(s) Achieved
	Proposed Standard(s) Improvement

	1
	Aylesbury Close, Langworthy
	Local Semi-Natural Greenspace
	

	2
	River Irwell

(Ordsall and Langworthy)
	
	Local Semi-Natural Greenspace

	3
	Ordsall Park
	LEAP and NEAP

Neighbourhood Park Priority Sports Pitch
	Local Semi-Natural Greenspace

District Park

	4
	Langworthy Park (Chimney Pot)
	LEAP

Neighbourhood Park
	Local Semi-Natural Greenspace

	5
	Clarendon Park
	LEAP and NEAP

Neighbourhood Park
	Local Semi-Natural Greenspace

	6
	Salford Quays
	
	Local Semi-Natural Greenspace

	7
	Mount Carmel Crescent
	
	LEAP

	8
	Islington Street Play Area
	
	LEAP

	9
	Regent Square
	
	LEAP

	10
	Windsor High School
	Priority Sports Pitch (redundant)
	

	11
	Stowell Memorial Playing Fields
	
	LEAP and NEAP

The Map also shows the proposed Green Access Corridors, which it is proposed to protect and improve in order to provide walking and cycling routes that connect the (20 hectare) Strategic Semi-Natural Greenspace sites across the City.

The Standards in the Greenspace Strategy SPD seek to bring as many households as possible within an easy walking distance of a range of formal and informal outdoor leisure facilities. Table F.2 shows the number and proportion of households in Ordsall and Langworthy for which this is the case now and following site improvements.
Table F.2 - Percentage of Households in Ordsall and Langworthy within Catchments for each Greenspace Standard

	Standard
	Households within a Catchment of Existing Priority Sites
	% of Households
	Households within a Catchment of Existing and Proposed Priority Sites
	% of Households

	Local Semi-Natural Greenspace
	1573
	12.5
	10,283
	81.5

	Strategic Semi-Natural Greenspace
	0
	0
	0
	0

	LEAP
	6003
	47.6
	9612
	76.2

	NEAP
	10,896
	87.1
	11,094
	88.0

	Neighbourhood Park
	11,581
	91.8
	12,205
	96.8

	District Park
	0
	0
	12,610
	100.0

How Will Ordsall and Langworthy Perform Against the Greenspace Standards?

Local Semi-Natural Greenspace

At present only 12% of households are served by a Local Semi-Natural Greenspace of more than 1 hectare, which would increase to 81% of households if proposed improvements to encourage greater wildlife interest are undertaken in five sites including Ordsall Park and Langworthy Park.

Strategic Semi-Natural Greenspace
There is currently no Strategic Semi-Natural Greenspace provision within Ordsall and Langworthy. There is no proposed Strategic Semi-Natural Greenspace site identified in this area.

Local Equipped Area for Play (LEAP)

Around half (48%) of all households are currently within 400 metres walking distance of a LEAP for young children. The proportion would increase to 76% if the proposals at the 4 identified sites could be undertaken.

Neighbourhood Equipped Area for Play (NEAP)

Currently 87% of households are within the required 1000m walking distance of this facility. A proposed facility at Stowell Memorial Playing Fields would marginally increase provision up to 88% of households.

Neighbourhood Parks

Ordsall and Langworthy has 3 Neighbourhood Parks (Ordsall Park, Langworthy Park and Clarendon Park). Proposed upgrading of North Hill Park in East Salford would raise the proportion of households within the accepted 1200m walking distance from 92% to 97% (see map for East Salford).

District Parks
Ordsall Park requires further improvements to meet District Park standard. When this standard is reached every household in Ordsall and Langworthy will be within the accepted catchment distance for such a facility.

Sports Pitches

There are 2 Priority Sports Pitch sites in Ordsall and Langworthy, one of which at Windsor HS is redundant and to be replaced. The area has particularly poor access to pitches, although being part of the Salford District, it does more than meet the minimum local standard.

Deficiency Areas and Priorities for Improvements

The Vision for Central Salford envisages an urban renaissance within a setting of well used and high quality greenspace. The draft regeneration proposals include proposals to improve greenspace through creating tree-lined boulevards to link key areas, connecting green spaces and realising the potential of the River Irwell. It is expected that additional proposals will come forward through the Ordsall Master plan, including formal play and adult provision and an equivalent replacement for the sports pitch at the Former Windsor High School.

The Council’s own short term spending priority for the area is based around improvements to Ordsall Park and Chimney Pot Park.

Appendix G:

SWINTON Community Committee Area Summary

Note: It is recommended that the Greenspace Strategy SPD be read first in order to understand the Standards and how they will be applied in Swinton.

Recent improvements have been made to the range and quality of facilities within Swinton including:

· A new all-weather pitch, skateboard area and play facilities at Moorside Park

· New play facilities and a multi-use games area at Victoria Park

· Green Flag award for Victoria Park and the services of a seasonal ranger (Green Flag award applied for at Clifton Country Park).

· Play equipment replaced and redesigned at Park Lane West including new landscaping, paths, and seating.

· Drainage of all pitches at Beech Farm are about to start

Summary of Current Level of Provision

While Swinton has a large amount of greenspace a substantial proportion of it is semi-natural greenspace, which is of particular value for informal leisure. The area has an important resource of sports pitches but they are generally considered of rather poor quality. This area is poorly provided with Equipped Children’s Play Space and other facilities for Youth and Adults such as tennis courts, bowling greens and multi use games areas. Only half of households in Swinton are within easy walking distance of both an equipped play area and a Neighbourhood Park. Victoria Park is the only District Park in the city that meets the required standard and has been awarded Green Flag status. There are substantial areas of informal greenspace, but most is in the north of the area concentrated at Clifton Country Park and the Lower Irwell Valley. To the south, much informal greenspace is in private ownership with access restricted to footpaths across or around sites. The former Monton Railway line provides an important Green Access Corridor linking many sites and connecting to the Bridgewater Canal and Irwell River Valley
Summary of The Greenspace Strategy Proposals

Map 14 indicates all the sites that meet the definition for greenspace in Swinton.

Thirty-Two sites have been identified as Priority Sites that contribute to meeting the Recreation Standards identified in the Greenspace Strategy SPD. Table G.1 provides details for each of these sites and identifies the Standard(s) that each site currently meets or is proposed to meet after improvements.
Table G.1 - Existing and Proposed Standards of Greenspace Strategy Sites In Swinton

	Site Code
	Greenspace Site Name
	Existing Standard(s) Achieved
	Proposed Standard(s) Improvement

	1
	Clifton Country Park
	Local Semi-Natural Greenspace

Strategic Semi-Natural Greenspace LEAP

Neighbourhood Park
	

	2
	Slack Brook Country Park
	Local Semi-Natural Greenspace

Strategic Semi-Natural Greenspace
	

	3
	Robin Hood Sidings
	Local Semi-Natural Greenspace
	

	4
	Clifton/Wardley Moss
	Local Semi-Natural Greenspace
	Strategic Semi-Natural Greenspace

	5
	Queensmere
	Local Semi-Natural Greenspace
	

	6
	Swinton/ Monton Walkway (Black Harry & The Dell)
	Local Semi-Natural Greenspace
	

	7
	Manchester, Bolton & Bury Canal
	Local Semi-Natural Greenspace
	

	8
	Northern Cemetery (Agecroft Cemetery)
	Local Semi-Natural Greenspace
	

	9
	Campbell Road Playing Fields
	Local Semi-Natural Greenspace
	LEAP and NEAP

Neighbourhood Park

	10
	River Irwell (Swinton)
	Local Semi-Natural Greenspace
	

	11
	Land adjacent Manchester, Bolton & Bury Canal
	
	Local Semi-Natural Greenspace

	12
	Victoria Park
	LEAP and NEAP

Neighbourhood Park

District Park
	Local Semi-Natural Greenspace

	13
	Moorside Park/ Beech Farm Playing Fields
	LEAP and NEAP

Neighbourhood Park

Priority Sports Pitch
	Local Semi-Natural Greenspace

	14
	Land off Temple Drive and St. Augustines Church
	
	Local Semi-Natural Greenspace

	15
	Rabbit Hills Fields, Bolton Road
	LEAP and NEAP

Priority Sports Pitch
	

	16
	Park Lane West, Pendlebury
	LEAP
	

	17
	Wardley Recreation Ground
	LEAP
	NEAP

	18
	St Annes Church, Clifton
	LEAP
	

	19
	Clifton Green, Clifton
	LEAP and NEAP
	Neighbourhood Park

	20
	Pepper Hill, Falcon Crescent
	
	LEAP

	21
	Coniston Road Valley Estate (Lightbourne Green)
	Priority Sports Pitch
	LEAP

	22
	Rosehill, Little Moss Lane
	
	LEAP

	23
	Wesley Street (St. Paul’s Church site)
	
	LEAP

	24
	Sherwood Drive
	
	LEAP

	25
	Swinton CHS
	Priority Sports Pitch
	

	26
	Moorside HS
	Priority Sports Pitch
	

	27
	Forest Bank
	Priority Sports Pitch
	

	28
	Swinton CC
	Priority Sports Pitch
	

	29
	Clifton CC
	Priority Sports Pitch
	

	30
	Swinton Moorside CC
	Priority Sports Pitch
	

	31
	Magnesium Sports
	Priority Sports Pitch
	

	32
	Beechfield Playing Fields
	
	LEAP

The Map also shows the proposed Green Access Corridors, which it is proposed to protect and improve in order to provide walking and cycling routes that connect the (20 hectare) Strategic Semi- Natural Greenspace sites across the City.

The Standards in the Greenspace SPD seek to bring as many households as possible within an easy walking distance of a range of formal and informal outdoor leisure facilities. Table G.2 shows the number and proportion of households in Swinton for which this is the case now and following site improvements.

Table G.2 - Percentage of Households in Swinton within Catchments for each Greenspace Standard

	Standard
	Households within a Catchment of Existing Priority Sites
	% of Households
	Households within a Catchment of Existing and Proposed Priority Sites
	% of Households

	Local Greenspace
	8561
	56.4
	10,876
	71.7

	Strategic Semi-Natural Greenspace
	12,479
	82.3
	12,798
	84.4

	LEAP
	4813
	31.7
	7073
	46.6

	NEAP
	8146
	53.7
	11,282
	74.4

	Neighbourhood Park
	7920
	52.2
	12,786
	84.3

	District Park
	13,407
	88.4
	13,564
	89.4

How Will Swinton Perform Against the Greenspace Standards?

Local Semi-Natural Greenspace

At present a little over half of households are served by a Local Semi-Natural Greenspace of more than 1 hectare, which would increase to 71% of households if proposed improvements to encourage greater wildlife interest are undertaken on four identified sites by way of better access and sympathetic land management.

Strategic Semi-Natural Greenspace

Clifton and Slack Brook Country Parks provide Strategic Semi-Natural Greenspace provision to the majority of households (82%). Clifton Wardley Moss has been identified as an important site but this will have a negligible affect on improving provision. A significant residential area in Swinton South does not currently have access to a Strategic Greenspace facility that meets the required accessibility standards, but the existing and potential value of the land at and adjoining the former Swinton Sewage Treatment Works is recognised in this respect. .

Local Equipped Area for Play (LEAP)

One-third of all households are currently within 400 metres walking distance of a LEAP for young children. The proportion would increase to 46% if the 7 identified sites were brought forward.

Neighbourhood Equipped Area for Play (NEAP)

Currently 54% of households are within the required 1000m walking distance of this facility. Proposed facilities at Campbell Road Playing Fields and Wardley Recreation Ground would bring provision up to almost three-quarters of households.
Neighbourhood Parks

Swinton has 3 Neighbourhood Parks (Clifton Country Park, Victoria Park and Moorside Park/ Beech Farm Playing Fields). Additional facilities at Campbell Road Playing Fields and Clifton Green would result in two additional Neighbourhood Parks and raise the proportion of households within the expected walking distance from 52% to 84%.

District Parks

Victoria Park is currently the only District Park in the city that meets the required standard of facilities and has been awarded Green Flag status in recognition of its quality. Nearly 90% of households in Swinton are within the expected walking distance of this park. No further improvements to meet the District Park standard within Swinton are proposed in this document, however most of the households outside the catchment do fall within that of Clifton Country Park.

Sports Pitches

There are 10 Priority Sports Pitches in Swinton. These exceed the minimum local standard for the area but none are regarded as surplus because they provide an important resource for teams beyond Swinton Community Committee.

Deficiency Areas and Priorities for Improvements

In common with the city as a whole, the quality of facilities is sometimes poor.

Swinton has 14 sites where improvements are proposed all of which are important.

Beech Farm is a particularly important site for sports pitches. There is a commitment to improving these for the long-term benefit of local teams.
In Swinton South there is a significant demand for access to a Strategic semi natural Greenspace. Land with significant potential exists at the former Swinton Sewage Treatment Works, but is not legally accessible and is not allocated in the Draft Replacement UDP for this purpose. Discussions around the future of this site for recreational purposes will continue.

The Newlands project in the Lower Irwell Valley will create a major informal recreation facility to be managed by the Forestry Commission and this will fulfil the commitment to the Slack Brook Country Park.

Appendix H:

WALKDEN AND LITTLE HULTON Community Committee Area Summary

Note: It is recommended that the Greenspace Strategy SPD be read first in order to understand the Standards and how they will be applied in Walkden and Little Hulton.

Recent improvements have been made to the range and quality of facilities within Walkden and Little Hulton including:
· Alternative play equipment installed at Peel Park

· Green Flag award for Blackleach Country Park

· A new adventure playground and an increased number of activities at Blackleach Country Park

· New recreation pavilion at Parr Fold Park

· New play facilities at Whittlebrook

· New play facilities at St. Mary’s Park.

A Multi Use Games Area has had to be removed from Madamswood Playing Fields as a result of vandalism. Greenheys play area has been heavily vandalised.

Summary of Current Level of Provision

Walkden and Little Hulton has a substantial amount of greenspace but much of it is informal playspace of limited recreational value. The area has an important resource of sports pitches but they are generally considered of rather poor quality. This area is particularly badly provided with Equipped Children’s Play Space and other facilities for Youth and Adults such as tennis courts, bowling greens and multi use games areas. Only one third of households in Walkden and Little Hulton are within easy walking distance of an equipped play area and just 10% within easy walking distance of a Neighbourhood Park. The District Parks fail to meet the required standard of facilities expected but have potential to do so. There are substantial areas of informal greenspace, but apart from Blackleach Country Park and Ashton Fields much is in private ownership with no public access except from public footpaths. The former railway lines (Loopline) are important strategic recreation routes but they suffer from poor maintenance and lack of on site supervision.
Summary of The Greenspace Strategy Proposals

Map 15 indicates all the sites that meet the definition for greenspace in Walkden and Little Hulton.

Forty-Four sites have been identified as Priority Sites that contribute to meeting the Recreation Standards identified in the Greenspace Strategy SPD. Table H.1 provides details for each of these sites and identifies the Standard(s) that each site currently meets or is proposed to meet after improvements.
Table H.1 - Existing and Proposed Standards of Greenspace Strategy Sites in Walkden & Little Hulton

	Site Code
	Greenspace Site Name
	Existing Standard(s) Achieved
	Proposed Standard(s) Improvement

	1
	Blackleach Country Park
	Local Semi-Natural Greenspace

Strategic Semi-Natural Greenspace

LEAP

Neighbourhood Park
	

	2
	Linnyshaw Loopline
	Local Semi-Natural Greenspace
	

	3
	How Clough
	Local Semi-Natural Greenspace
	

	4
	Peel Hall Woodland
	Local Semi-Natural Greenspace
	

	5
	Tyldesley Loopline
	Local Semi-Natural Greenspace
	

	6
	Hilton Lane Strategic Recreation Route (Hilton Lane Walkway)
	Local Semi-Natural Greenspace
	

	7
	Land at Greencourt Drive
	Local Semi-Natural Greenspace
	

	8
	Ashton’s Field Colliery Open Space
	Local Semi-Natural Greenspace
	

	9
	Land Fronting East Lancashire Road
	Local Semi-Natural Greenspace
	

	10
	Cranleigh Drive
	Local Semi-Natural Greenspace
	

	11
	Hilton Lane (forms part of the Hilton Lane Walkway)
	Local Semi-Natural Greenspace
	

	12
	Woodland at Linnyshaw Moss
	Local Semi-Natural Greenspace
	

	13
	New Madams Wood
	Local Semi-Natural Greenspace
	

	14
	Ellenbrook Brickworks
	
	Local Semi-Natural Greenspace

	15
	Linnyshaw Reservoirs
	
	Local Semi-Natural Greenspace

	16
	Whittle Brook Reservoir
	
	Local Semi-Natural Greenspace

	17
	Armitage Playing Fields
	Priority Sports Pitch
	

	18
	Land at Beech Grove
	
	Local Semi-Natural Greenspace

	19
	Parr Fold Park
	LEAP and NEAP

Neighbourhood Park
	Local Semi-Natural Greenspace

District Park

	20
	Peel Park
	LEAP and NEAP

Neighbourhood Park

Priority Sports Pitch
	Local Semi-Natural Greenspace

District Park

	21
	St Mary’s Park
	LEAP and NEAP

Neighbourhood Park
	Local Semi-Natural Greenspace

	22
	Madamswood Playing Fields
	LEAP
	Neighbourhood Park

NEAP

	23
	Rainbow Park, Greenheys Road
	LEAP
	

	24
	Eastham Way Recreation Ground
	LEAP
	

	25
	Whittlebrook Play Area (Whittle Street Play Area), Brookside Crescent
	LEAP and NEAP

Priority Sports Pitch
	

	26
	Wharton Lane Playing Fields, Mort Lane
	Priority Sports Pitch
	LEAP

	27
	Greenheys Rec. Ground Rothwell Lane
	
	LEAP

	28
	Dukes Gate, Cleggs Lane
	Priority Sports Pitch
	LEAP and NEAP

	29
	Crescent Drive Field
	
	LEAP

	30
	Ladywell Avenue
	
	LEAP

	31
	Aspinall Crescent
	
	LEAP

	32
	Peel Hall Amenity Area
	
	LEAP

	33
	Anchor Lane (Amblecote Playing Field)
	Priority Sports Pitch
	LEAP

	34
	Oakwood Recreation Ground (Oakwood Park)
	Priority Sports Pitch
	LEAP

Neighbourhood Park

	35
	Rydal Crescent Recreation Ground
	
	LEAP

	36
	Bedford Avenue
	
	LEAP

	37
	Tynes Bank Play Area (Walkden Park), Tynes Bank
	
	LEAP

	38
	Harriett St (forms part of Blackleach CP)
	Priority Sports Pitch
	

	39
	Harrop Fold HS (Hilton Site)
	Priority Sports Pitch
	

	40
	Walkden CHS
	Priority Sports Pitch
	

	41
	Harrop Fold HS (Longshaw Drive)
	Priority Sports Pitch
	

	42
	Ravens Inn
	Priority Sports Pitch
	

	43
	Walkden CC (forms part of Blackleach CP)
	Priority Sports Pitch
	

	44
	Little Hulton CC
	Priority Sports Pitch
	

The Map also shows the proposed Green Access Corridors, which it is proposed to protect and improve in order to provide walking and cycling routes that connect the (20 hectare) Strategic Semi-Natural Greenspace sites across the City.

The Standards in the Greenspace SPD seek to bring as many households as possible within an easy walking distance of a range of formal and informal outdoor leisure facilities. Table H.2 shows the number and proportion of households in Walkden and Little Hulton for which this is the case now and following site improvements.
Table H.2 - Percentage of Households in Walkden and Little Hulton within Catchments for each Greenspace Standard

	Standard
	Households within a Catchment of Existing Priority Sites
	% of Households
	Households within a Catchment of Existing and Proposed Priority Sites
	% of Households

	Local Semi-Natural Greenspace
	11,783
	76.0
	13,749
	88.6

	Strategic Semi-Natural Greenspace
	9057
	58.4
	9057
	58.4

	LEAP
	5360
	34.6
	9993
	64.4

	NEAP
	10,854
	70.0
	14,210
	91.6

	Neighbourhood Park
	11,212
	72.3
	14,386
	92.7

	District Park
	0
	0
	15,512
	100.0

How Will Walkden and Little Hulton Perform Against the Greenspace Standards?

Local Semi-Natural Greenspace

At present a little over three-quarters of households are served by a Local Greenspace of more than 1 hectare, which would increase to 89% of households if proposed improvements to encourage greater wildlife interest are undertaken in seven sites by way of better access and sympathetic land management.

Strategic Semi-Natural Greenspace

Blackleach Country Park provides Strategic Semi-Natural Greenspace provision to over half of households (58%). No sites have been identified for proposed improvements in this document. Potential to increase the level of access to strategic semi-natural greenspace exists but is not within the scope of this document and will require agreement with private landowners.

Local Equipped Area for Play (LEAP)

One-third of all households are currently within 400 metres walking distance of a LEAP for young children. The proportion would increase to 64% if the proposals at the 12 identified sites could be undertaken.

Neighbourhood Equipped Area for Play (NEAP)

Currently 70% of households are within the required 1000m walking distance of this facility. Proposed facilities at Madamswood Playing Fields and Dukes Gate would bring provision up to 92% of households.

Neighbourhood Parks

Walkden and Little Hulton has 4 Neighbourhood Parks (Blackleach Country Park, Parr Fold Park, Peel Park and St. Mary’s Park). Additional facilities at Madamswood Playing Fields and Oakwood Recreation Ground would result in two additional Neighbourhood Parks and raise the proportion of households within the expected walking distance from 72% to 93%.

District Parks

The two District Park sites at Parr Fold Park and Peel Park will both require further improvements to meet District Park standard. When this standard is reached (progress is being made at both) all households will be within the accepted catchment distance for such a facility.

Sports Pitches

There are 14 Priority Sports Pitch sites in Walkden and Little Hulton. These exceed the minimum local standard for the area but none are regarded as surplus because they provide an important resource for teams beyond Walkden and Little Hulton Community Committee.

Deficiency Areas and Priorities for Improvements

With the exception of the Strategic Semi-Natural Greenspace and LEAP Standards there are few recreational deficiencies in Walkden and Little Hulton. In common with the city as a whole, the quality of facilities is sometimes poor and anti social behaviour is a problem.

Walkden and Little Hulton has 20 sites where improvements are proposed all of which are important. Priority will be given to improving the sites that are accessible to the largest number of households and / or where more than one standard is affected e.g. Neighbourhood and District Parks. For Walkden and Little Hulton this will mean improving the quality and range of facilities at:

· Parr Fold Park

· Peel Park

· Madamswood Playing Fields

· Oakwood Recreation Ground

There is a pressing need to improve the Green Access Corridor through this area in order to create confidence and further their use as an important part of the wider network of routes.

Sites will be improved as resources become available. The nature of the improvement to each site will be determined through the level of funding available, the facilities or change of management required to meet the proposed standard (TableH.1) and through local consultation.

Appendix I:

WORSLEY AND BOOTHSTOWN Community Committee Area Summary

Note: It is recommended that the Greenspace Strategy be read first in order to understand the Standards and how they will be applied in Worsley and Boothstown.

Recent improvements have been made to the range and quality of facilities within Worsley and Boothstown including:

· Climbing ropes installed at Boothsbank Park

· Worsley Woods will be designated as a Local Nature Reserve by May 2006 with its own management plan, activities programme and (short term) support from the ranger service.

Summary of Current Level of Provision

Worsley and Boothstown is poorly provided with formal recreation facilities but well provided with semi-natural greenspace, valuable for informal leisure. The area has a low level of sports pitch provision, but this area is particularly badly provided with Equipped Children’s Play Space and other facilities for Youth and Adults such as tennis courts, bowling greens and multi use games areas. Only one quarter of households in Worsley and Boothstown are within easy walking distance of an equipped play area and just 33% for a Neighbourhood Park. There is no District Park. Although many might regard Worsley Woods as an attractive alternative, it does not provide any formal recreation facilities. The area has a large amount of informal play space, although this generally has limited recreational value.
The area is well provided with opportunities for informal leisure, although access is often restricted to footpaths and the provision of local sites in Boothstown is poor. The Bridgewater Canal and the Worsley/Tyldesley Loopline provide important Green Access Corridors.

Summary of The Greenspace Strategy Proposals

Map 16 indicates all the sites that meet the definition for greenspace in Worsley and Boothstown.

Eighteen sites have been identified as Priority Sites that contribute to meeting the Recreation Standards identified in the Greenspace Strategy SPD. Table I.1 provides details for each of these sites and identifies the Standard(s) that each site currently meets or is proposed to meet after improvements.

Table I.1- Existing and Proposed Standards of Greenspace Strategy Sites in Worsley & Boothstown

	Site Code
	Greenspace Site Name
	Existing Standard(s) Achieved
	Proposed Standard(s) Improvement

	1
	Worsley Woods & Wardley Woods
	Local Semi-Natural Greenspace

Strategic Semi-Natural Greenspace
	

	2
	Brickfield Wood SBI
	Local Semi-Natural Greenspace
	

	3
	Dukes Drive
	Local Semi-Natural Greenspace
	Neighbourhood Park

	4
	Queen Ann Drive
	Local Semi-Natural Greenspace
	

	5
	Bridgewater Nature Park
	Local Semi-Natural Greenspace

Priority Sports Pitch
	Strategic Semi-Natural Greenspace

	6
	Tyldesley Loopline
	Local Semi-Natural Greenspace
	

	7
	Bridgewater Canal
	Local Semi-Natural Greenspace
	

	8
	Land to North of Simpson Grove
	
	Local Semi-Natural Greenspace

LEAP and NEAP

Neighbourhood Park

	9
	Boothsbank Park, Boothsbank Ave.
	LEAP and NEAP

Neighbourhood Park
	

	10
	Roe Green, Greenleach Lane
	LEAP
	NEAP

	11
	Hazelhurst Recreation Ground
	
	LEAP

	12
	Clovelly Road Field, Clovelly Road
	
	LEAP

	13
	Ellenbrook Road
	
	LEAP

	14
	Boothstown Methodist School
	Priority Sports Pitch
	

	15
	Broadoak CPS
	Priority Sports Pitch
	

	16
	St. Mark’s (Aviary Road) C.E. PS
	Priority Sports Pitch
	

	17
	Ellesmere CC
	Priority Sports Pitch
	

	18
	Roe Green CC
	Priority Sports Pitch
	

The Map also shows the proposed Green Access Corridors, which it is proposed to protect and improve in order to provide walking and cycling routes that connect the (20 hectare) Strategic Semi-Natural Greenspace sites across the City.

The Standards in the Greenspace SPD seek to bring as many households as possible within an easy walking distance of a range of formal and informal outdoor leisure facilities. Table I.2 shows the number and proportion of households in Worsley and Boothstown for which this is the case now and following site improvements.
Table I.2 - Percentage of Households in Worsley and Boothstown within Catchments for each Greenspace Standard

	Standard
	Households within a Catchment of Existing Priority Sites
	% of Households
	Households within a Catchment of Existing and Proposed Priority Sites
	% of Households

	Local Semi-Natural Greenspace
	4649
	56.3
	5282
	63.9

	Strategic Semi-Natural Greenspace
	4271
	51.7
	7644
	92.5

	LEAP
	1078
	13.0
	3558
	43.1

	NEAP
	3389
	41.0
	5641
	68.3

	Neighbourhood Park
	2739
	33.1
	4885
	59.1

	District Park
	1091
	13.2
	4711
	57.0

How Will Worsley and Boothstown Perform Against the Greenspace Standards?

Local Semi-Natural Greenspace

At present a little over half of households are served by a Local Semi-Natural Greenspace of more than 1 hectare, which would increase to 64% of all households if proposed improvements to encourage greater wildlife interest can be undertaken at Land to the North of Simpson Grove.

Strategic Semi-Natural Greenspace

Worsley Woods provides Strategic Semi-Natural Greenspace provision to 52% of households. Bridgewater Nature Park is allocated in the Draft Replacement Unitary Development Plan and with improvements would increase the proportion to 93% of households in Worsley and Boothstown.

Local Equipped Area for Play (LEAP)

Only 13% of all households are currently within 400 metres walking distance of a LEAP for young children. The proportion would improve to 43% if the proposals at the 1 identified site at Simpson Grove could be undertaken.

Neighbourhood Equipped Area for Play (NEAP)

Currently 41% of households are within the required 1000m walking distance of this facility. Proposed facilities on sites at North of Simpson Grove and Roe Green would bring provision up to 68% of households.

Neighbourhood Parks

Worsley and Boothstown have 1 Neighbourhood Park (Boothsbank Park). Proposed additions at Dukes Drive and Land to North of Simpson Grove would raise the proportion of households within accepted walking distance of 1200m from 33% to 59%.

District Parks

Only 13% of households currently have access to a District Park. There are no District Parks in Worsley and Boothstown therefore this standard is reliant on sites in neighbouring community committee areas. When improvements to facilities are made at Parr Fold Park 57% of households will be within the accepted catchment distance for such a facility. In effect Worsley Woods and the Worsley Greenway are regarded as an important ‘park’ facility, although informal in nature.

Sports Pitches

There are 6 Priority Sports Pitch Sites in Worsley and Boothstown. These ensure that the minimum local standard of 0.93ha /1000 population is met.
Deficiency Areas and Priorities for Improvements

Worsley and Boothstown is very deficient in formal play facilities, particularly in the denser settlements of Hazelhurst and Boothstown. Land North of Simpson Grove is allocated for recreation and has the potential to be an important local facility. Dukes Drive too could be an important Neighbourhood Park, but will predominantly serve residents in Eccles.

The Green Access Corridors have great potential to link a range of important sites but require improvement to encourage greater use. The designation of Worsley Woods as a Local Nature Reserve will secure management improvement, although securing improvements to the Old Warke Dam will be particularly challenging.

Future funding opportunities in Worsley and Boothstown are likely to be through bids for external funding and use of planning obligations.

� Salford City Council, City of Salford Unitary Development Plan 2004-2016, 2006

� BMG (2003) Quality of Life survey

� ODPM (2003) Sustainable Communities: Building for the Future

� ODPM (2002) Living Places: Cleaner, Safer, Greener

� GMEU (2000/2003) Greater Manchester Biodiversity Action Plan

� Partners IN Salford, Community Plan ‘Making the Vision Real’ 2006 – 2016

� Department of Health (2004) Public Health White Paper: Choosing Health: Making healthier choices easier

� CabeSpace (2005) Does Money Grow on Trees?	

� Salford City Council (2005) Greenspace Strategy Consultation Statement

� Salford City Council (2003) Parks and Open Spaces Questionnaire

� ODPM (2002) Planning Policy Guidance (PPG) 17: Planning for Open Space, Sport and Recreation

� Knight, Kavanagh & Page Leisure Management Consultancy (2001) Salford City Council Playing Pitch Assessment

� NPFA (2001) The Six Acre Standard: minimum standards for outdoor playing space

PAGE
1

