Schedule of Salford’s Greenspace Strategy SPD Consultation Responses

APPENDIX A SCHEDULE OF SALFORD’S GREENSPACE STRATEGY SPD. CONSULTATION RESPONSES

	Paragraph/ Policy/ Site number
	Respondent (representation number)
	Objection/ Support or Observation
	Summary of Representation
	Council’s Response

	General
	Walkden/Little Hulton Open Spaces Committee (39)
	Support
	General Support for Strategy
	Support Noted

	Proposed Changes: None

	General
	The Countryside Agency (98)
	Support
	Very much welcome the preparation of the SPD, which is comprehensive and useful in guiding the provision and enhancement of green spaces in the city.

Referred to statements produced by The Countryside Agency that set out policies on the treatment, and how the new planning system can realise the potential of the countryside in and around towns and cities.

Enclosed with the response letter was a copy of 'The Countryside In and Around Towns - a vision for connecting town and country in the pursuit of sustainable development'. Published jointly with Groundwork in 2005.
	Support Noted

	Proposed Changes: None

	General
	Light Oaks Park Residents Assoc. (99)
	
	The document was clear, detailed and thorough
	Support Noted

	Proposed Changes: None

	General
	The Highways Agency (103)
	
	No comments to make on the content of this document.

However, the Agency welcomes having had the opportunity to comment.
	Noted

	Proposed Changes: None

CHAPTER 1: INTRODUCTION

	Paragraph/ Policy/ Site number
	Respondent (representation number)
	Objection/ Support or Observation
	Summary of Representation
	Council’s Response

	Para.1.5
	SOSCA (20)
	Objection
	The plan should designate those sites now, which have the potential to fulfil a current greenspace deficiency, irrespective of current accessibility or ownership. If this is not done, the site might be allocated for another use and the opportunity to fulfil greenspace requirements lost forever.
	The regulations governing the production of a Supplementary Planning Document do not allow for the allocation / designation of land for a use other than for which it is already legally permitted. Para 2.42 of PPS12 Local Development Frameworks (2004) states “Supplementary Planning Documents may cover a range of issues, both thematic and site specific, which may expand policy or provide further detail to policies in a development plan document. They must not however, be used to allocate land”.

The Greenspace Strategy SPD is therefore restricted to identifying sites that are already in greenspace / recreational use or which have already been allocated for that purpose through the adopted UDP. Whilst some sites may be accessible de facto, this does not necessarily establish a legal right to use the land for recreational purposes.

Whilst allocating sites is not within the remit of the Greenspace Strategy SPD, the document has an important function in providing a framework for future decision-making. In particular the document identifies deficiency areas where the relevant recreational standards are not being met. The document will therefore provide part of the framework for informing future land allocations under the new planning system. No new allocations of land will or can be made until such time as an Allocations Development Plan Document takes over from the UDP and this will be subject to an extensive process of community consultation.

The Greenspace Strategy SPD is considered long term and aspirational. It acknowledges that greenspace standards are deficient in parts of the city , but it is constrained by what it can achieve through specific land use allocations.

It would be possible for the Council and its community partners to try to identify potential sites within Deficiency Areas, which might at some stage in the future become available or be allocated and which could help to meet standards. This is, however, a substantial task and not considered within the practical remit of the Greenspace Strategy SPD. Nevertheless, this task has been undertaken in relation to 20hectare sites, but is not considered appropriate for other smaller greenspace designations, where there would be too many potential permutations to make it practical.

Paragraph 1.5 is a general statement, which acknowledges the role and constraints of a Supplementary Planning Document. The wording is considered to be accurate and no changes are proposed.

	Proposed Changes: None

	Para. 1.10
	Architectural Liaison Unit (8)
	Objection
	The levels of crime in certain locations and the perception or the fear of crime may require, in some instances, restricted/ controlled access to be considered.
	Paragraph 1.10 relates to the range of issues for existing greenspace that the SPD will seek to address. A summary of key issues identified through the assessment of needs process carried out to support the production of the Strategy is set out as bullet points.

Fear of crime within greenspaces is considered to be a key issue to be considered. The second bullet point within this paragraph confirms only 55.5% of residents feel safe in parks and formally managed open spaces.

In this respect the Council agrees with the Respondent’s concerns relating to the levels of crime in certain locations and fear of crime. However, it is not considered an appropriate section of the document in which to explain the proposed responses to this specific issue.

It is considered instead, that there may be some potential to include reference to this point in the Design Section of the SPD. The consultation draft Policy GS10 includes a number of design requirements to reduce the potential for crime or nuisance behaviour.

The Reasoned Justification for Policy GS10 confirms the need to take account of the measures set out in Designing Out Crime guidance.

It is, however, important that measures such as restricting access, are carried out with full community involvement to ensure it doesn’t result in inequitable levels of outdoor recreation provision, penalising the less affluent members of society even further.

	Proposed Changes: Amend wording for Reasoned Justification to Policy GS10 to confirm that:

“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 Salford’s 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”.

	Para. 1.11.5
	Architectural Liaison Unit (9)
	Objection
	Existing social conditions and crime trends may suggest a new greenspace may be inappropriate.

Suggested a need for liaison with the Architectural Liaison Unit (ALU) to ensure detail design is appropriate and should be considered as part of the agreement of any planning approval.
	Policy 1.11 sets out the objectives of the Greenspace Strategy SPD. Point 5 of this paragraph confirms an objective is to ensure that greenspaces are safe and well used. The following paragraphs (1.12, 1.13, and 1.14) explain how it is proposed to achieve these objectives. Bullet point 1 of para.1.12 confirms the SPD will help secure the objectives by providing a framework within which decisions can be made on the protection of existing and the location of new greenspace, and bullet point 4 of para. 1.12 states that the SPD will identify the key design considerations for new and improved greenspaces.

New Greenspace is likely to be considered the priority where an area is deficient in particular types of open space recreation provision which cannot be accommodated in existing open space sites, and where a substantial new development brings additional population which would increase the deficiency and offer the potential (through UDP Policy H8) to require new open space provision.

In most cases this new open space will be provided within the development site and form part of a planning application. The Architectural Liaison Unit would be consulted as part of the planning process. UDP Policy H8 requires new open space provision within a development site to be designed as an integral part of the development to ensure that both users and surrounding residents are provided with a satisfactory level of amenity.

Policy GS10 of the SPD emphasises the importance of greenspace design to reduce crime and fear of crime. Reference to the existing SPG ‘Designing out Crime’ is made in the Reasoned Justification for this policy, ensuring any proposals should take full account of the measures set out in that document. It does not, however, make reference to the updated guidance provided by the Council’s ‘Design and Crime’ SPD due for adoption in July 2006. This document requires consultation with the Architectural Liaison Unit for such planning applications, and recommends pre-application/early discussions.

Policy GS11 requires new and improved greenspace to be designed in consultation with the local community. This policy prevents improvement works from being carried out until concerns with respect to the residential amenity have been addressed as far as practicable.

The Greenspace Strategy SPD sets out the existing open space recreation sites which are prioritised for improvement and upgrading. It doesn’t allocate sites for new recreation provision.

The Council does agree that local social conditions and crime trends must be considered as part of the location and design of new sites. However, it is not felt that the SPD should take a negative perspective. The document seeks to secure appropriate levels of recreation provision for all of the city’s residents. Areas with higher crime rates, often coincide with higher population density and higher play demand. It would not be appropriate for the starting point to be no new sites. It is already acknowledged in the SPD that dealing with crime through design and consultation is crucial.

	Proposed Changes:
· Amend the fourth paragraph of Reasoned Justification to Policy GS10: Greenspace Design, following the final sentence:

“…impact on personal safety. Measures such as restricted/controlled access, may have to be considered in certain locations where crime levels and levels of fear of crime are high. This should be carried 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.”

· Amend the first sentence in the fourth paragraph of Reasoned Justification to Policy GS10: Greenspace Design to refer to Design and Crime SPD instead of ‘Designing out Crime’ guidance.
“…as set out in the Council’s Design and Crime Guidance…”

	Para. 1.11
	Cllr. Geoff Ainsworth (81)
	Objection
	Concern that the objectives do not refer directly to the potential positive impacts previously outlined in the SPD. In particular, concern that there is no objective related to

1 Provision of a range of accessible facilities;

2 Ensuring that built development makes contribution to greening of the city, thus ensuring that Salford is an attractive place to live;

3 Securing protection/ enhancement of wildlife and ecological assets.
	The objectives relate to the specific purpose and remit of the Greenspace Strategy SPD. The SPD seeks to explain, in particular, policies relating to open space and recreation (R1, R2, R4, R5 and R6)

1. In that respect Objective 1 specifically states: “To ensure that all households are within an appropriate distance of a full range of greenspaces”.

2. The remit of the SPD is to set recreational standards, identify sites that contribute towards those standards and identify areas where the standards are deficient. Other planning policies will seek to ensure that built development makes a positive contribution to greening the city, e.g. UDP Policy H8 “ Open Space Provision Associated with New Housing Development”, this is referred to in Chapter 17; and the UDP Design Policies DES3 & DES9.

3. It is not a specific objective of the Greespace Strategy SPD to protect or enhance wildlife assets. Clearly, this will be done by implication of policies relating to Semi Natural Greenspace and the sympathetic management of sites. These positive impacts are long-term outcomes, which are also dependent on other strategies, particularly the Nature Conservation Biodiversity SPD and Planning Obligations SPD. It is not considered appropriate to restate the objectives and policies of such documents here.

It is considered that the stated objectives, reflect the overriding purpose of the Greenspace Strategy SPD and that other objectives are adequately covered through other policies.

	Proposed Changes: None

CHAPTER 2: AUDIT OF EXISTING GREENSPACE

	Paragraph/ Policy/ Site number
	Respondent (representation number)
	Objection/ Support or Observation
	Summary of Representation
	Council’s Response

	
	Worsley/ Boothstown Community Committee (47)
	
	Noted the statistics provided showing in which respects the area is poorly or well served for access to the different categories of green space.
	Noted

	Proposed Changes: None

	Baseline Audit
	Pan-Leisure Consulting (76)
	Objection
	In some areas the empirical evidence on which the baseline audit is based is insufficient. Evidence of demand needs to be reviewed to inform the strategy.
	The Council agree that the sports pitch demand assessment needs to be reviewed as a matter of urgency. The respondent provides no evidence that the data is incorrect. Without a more up to date sports pitch assessment it is unclear to what extent demand changes suggested by Pan-Leisure Consulting would be balanced by the population loss that has occurred in Salford. Despite the playing pitch assessment being over 5 years old, it is not considered to invalidate the conclusions of the Greenspace Strategy SPD or the adoption of the local standard.

The 2001 Census population for Salford was 216,103, approximately 10,000 lower than the 1998 mid year estimate used for the KKP assessment and far in excess of the projected population loss at this time. Projections from the Office of National Statistics in Salford Annual Monitoring Report 2005 (paragraph 2.3.4.) point to a continued reduction in population that is likely to stabilise over the next five to ten years, (although Draft RSS figures could potentially secure an increase) .

The supply of sports pitches has undergone continual monitoring. Paragraph 20.5 of the SPD confirms the Council’s intention to review the playing pitch assessment every 5 years. This will commence in 2006/07. When the SPD is reviewed it will be amended to reflect the revised assessment including local standards, where applicable. When the playing pitch assessment is reviewed the City Council will require this to be in accordance with the latest planning policy guidance and advice from Sport England.

	Proposed Changes: None

	Para. 2.6
	Pan-Leisure Consulting (77)
	Objection
	Clarify whether the 424ha of greenspace in Swinton is fully accessible
	The total greenspace resource in Table 1 includes all sites regardless of type, ownership or accessibility. The statement in paragraph 2.6 explains the data in Table 1 and indicates that for Swinton there is 424 (ha) hectares of greenspace, which includes significant (75ha) areas that are private and inaccessible to the general public such as a golf course and the former Swinton Sewage Treatment Works Site. The remaining 349ha can therefore be assumed to be publicly accessible.

	Proposed Changes: Add minor wording to the first sentence of paragraph 2.6: “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), although significant areas are not publicly accessible. “

	Para. 2.13
	Pan-Leisure Consulting (78)
	Objection
	Clarify the concept of Higher Play Demand with regard to population demographics in Swinton and how this is related to proposals at sites such as Campbell Road Playing Fields.
	The Greenspace Strategy SPD seeks to secure LEAP & NEAP provision at a uniform minimum spatial local standard across the city based on walking catchments. Areas of Higher Play Demand recognise the need for additional facilities or higher capacity sites above the minimum spatial provision. Compared with the city average Table 3 shows that there is average play demand in Swinton South and Swinton North. Some areas of these wards do not meet the required minimum local standard and are currently considered deficient in play space, such as Campbell Road Playing Fields where new facilities are proposed.

	Proposed Changes: None

	Table 1

Para. 2.5

Table 2

Para. 2.8
	Cllr. Geoff Ainsworth (82)
	Objection
	1. Data presented in Table 1 would be better presented at a ward level in order to understand what local deficiencies exist.

2. Data presented at Community Committee level masks a deficit in provision in a particular geographical area.
	2. The Greenspace Strategy SPD aims to achieve a best fit spatial distribution of greenspace facilities to meet standards that are based on walking catchments. The catchments are in no way tailored to fall within administrative or political boundaries. Catchments are based on walking distances which relate to the needs and convenience of local residents. It is not considered of interest to users of a facility which ward or community committee it is based.

Nevertheless, Community Committee areas have been used for the organisation of data and production of Maps in the SPD. It is considered that they represent the best local level of organisation for community development and allow information to be presented at a practical local scale which supports the role of the Community Committee and hopefully stimulates local interest.

The map of each Community Committee is the way in which readers of the Greenspace Strategy SPD will be able to understand the distribution of greenspace facilities and identify deficiencies in their locality.

To collect and present data at a ward level would cause complications because a considerable number of sites fall within more than one ward and data would have to be split between wards. This approach would unduly lengthen the document with the requirement for additional text, summaries and maps.

1. The location and accessibility of greenspace facilities and deficiency areas are readily identifiable on the Community Committee Maps regardless of the level of detail that is represented in Table 1.

It is considered that the data in the Greenspace Strategy SPD has been organised in a way that strikes the right balance between strategic planning and local interest. It is not considered appropriate to present data or maps according to ward boundaries.

	Proposed Changes: None

	Table 2
	Cllr. Geoff Ainsworth (83)
	Objection
	1. Restructure Table 2 to ensure no overlap of open space quantities.

2. Description of ‘informal children’s play space’ doesn’t take account of the benefits the informal open space (i.e. amenity sites) can provide for other categories of the population (not just children).
	1. Table 1 presents the total greenspace and total accessible greenspace areas of all relevant sites. Table 2 separates the total of different types of greenspace in accordance with the audit of greenspace which breaks the open space down by typology. The note at the base of Table 2 clarifies that the same area on an individual site may contribute to more than one typology, e.g. the same site could be designated as a Site of Biological Importance, Country Park and Local Nature Reserve. This creates an element of double counting which means that the totals in Table 2 do not correspond with the totals in Table 1.

It is acknowledged that this may provide some confusion, (notwithstanding that the Note beneath Table 2 explains it). To avoid this confusion, it is proposed to remove the Totals in Table 2. This will still allow the total of each typology to be understood, but will avoid confusion with respect to double counting of habitat types.

2. Informal open space, is measured in the SPD in two ways:

a) facilities that meet the NPFA ‘Six Acre Standard’ for informal children’s play space (by virtue of size, location and overlooking);

b) other informal recreation identified as informal urban green space.

Both categories of open space assume an element of recreational use.

Neither categories encapsulate the type of civic / quiet amenity/ sitting space which form an important part of the urban scene and which are recognised in PPG17. It is considered that such sites fall outside the scope of the Greenspace Strategy SPD and there is no standard in the UDP to which they relate.

For this reason it is not considered appropriate to include this category of open space within the Greenspace Audit covered by Table 2.

	Proposed Changes: Remove the Totals contained within the Total Wider Greenspace row, Total Urban Open Space row and Total Greenspace row in Table 2.

Amend the Note beneath Table 2 to clarify the relationship between Table 1 and Table 2, to state:

N.B. The total quantity of the types of greenspace exceeds the overall totals set out in Table 1, as some areas will be calculated more than once. For example Clifton Country Park (77.86ha) is also recorded as Woodland (43.97ha), SBI (36.8ha) and Informal Urban Green Space (19.93ha) as well as other features. Tables 1 and 2 focus on different parts of the greenspace audit data and for this reason should not be compared. Table 1 concentrates on the total area of greenspace sites. This differs from Table 2, which provides a quantity for the different types of greenspace facilities that have been audited.

In Table 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).

	Para. 2.14
	Cllr. Geoff Ainsworth (84)
	Objection
	Provision of a table which lists all of the existing Other Youth and Adult Facilities provision in Ward/CCA’s.
	The remit for the Greenspace Strategy SPD relates to outdoor recreational facilities. It does not include indoor recreation facilities such as swimming pools, sports halls, fitness centres indoor bowling clubs etc.

The area of land devoted to Other Youth and Adult facilities was included in the baseline NPFA survey in 2001. However, a detailed audit of other Youth and Adult facilities has not been kept fully up to date.

There is a general difficulty with monitoring greenspaces, including Youth and Adult, as recreational uses constantly change e.g. football pitches may be marked out one year, but not the next. What is most important is having the required quantity of greenspace and that this is of good quality.

Nevertheless, it is acknowledged that an update of the range of outdoor Youth and Adult facilities will need to be undertaken as part of the Monitoring process.

It is not, however, considered appropriate to include this information in the document, although what is held in the database could be made available on request.

	Proposed Changes: None

	Typologies of Open Space
	Cllr. Geoff Ainsworth (85)
	Objection
	The respondent wishes the Greenspace Strategy SPD to recognise the role played by small-scale local amenity spaces, which may not necessarily have an informal recreation function, but reflect the category contained in PPG17.
	The remit of the Greenspace Strategy SPD focuses predominantly on open spaces with a recreation function. It is acknowledged that this does not cover the category found in Annex: Definitions of PPG17, entitled Civic Spaces (including civic and market squares and other hard surfaced areas designed for pedestrians).

In accordance with the requirements of PPG17 the Greenspace Audit covered many smaller areas of greenspace including informal urban greenspace. However, it did not extend to civic spaces that are beyond the scope of this SPD.

Although there is limited reference, some local amenity areas may be protected by UDP Policy R1, as well as the sequential approach to development in UDP Ppolicy ST11.

It is not considered appropriate to include specific reference to local amenity / civic areas within the SPD. Nevertheless, some minor text changes will be made to Para 2.2 for clarification purposes.

	Proposed Changes: Amend text to first sentence in paragraph 2.2 to read: “ Salford’s …………….greenspaces, primarily with a formal or informal recreational /play function, identifying ………….provision”.

A new sentence to be added beneath the final bullet point of Para 2.2 to read. “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.”

	Higher Play Demand

Para. 2.13 & 2.14
	Cllr. Geoff Ainsworth (86)
	Objection
	1. The approach to Higher Play Demand is unclear.

With respect to Higher Play Demand, the respondent wants clarification about whether the approach is to seek an overall increase in the total amount of open space or a proportionate increase of specific facility based on the population characteristics of the area.

2. The respondent would prefer an approach based on changing small area population characteristics. This would relate the local standards to population characteristics of the area – with equipped children’s play space based on a child density standard.
	1. To meet the standards in the Greenspace Strategy SPD, existing recreational sites have been proposed for improved or new facilities. Paragraphs 2.13 and 2.14 set the context and clarify that in some parts of the city (identified by ward based 2001 census population statistics) there is a higher than average density of children/young people. Here, in these areas of Higher Play Demand, there is a case to be made that additional facilities are required above the minimum spatial standard identified from the pattern of catchments. The higher demand is restricted to provision of Equipped Play (including youth facilities).

Generally, outside areas of Higher Play Demand, the minimum spatial standard sought is based on every household being within a minimum walking distance of a play facility. This falls below the NPFA standard of 0.25 ha per 1000 pop. Within Areas of Higher Play Demand, it is suggested that the level of provision could be based on the NPFA higher minimum standard of 0.25ha / 1000 people.

The wards within the city where additional facilities may be likely due to a high proportion of young children are identified in Table 3.

2. It is not possible to accurately predict other areas of the city where population increases will create additional areas of Higher Play Demand because census population data is only available once every 10 years and small area forecasting is unreliable.

The Council considers that the approach to areas of Higher Play Demand is clear and that it is not possible to regularly monitor areas of changing demand, due to the lack of available data.

	Proposed Changes: None

CHAPTER 3: SETTING STANDARDS

	Paragraph/ Policy/ Site number
	Respondent (representation number)
	Objection/ Support or Observation
	Summary of Representation
	Council’s Response

	Background
	SOSCA (21)
	Objection
	In The Background to Chapter 3, there is reference to the NPFA Six Acre Standard, but there is no equivalent reference to the English Nature Accessible Greenspace Standard (ANGSt). This is considered to undermine the credibility of the consultation process.

	Council accepts that the lack of any reference to the English Nature (ANGSt) Standard is an omission, and amendments are suggested accordingly .

	Proposed Changes: It is proposed to include the following paragraph explaining the English Nature “ Accessible Natural Greenspace Standard “ (ANGSt). (This should be read in conjunction with proposed changes resulting from Pan Leisure objection representation no. 7).

A new Para 3.3 to be inserted to read
 “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 of at least 2 ha in size.

· 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 5 km

· That there should be one accessible 500ha site within 10km.”
Para 3.3 to become Para 3.4 and to read:
 “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), land availability, the quality and suitability of provision or the level of accessibility. In the case of the Accessible Natural Greenspace Standard, it is 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. The use of local standards is endorsed by both English Nature and NPFA and encouraged by PPG17.”

Existing Paragraph 3.4 to become 3.8.

	Background
	SOSCA (21)
	Objection
	SOSCA consider that the amended standard for wider greenspace (Local and Strategic Semi-Natural Greenspace) is arbitrary and cannot be assessed, because there has not been any baseline / benchmarking to provide an accurate snapshot of current provision based on the recommended Accessible Natural Greenspace Standard. If the council is going to vary the ANGSt it should consult on this.
	The ANG St standard is recommended in PPG17, but it is not a requirement and PPG17 also stresses the importance of local standards. The Companion Guide to PPG17: Assessing Needs and Opportunities, states in Para 10.17,” these standards can be difficult and sometimes impossible to achieve. English Nature has therefore refined ANG St to put greater emphasis on identifying local needs and improving accessibility and site quality”. In English Nature’s Practical Guide to Assessing the Resource and Implementing Local Standards of Provision, page 2 states “ While it is expected that local authorities should aspire to meet the provisions of the standard, it is recognised that this will be more difficult in some urban contexts than in others. Local authorities are therefore encouraged to determine for themselves the most appropriate policy response in the light of a sound understanding of the standard………….etc”. The Council consider that it is entirely appropriate to have amended the ANG St standards to reflect the nature of Salford as an essentially urban authority, constrained by the availability of land.

Given the tight timescales for production of the document, it has not been possible to formally consult on variations to the Accessible Natural Greenspace Standards in advance of the formal public consultation for the complete document. However, the proposed standards were considered as part of the Greenspace Stakeholder Group workshop and people have had the opportunity to comment during the consultation period on the SPD..

It is noted that there are no other objections to the revised standards, including Sport England and Countryside Agency, nor was there any representation from English Nature objecting to the proposed approach. To have adopted the approach advocated by SOSCA would have frustrated our best efforts to establish a realistic and implementable policy framework within a realistic timescale and it is considered that the standards adopted are appropriate for Salford.

	Proposed Changes: No changes to the document are considered necessary as a result of this objection.

	Background
	SOSCA (23)
	Objection
	Larger areas of greenspace (100ha and potentially 500ha) should be included and if this is not practical, the minimum size for Strategic Greenspace should be increased to compensate.
	The Council does not accept that sites of over 100 ha have to be part of the Greenspace Strategy SPD. Adoption of the ANGSt approach is not a requirement. PPG17 recommends it, but stresses the importance of each local authority determining its own standards in accordance with local circumstances. It is considered unrealistic to expect sites of 100ha and 500ha to be proactively planned for by each individual local authority. This could only be done working at a sub regional level with all participants committed to ANGSt. Irrespective of the potential beneficial impacts of Regional Park policy, there is no commitment in the Regional Spatial Strategy to comply with the ANGSt standard. It is not therefore incumbent on the local authority to do so.

The Council has taken what it considers a pragmatic and achievable approach to the use of the ANGSt standard. The Council can see no justification for increasing the size of Strategic semi natural Greenspaces areas beyond 20hectares, which is compliant with the ANGSt standard. Page 2 of the English Nature guide to ANGSt supports this approach. It states “ Implementing the (ANGSt) model is the starting point for a creative process of greenspace planning and management and not an end in itself”. Furthermore, the document recommends that if not all of the suggested size tiers for sites are being implemented, the smaller ‘neighbourhood’ sites should always be covered, as the most accessible to local communities. This approach is supported by the Salford Greenspace Strategy SPD standards.

Slack Brook Country Park is an accessible Semi-Natural Greenspace site over 100ha in size. If cross boundary greenspace is identified, the Council considers that a substantial proportion of the population would be within 5km of a 100 ha site.

The Council does not consider it appropriate to include standards relating to 100ha and 500ha greenspace sites.

	Proposed Changes: None

	Background
	SOSCA (28)
	Objection
	The Council should adopt the 1ha of nature reserve per 1000 population.
	The Council has considered the standard of 1ha of Local Nature Reserve per 1000 population. The standard is considered unrealistic in the sense of the formal designation Local Nature Reserve. Nevertheless, the Council will continue to identify opportunities for the management and improvement of wildlife value for greenspace sites. In this context, 20ha semi natural greenspace sites provide a framework within which to consider future Local Nature Reserves.

The council does not propose to adopt any standard relating to Local Nature Reserve.

	Proposed Changes: None

	Para. 3.3
	Pan-Leisure Consulting (79)
	Objection
	The NPFA Six Acre Standard has been applied selectively. There should be greater clarity about what standards are being applied.
	The Six Acre Standard has been used to define some of the formal outdoor recreation categories and against which to audit their provision (sports pitches, other youth and adult facilities, equipped children’s play areas and informal play areas).

The local standards adopted for formal outdoor recreation relate to accessibility standards rather than total area provision. This reflects the requirements of PPG17 (Setting Local Standards) and acknowledges the walking catchments identified in the NPFA Six Acre Standard. It is particularly relevant to LEAPs and NEAPs. Other accessibility standards have been derived for parks based on the common approach used by Districts across Greater Manchester.

Local standards have also been developed for wider greenspace (of a less formal recreational type). These have been based on the English Nature Accessible Natural Greenspace Standard (ANGSt).

It is accepted that it might appear that the Six Acre Standard has been used in a partial and selective sense. However, it has been used in a way which is considered appropriate to the setting of Salford and in line with current guidance. It has been supplemented with the English Nature ANGSt, and it is considered that together, these standards are locally relevant, practical and deliverable.

 It is accepted that some misunderstanding of the derivation of the local standards may have come about due to the lack of explanation in Chapter 3, Setting Standards. It is therefore proposed to insert additional explanation of the way that the NPFA Six Acre Standard and English Nature ANGSt standards have been used.

	Proposed Changes: Insert additional text in Chapter 3: Setting the Standards, to clarify the way that the NPFA has been used and supplemented by use of the English Nature ANGSt. Chapter 3 to read:
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.

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 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 of at least 2 ha in size.

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

	3.4 This These national standards are is a useful guideline, but does not take account of local circumstances. It is 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 particularly 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 the NPFA and encouraged by PPG17.

3.5 Due to the degree of interpretation left in relation to the definition of ‘natural’, it was considered that it would be more appropriate to the type of greenspace provision in Salford to refer to ‘semi-natural’ greenspaces. However, the types of greenspaces being identified remained in accordance with the guidance produced by English Nature and PPG17. This decision was made because of there has been some form of disturbance in every open space being considered under the Model, and none could genuinely be considered fully ‘natural’. 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 have the potential to provide a high quality recreation experience for the urban population.

3.6 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).

3.7 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.
3.8 For information, how well the city performed against the NPFA standards in 2001/2 is set out in Appendix A.
Accessibility Standards

3.9 A number of the local standards identified in this SPD (and in the Draft Replacement 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.

CHAPTER 4: LOCAL SEMI-NATURAL GREENSPACE

	Paragraph/ Policy/ Site number
	Respondent (representation number)
	Objection or Support
	Summary of Representation
	Council’s Response

	
	SOSCA (22)
	Objection
	Local and strategic greenspace standards should be based on natural, not semi natural greenspace.
	There is no precise definition of what constitutes “natural “ greenspace. It is self evident that in an urban landscape, the type of vegetation that will predominate will have been manmade or man managed. However, it would take very intensive management / interference to prevent natural processes of habitat occurring and with its colonisation by native species of flora and fauna. Most areas of semi natural greenspace have biodiversity interest and therefore are of wildlife value. Likewise, given appropriate management, such areas also have the potential to increase in value

In the English Nature document, “Providing Accessible Natural Greenspace in Towns and Cities”, it is argued that “the planning system will provide an important means of ensuring that key elements of the accessible natural greenspace resource are protected and of achieving improvements in the level of provision”. The key elements of greenspace to consider are those provided in an open space typology by the Urban Green Spaces Taskforce. These include:

· Parks and gardens

· Country Parks

· Natural and semi natural urban landscapes

· Green corridors

· Outdoor sports facilities

· Amenity greenspace

· Allotments, community gardens and urban farms

· Cemeteries and churchyards.

The Council has undertaken an extensive audit of the above plus additional greenspace categories, but excluding areas that are obviously intensively managed. This greenspace resource is summarised in Table 2 (page 14) of the Greenspace Strategy SPD: Consultation Draft. It is considered that this approach fully addresses the issue of concern that the council has not established a baseline to determine the amount of natural greenspace available and from which to assess the existing provision of sites at least 20 hectare in size and publicly accessible.

The council’s use of the term Semi Natural has perhaps been confusing. However, the use of term “semi natural” in the context of the Greenspace Strategy SPD is not considered to be different to the use of the term “natural” by English Nature in the context of Accessible Natural Greenspace.

	Proposed Changes: It is not proposed to undertake any further audit work nor to change the sites identified as semi natural.

However, it is acknowledged that greater clarity is required about the use of the term Semi Natural. It is proposed to add an additional paragraph to Chapter 3, Setting Standards.

3.3 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 of at least 2 ha in size.

· 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 5 km

· That there should be one accessible 500ha site within 10km
3.4 This These national standards are is a useful guideline, but does not take account of local circumstances. It is 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 particularly 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 the NPFA and encouraged by PPG17.

3.5 Due to the degree of interpretation left in relation to the definition of ‘natural’, it was considered that it would be more appropriate to the type of greenspace provision in Salford to refer to ‘semi-natural’ greenspaces. However, the types of greenspaces being identified remained in accordance with the guidance produced by English Nature and PPG17. This decision was made because of there has been some form of disturbance in every open space being considered under the Model, and none could genuinely be considered fully ‘natural’. 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 have the potential to provide a high quality recreation experience for the urban population.
3.6 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).

3.7 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.
3.8 For information, how well the city performed against the NPFA standards in 2001/2 is set out in Appendix A.

	Para. 4.7
	SOSCA (22)
	
	It is noted that even after the proposed new sites are brought forward, there will be shortfalls in local greenspace provision in the three wards around the Swinton sewage works site – Worsley & Boothstown, Eccles and Swinton South.
	Noted

	Proposed Changes: None

	Para. 4.8
	SOSCA (22)
	Objection
	The SPD does not state how the sites that could potentially meet any deficiency for local semi natural greenspace will be given sufficient priority so that they are not developed for other purposes. The Strategy should include a list of further potential sites designated to meet the standard.
	The Greenspace Strategy SPD has identified and prioritised those existing local semi natural greenspace sites that meet the criteria for site selection and are fully accessible to the public. It would be unreasonable and impractical at this stage to seek to predetermine which sites might be brought forward to better meet the standard, for those parts of the city, where it is deficient., particularly given that an SPD cannot allocate land.

Other open land sites which could potentially help to meet this local semi natural greenspace standard are protected by a range of other policies. Principal amongst these is Policy R1. It is unlikely therefore that existing open space sites will be lost to other uses, and certainly not without full consideration of the implications of the Greenspace Strategy SPD and rigorous justification that it is surplus to need.

It is impossible to anticipate what other opportunities for creation of new local semi natural greenspaces will arise over time and where those opportunities might be. The local semi natural greenspace requirement will be an important consideration for area regeneration and for new development in an area where there is an existing deficiency.

The wording of paragraph 4.8 is considered to be appropriate and therefore there are no proposed changes to it.

	Proposed Changes: None

	ESA/003
	NDC (27)
	Omission
	It is suggested that the MBB Canal should also go in the proposed section as well, since not all of the Canal is accessible at the moment.
	It is assumed that the reference to the Manchester, Bolton, Bury relates to the protected line of the Manchester, Bolton & Bury Canal, most of which is not currently in water.

It is not considered appropriate to identify this line in the Greenspace Strategy, on the basis that the final design plans and layout have not yet been agreed. This particular stretch of the canal may have a more urban feel and this is something to be considered at a later stage. It is felt that the Policies in the UDP already provides protection for the line of the canal. The deficiency area in local semi-natural greenspace indicated by its absence from the Greenspace Strategy SPD is sufficient to ensure consideration of this element during the design process.

	Proposed Changes: None

	ESA/005
	NDC (27)
	Objection
	Whilst there are proposals to enhance the Former Kersal High School SBI with future management, the site should not be promoted as accessible.
	It is agreed that the SBI adjoining the Former Kersal High School will not be publicly accessible, and therefore this site will be removed from the Strategy.

	Proposed Changes:

· Remove reference to site ESA/005 from proposed Local Semi-Natural Greenspace in Chapter 4, under East Salford.

· Remove site ESA/005 from proposed Local Semi-Natural Greenspace on Map 1.

· Amend % figures in para.4.6 and 4.7 accordingly.

· Remove reference to site ESA/005 from East Salford Community Committee Area Summary Appendix C – Table 8 and Map 10

· Amend population and % figures in Table 9: Local Semi-Natural Greenspace row.

	
	NDC (27)
	Omission
	A number of other sites were suggested, although it was questioned whether the emphasis was on SCC assets.

· Castle Hill Woodland

· Playing fields at Salford University

· Brindle Health Cemetery

· Brindle Heath Lagoons
	· Castle Hill Woodland forms part of Kersal Dale Local Nature Reserve and is already identified as an existing Local and Strategic Semi-Natural Greenspace site.

· The Playing Fields at Salford University formed part of the audit of greenspace and the northern section of the playing fields (within the River loop) have been identified as part of the Kersal Dale Strategic Semi-Natural Greenspace site. It was considered that this section of the Playing Fields is accessible and provides a semi-natural environment, particularly benefiting from the River. For consistency this site will be added to the Greenspace Strategy SPD as part of the existing Kersal Dale Local Semi-Natural Greenspace site.

· Brindle Heath Cemetery is too small to be considered as a local semi-natural greenspace site, being less than 1ha in size. It is considered to be an amenity site, and would continue to be protected by UDP Policy R1 as a place for sitting and quiet contemplation. This site will not be added to the Greenspace Strategy SPD.

· Brindle Heath Lagoons are already identified as a proposed Local Semi-Natural Greenspace site: ESA/006: Land at Duchy Road. The site identified is larger than just the lagoons and reflects the recreation allocation set out in the UDP. However, for clarification, the name of this site will be amended.

	Proposed Changes: Amend reference to ESA/006: Land at Duchy Road (Brindle Heath Lagoons)

Amend the boundaries of Kersal Dale Local Semi-Natural Greenspace to match the boundaries for the Kersal Dale Strategic Semi-Natural Greenspace site, on Map 1 and Map 10.

	ESA/005
	Higham & Co. (74)
	Objection
	Advice has been provided that the SBI woodland should not be open for public access for ecological and security reasons.

While the SBI will still function as a greenspace and will meet other objectives of the proposal in providing an area for a variety of wildlife to thrive, it will not be accessible by the public.
	It is agreed that the SBI adjacent to the Former Kersal High School will not be publicly accessible, and therefore this site will be removed from the Strategy SPD.

	Proposed Changes:

· Remove reference to site ESA/005 from proposed Local Semi-Natural Greenspace in Chapter 4, under East Salford.

· Remove site ESA/005 from proposed Local Semi-Natural Greenspace on Map 1.

· Amend % figures in para.4.6 and 4.7 accordingly and Table 9, Appendix C

· Remove reference to site ESA/005 from East Salford Community Committee Area Summary Appendix C – Table 8 and Map 10

· Amend population and % figures in Table 9: Local Semi-Natural Greenspace row.

	CLW/001
	Cllr. Geoff Ainsworth (92)
	Objection
	Weaste Cemetery is considered to not meet the requirements for a Local Semi-Natural Greenspace due to the ‘developed’ nature of the burial ground and the character of its use reducing its recreation value, despite the ecological value of the site.
	Weaste Cemetery is identified on English Heritage’s Register of Historic Parks and Gardens, as a Grade II listed Victorian Cemetery.

The site includes meadow grassland and woodland supporting a wide variety of flowers, insects, birds and bats. Salford Council has promoted a Heritage and Ecology trail through the Cemetery for recreation and education purposes.

The typology of open spaces for inclusion in green space strategies, set out in PPG17, confirm cemeteries are an appropriate open space to be included. English Nature’s practical guide for implementing local standard of provision for meeting the accessible natural greenspace (ANGSt) standard, includes cemeteries with natural character as an example of an appropriate site for this standard.

The inclusion of Weaste Cemetery as a Local Semi-Natural Greenspace site is consistent with the approach taken across the city – which includes 2 other cemeteries – Northern Cemetery (Swinton) and Peel Green Cemetery (Eccles). These 3 cemeteries were all considered to meet the requirements set out in Policy GS1 – being of at least 1 hectare in size, providing areas for a variety of wildlife to thrive and being publicly accessible without restrictions on entry.

	Proposed Changes: None

	WLH/008
	Walkden/ Little Hulton Open Spaces Committee (43)
	Objection
	It is suggested this site (Ashton Fields) should be regarded as a future proposal rather than anything with a current existence – it is suggested it is years from readiness despite the commencement of work.
	Ashton Fields Colliery is considered to be an existing recreation site, due to the implementation of a planning permission identifying it as such. The works currently being carried out will restore it for recreation purposes with substantial areas of semi-natural landscaping. This will meet the criteria for its designation as a Local Semi-Natural Greenspace.

	Proposed Changes: None

CHAPTER 5: STRATEGIC SEMI-NATURAL GREENSPACE

	Paragraph/ Policy/ Site number
	Respondent (representation number)
	Objection/ Support or Observation
	Summary of Representation
	Council’s Response

	CLW/002

Para. 5.7
	Ramblers Association (18)
	Support
	Support that Buille Hill Park is big enough and is suitable to become a strategic semi-natural greenspace. It is suggested this would be welcome in the heavily populated area which surrounds it.
	Support Noted.

However, in response to other representations in respect of this site proposal, it has been decided to remove Buile Hill Park as a proposed Strategic Semi-Natural Greenspace sites. It is accepted that due to the historic nature of the park and given the range of other recreation activities that the park provides it would be inappropriate to identify Buile Hill Park as a Strategic Semi-Natural Greenspace. The level of management required would conflict with its other more formal functions. Nevertheless, it is considered appropriate to include the park as a Local Semi-Natural Greenspace.

	Proposed Changes:

Chapter 5: Strategic Semi-Natural Greenspace

· Remove Buile Hill Park from Proposed Strategic Semi-Natural Provision, paragraph 5.4 and from Map 2 as Proposed Strategic Semi-Natural Greenspace.

· Amend paragraph 5.4:

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

CLW/002 Buile Hill Park

ECC/004 Brookhouse Community Woodland

SWI/004 Clifton/Wardley Moss”

· Amend the percentage figure in paragraphs 5.5 & 5.8 accordingly.

· Delete the last half of paragraph 5.5:

“and there would be at least one such site within each of the Community Committee Areas”

· Delete paragraphs 5.6 and 5.7 (amend paragraph numbering accordingly).

· Add “Claremont, Weaste and Langworthy” as a bullet point to the new paragraph 5.6 (current para.5.8)

	Appendix B: Claremont & Weaste Community Committee Area Summary

· Amend ‘Proposed Standard(s) Improvement’ column in Table 6, Appendix B, to delete reference to Strategic Semi-Natural Greenspace in respect of 2. Buile Hill Park.

· Amend the percentage and population figures in Table 7, Appendix B

· Delete the second sentence under “Strategic Semi-Natural Greenspace” heading:

“Proposed improvements to the wildlife value of Buile Hill Park would bring the majority of households (95%) within the walking distance for this standard”

· Add new sentence following the first sentence under “Strategic Semi-Natural Greenspace” heading:

“There is no proposed Strategic Semi-Natural Greenspace site identified in this area.”

· Remove code ‘SG’ in respect of site no. 2 on Map 9.

Appendix F: Ordsall & Langworthy Community Committee Area Summary

· Amend the percentage and population figures in Table 15, Appendix F

· Delete the second sentence under “Strategic Semi-Natural Greenspace” heading:

“Improvements are proposed at Buile Hill Park, which would increase this proportion to 59% of all households within this standard.”

· Add new sentence following the first sentence under “Strategic Semi-Natural Greenspace” heading:

“There is no proposed Strategic Semi-Natural Greenspace site identified in this area.”

	
	SOSCA (23)
	Objection
	Strategic semi natural greenspace in Policy GS2 should relate to “natural” greenspace.

Reasoned Justification in GS2 is misleading because it does not relate directly to Angst Standard.
	See response to Rep. 22: Local Semi Natural Greenspace.

The Council acknowledges that the wording in the Reasoned Justification requires greater clarity with respect to the derivation of the adopted standards from the ANGSt.

	Proposed Changes: See proposed additional text to Chapter 3 Setting Standards.

Amend the Reasoned Justification to GS2 with the addition of the following wording: “ This standard is taken directly derived from……………………travel significant distances (see Chapter 3, paras 3.3 and 3.4).

	Policy GS2 – Reasoned Justification
	SOSCA (23)
	Objection
	· There is no justification for excluding sites over 100ha in the Greenspace Strategy, since the Angst Standard specifically requires this.

· Concern that if the Council is to adopt the Regional Park approach as an alternative to, specific identified “natural greenspace” it should increase size of Strategic Semi Natural Greenspace sites to between 30 and 50 hectares.
	· The Council does not accept that sites of over 100 ha have to be part of the Greenspace Strategy SPD. Adoption of the Accessible Natural Greenspace Standard is not a requirement. PPG17 recommends it, but stresses the importance of each local authority determining its own standards in accordance with local circumstances. It is considered unrealistic to expect sites of 100ha (and even more so, 500ha) to be proactively planned for by each individual local authority. This could only practically be done working at a sub regional level with all participants committed to ANGSt. Irrespective of the potential beneficial impacts of Regional Park policy, there is no commitment in current Regional Planning Guidance or draft Regional Spatial Strategy to comply with the ANGSt standard. It is not therefore incumbent on the local authority to do so.

· The Council has taken what it considers a pragmatic and achievable approach to the use of the Accessible Natural Greensace Standard. The Council can see no justification for increasing the size of Strategic Semi-Natural Greenspaces areas beyond 20hectares, which is consistent with the ANGSt. Page 2 of the English Nature guide to ANG St supports this approach. It states “ Implementing the (ANGSt) model is the starting point for a creative process of greenspace planning and management and not an end in itself”.

Slack Brook Country Park is an accessible Semi-Natural Greenspace site over 100ha in size within Salford. If cross boundary greenspace is identified, the Council considers that a substantial proportion of the population would be within 5km of a 100 ha site (52.7%).

The Council does not intend to amend policy GS2 to incorporate the 100ha or 500ha standard within the Greenspace Strategy SPD.

	Proposed Changes: None

	CLW/002
	SOSCA (23)
	Objection
	SOSCA do not consider that Buile hill Park adequately meets the criteria for Strategic Semi Natural Greenspace, bearing in mind the formal aspects of the park and associated buildings.
	The Council acknowledges the importance of Buile Hill Park as an historic park. The site appears on the Historic Parks and Gardens Register. Whilst, there is clearly a diversity of wildlife interest within the park, it is acknowledged that, given the substantial area of formal recreation, historic buildings and access routes, it could prove difficult to identify 20 hectares which could be managed in the long term in a manner fully conducive to the requirements of Policy GS2.

	Proposed Changes:
Chapter 5: Strategic Semi-Natural Greenspace

· Remove Buile Hill Park from Proposed Strategic Semi-Natural Provision, paragraph 5.4 and from Map 2 as Proposed Strategic Semi-Natural Greenspace.

· Amend paragraph 5.4:

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

CLW/002 Buile Hill Park

ECC/004 Brookhouse Community Woodland

SWI/004 Clifton/Wardley Moss”

· Amend the percentage figure in paragraphs 5.5 & 5.8 accordingly.

· Delete the last half of paragraph 5.5:

“and there would be at least one such site within each of the Community Committee Areas”

· Delete paragraphs 5.6 and 5.7 (amend paragraph numbering accordingly).

· Add “Claremont, Weaste and Langworthy” as a bullet point to the new paragraph 5.6 (current para.5.8)

Appendix B: Claremont & Weaste Community Committee Area Summary

· Amend ‘Proposed Standard(s) Improvement’ column in Table 6, Appendix B, to delete reference to Strategic Semi-Natural Greenspace in respect of 2. Buile Hill Park.

· Amend the percentage and population figures in Table 7, Appendix B

· Delete the second sentence under “Strategic Semi-Natural Greenspace” heading:

“Proposed improvements to the wildlife value of Buile Hill Park would bring the majority of households (95%) within the walking distance for this standard”

· Add new sentence following the first sentence under “Strategic Semi-Natural Greenspace” heading:

“There is no proposed Strategic Semi-Natural Greenspace site identified in this area.”

· Remove code ‘SG’ in respect of site no. 2 on Map 9.

Appendix F: Ordsall & Langworthy Community Committee Area Summary

· Amend the percentage and population figures in Table 15, Appendix F

· Delete the second sentence under “Strategic Semi-Natural Greenspace” heading:

“Improvements are proposed at Buile Hill Park, which would increase this proportion to 59% of all households within this standard.”

· Add new sentence following the first sentence under “Strategic Semi-Natural Greenspace” heading:

“There is no proposed Strategic Semi-Natural Greenspace site identified in this area.”

	Para. 5.8
	SOSCA (23)
	
	It is noted that even after the proposed new sites are brought forward, there will be a major deficiency in strategic greenspace provision around the Swinton sewage works site in the Eccles and Swinton South wards.

If Buile Hill Park is discounted from the new provision, it is suggested this deficiency will also affect the neighbouring ward of Claremont & Weaste to the East.
	Noted

	Proposed Changes: None

	Para. 5.10
	SOSCA (23)
	Objection
	SOSCA consider that it is inappropriate not to identify sites that have the potential to meet outstanding deficiencies. This exposes a lack of commitment to long-term wider greenspace targets and misses the point of the SPD.

Given the very limited number of sites that fall within the Strategic SNGS category, these should be identified now and therefore protected from development for other purposes.
	Whilst allocating sites is not within the remit of the Greenspace Strategy SPD, the document has an important function in providing a framework for future decision-making. In particular the document identifies deficiency areas where the relevant recreational standards are not being met. The document will therefore provide the framework for future land allocations under the new planning system. No new allocations of land will or can be made until such time as an Allocations Development Plan Document takes over from the Revised UDP and this will be subject to an extensive process of community consultation.

The Greenspace Strategy SPD is considered long term and aspirational. It acknowledges that greenspace standards are deficient in parts of the city, but it is constrained by what it can achieve through specific land use allocations (see Objection to para 1.5, representation no, 22).

It would be possible for the Council and its community partners to try to identify potential sites within Deficiency Areas, which might at some stage in the future become available or be allocated could help to meet standards. This is, however, a substantial task and not considered within the practical remit of the Greenspace Strategy SPD. Nevertheless, this task has been undertaken in relation to 20hectare sites, because they are few in number, and readily identifiable. It is considered that this approach will give added weight to their potential importance, irrespective of being identified within an area of deficiency.

	Proposed Changes: None

	
	
	
	Further representations relating to Swinton Sewage Treatment Works are considered within the Swinton Community Committee Area Appendix section.
	

	

	WLH/001
	Walkden/Little Hulton Open Spaces Committee (40)
	Objection
	· Revise the Country Park boundary to be the same as the UDP to include John Street to Bolton Road green space.

· Refer to John Street to Bolton Road green space within Table 18 and on Map 15.

· Clarify whether the John Street to Bolton Road green space would be protected from any proposed housing development if it does not form part of the country park boundary.
	· The UDP Key Recreation Area boundary for Blackleach Country Park in policy R4/1 was extended at the modifications stage of the UDP Review but was not transferred to the boundary in this SPD. The boundary will be amended accordingly.

· References have been made to site 38 (Harriet Street Playing Fields) and site 43 (Walkden Cricket Club) to indicate that the largely informal country park also has some formal open space characteristics. Although these two sites may be maintained separately they form part of the country park.

· As a piece of greenspace the land between John Street and Bolton Road receives the protection from UDP policy R1: Protection of Recreation Land and Facilities and R4/1: Key Recreation Areas. The merits of individual planning applications including those for housing development are considered on an individual basis. If this site were to be considered for an alternative use it would need to satisfy the requirements of this policy and others.

	Proposed Changes: Extend the boundary of Blackleach Country Park on Maps 1, 2, 5, 8 and 15 to include the land on John Street / Bolton Road to match the revised R4/1 boundary.

	SWI/002
	Walkden/Little Hulton Open Spaces Committee (43)
	Objection
	Concern with the proposed Slack Brook Country Park being referred to in the present tense as if it already existed.

The respondent raises concerns regarding the purchase and ownership of the land, along with the amount of work needed to overcome industrial pollution on the site.

Changes Sought:: Regard this site as a future proposal rather than anything with a current existence.
	The Slack Brook site is identified as a proposed Country Park in the 1995 adopted UDP. In the replacement UDP it is referred to as Slack Brook Country Park.

It is considered to already meet the requirements of both the local and strategic semi-natural greenspace standards set out in the Strategy. It is a site greater than 20ha in size, providing significant areas for a rich variety of wildlife to thrive (including 2 areas of Sites of Biological Importance) and is fully publicly accessible, without restrictions on entry.

Work is currently on-going as part of the Newlands Scheme to improve this site to a high quality facility.

However, it is acknowledged that there is a discrepancy in how the site is referred to within the document. In the Local Semi-Natural Greenspace section the site is referred to a Slack Brook Country Park. In the Strategic Semi-Natural Greenspace section the same site is referred to as Lower Irwell Valley/Slack Brook proposed Country Park.

It is recommended the site is referred to as Slack Brook Country Park to ensure consistency within the document and also to ensure consistency with the UDP.

	Proposed Changes: Amend reference to SWI/002 to Slack Brook Country Park in Chapter 5, para. 5.2.

Delete (Lower Irwell Valley) from Appendix G, paragraph following the sub-heading Strategic Semi-Natural Greenspace:

Strategic Semi-Natural Greenspace

Clifton and Slack Brook Country Parks (Lower Irwell Valley) provide…

	5.9
	Worsley/Boothstown Community Committee (49)
	Observation
	Any future proposals in relation to Worsley Greenway would need to be checked against the status of this former railway corridor as a potential future transport link route.
	The Council acknowledges the importance of retaining the recreation value of the former railway as part of a potential Strategic Semi-Natural Greenspace. Any future proposals for a transport link route along this line must be developed in accordance with the UDP policies R5 and A15. Policy A15 in UDP refers to the protection of the line from development thereby safeguarding its use as a transport route. Policy A15 refers to the recreation corridor and requires the retention of the pedestrian and cyclist access.

	Proposed Changes: None

	
	
	
	GONW objection to Para. 19.11 – suggests reference to Urban Forestry should be made in more detail – particularly in GS2 – Strategic Semi-Natural Greenspaces.
	This response to this representation is ithe same as that in response to the GONW representation under Chapter 19 Implementation.

	

CHAPTER 6: EQUIPPED CHILDREN’S PLAY SPACE

	Paragraph/ Policy/ Site number
	Respondent (representation number)
	Objection/ Support or Obsevation
	Summary of Representation
	Council’s Response

	Policy GS3
	Architectural Liaison Unit (10)
	Objection
	All new play Spaces should be designed in accordance with ‘Play Safety’ guidelines by National Playing Fields Assoc. and GMP’s guidelines Parks and Public Open Spaces.
	Policy GS3 and Section 6 set the parameters for the provision of equipped children’s play space.

The Council agrees with the respondent’s suggestion that all new play spaces should be designed in accordance with appropriate guidelines. The guidance provided by the GMP guidelines relates to parks and public open spaces, and is of relevance to all the types of greenspaces referred to in the SPD not just children’s equipped playspace.

The Greenspace Strategy SPD currently refers to the Council’s own Design and Crime SPD document within the Design Section (Policy GS10). The Reasoned Justification for this policy could be expanded to include reference to the GMP’s Guidelines Parks and Public Open Spaces document.

Within the Reasoned Justification for Policy GS3 reference to designing out crime principles will be made. However, the main design points are to be retained for the Design Section, to avoid unnecessary repetition.

	Proposed Changes:

· Amend Reasoned Justification for Policy GS3 to include a new sentence at the end of the second paragraph:

… imaginative play. Design of such areas should ensure new or improved equipped play provision addresses issues of crime and antisocial behaviour.
· Amend the first sentence of the fourth paragraph of the Reasoned Justification to Policy GS10:

…as set out in the Greater Manchester Police guidelines for Parks and Public Open Spaces and the Council’s Design and Crime Guidance…

	Policy GS3
	NDC (27)
	Objection
	· It is considered that LAPs have a big role to play especially where distances from homes prevent access to equipped play.

· The respondent provided details of a few sites developed over recent years in the NDC area.
	· The Council agrees with the important role of LAPs, particularly in the densely built-up inner city areas, and the regeneration areas. This is reflected in the wording of Policy GS4 which confirms that “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”. The Reasoned Justification of this policy goes on to confirm that “The Greenspace Strategy 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 funding”.

· It is not considered possible to identify every small area for play in a strategic document. Existing LAP sites are protected by UDP Policy R1, and the development of new sites, where appropriate, is supported by Greenspace Strategy Policy GS4. It is beyond the remit of the Greenspace Strategy SPD to include the identification of existing or proposed LAP sites.

	Proposed Changes: None

	Policy GS3
	Worsley/Boothstown Community Committee (50)
	Support/ Observation
	· Re-iterate importance of:

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

· This must be covered satisfactorily at an early stage in relation to each proposal.
	· Agree with comments.

It is considered that the policies within the Greenspace Strategy adequately cover this point.

· It is implicit in Policies GS3, GS4, & GS16 that these issues should be taken into account early on in the process.

	Proposed Changes: None

	
	Worsley/Boothstown Community Committee (54)
	Omission
	It is noted that the west of Boothstown adjoins the Wigan boundary with some LEAPs and NEAPs relatively nearby on the Wigan side which are accessed by local people.
	Cross-boundary greenspace sites that may be accessible to Salford residents and the relevant distance catchment for each standard will also be added to the SPD maps and to the site lists in relevant chapters.

	Proposed Changes: At the end of the list of existing NEAPs add a new paragraph:

‘Existing Cross Boundary Provision

There is an additional 3 sites in neighbouring authorities that are accessible to residents of Salford:

Bolton Metropolitan Borough Council

Sandpiper Road

Bury Metropolitan Borough Council

Kersal Road

Wigan Metropolitan Borough Council

Mosley Common

· On Map 4 show the cross boundary NEAPs (and catchments) at Kersal Road (Bury), Sandpiper Road (Bolton) and Mosley Common (Wigan) that overlap the boundaries of Swinton, Walkden and Little Hulton and Worsley and Boothstown. These sites and catchments will also need to be displayed on Maps 10 and 14 (Bury NEAP), Map 15 (Bolton and Wigan NEAPs) and Map 16 (Wigan NEAP).

· Amend the percentage of households with access to NEAP catchments in paragraphs 8.3 and 8.7 and Tables 9, 17, 19 and 21 as necessary.
· At the end of the list of existing LEAPs add a new paragraph:
‘Existing Cross Boundary Provision

There is an additional 2 sites in neighbouring authorities that are accessible to residents of Salford:

Bury Metropolitan Borough Council

Kersal Road

Wigan Metropolitan Borough Council

Mosley Common

· On Map 3 show the cross boundary LEAPs (and catchments) at Kersal Road (Bury) and Mosley Common (Wigan) that overlap the boundaries of East Salford, Walkden and Little Hulton and Worsley and Boothstown. These sites and catchments will also need to be displayed on Maps 10 and 14 (Bury LEAP), Map 15 (Wigan LEAP) and Map 16 (Wigan LEAP).

· Amend the percentage of households with access to NEAP catchments in paragraphs 7.3 and 7.5 and Tables 9, 19 and 21 as necessary.

	
	Worsley/Boothstown Community Committee (59)
	Observation
	Recreational provision for community use should be considered on school and private sites.
	The Greenspace Strategy SPD has identified play facilities where it is known that there is long-term commitment. Such a long-term commitment is not generally available within all school sites. It is not considered possible to guarantee long-term provision, unless community access is part of the agreement for new schools, and even then they would only provide limited access outside school hours and be subject to issues of site security, maintenance and management other than for dual use of sports pitches. Schools generally consider this and the associated health and safety issues beyond their remit. Opportunities may arise but it is very much at the discretion of the governing body of the each school.

The priority sports pitches include several dual-use sports pitches where there is a management agreement in place but this only applies to team sports.

There is no reason, if a school is prepared to do so, why additional play facilities cannot be installed within school grounds. However, in seeking to address long-term recreational standards, this SPD can only identify or propose facilities that can realistically be implemented and for which there is long-term commitment.

	Proposed Changes: None

CHAPTER 7: LOCAL EQUIPPED AREAS FOR PLAY (LEAP)

	Paragraph/ Policy/ Site number
	Respondent (representation number)
	Objection/ Support or Observation
	Summary of Representation
	Council’s Response

	SWI/009
	SOSCA (24)
	Support
	Support for the proposed LEAP provision at Campbell Road
	Support Noted

	Proposed Changes: None

	SWI/032
	SOSCA (24)
	Support
	Support for the proposed LEAP provision at Beechfield
	Support Noted

	Proposed Changes: None

	
	NDC
	Omission
	It is confirmed that Whit Lane Neighbourhood Park will also contribute towards a LEAP and there is support for this from the local community.
	The Whit Lane site (a proposed Neighbourhood Park) – ESA/007 – is already identified in the Greenspace Strategy as a proposed LEAP and NEAP, however it is under an alternative name “Charlestown Park, Britannia Street”. Reference to this site as a Neighbourhood Park shall be amended to “Charlestown Park” to ensure consistency through the document.

	Proposed Changes: Amend reference to ESA/007 to Charlestown Park in Chapter 4, para. 4.5/ East Salford, Chapter 9, para.9.5/East Salford and Appendix C, Table 8, no.7

	CLW/005
	Claremont/Weaste Community Committee (31)
	Support
	Support for the development of facilities for young people, specifically referring to Stott Lane Playing Fields.
	Support Noted

	Proposed Changes: None

	CLW/007
	Claremont/Weaste Community Committee (32)
	Support
	Support for the development of facilities for young people, specifically referring to Dolbey Street.
	Support Noted

	Proposed Changes: None

	WBO/008
	Worsley/Boothstown Community Committee (55)
	Objection
	Some sites identified in the SPD should have reduced catchments to represent physical and practical barriers.

Consider additional proposals for new facilities in Ellenbrook to compensate for catchment barriers
	This SPD does not have the remit to control traffic in any way but is concerned that greenspace sites can be safely accessed. The catchments of all standards (especially LEAPs and NEAPs) have been reduced where a physical barrier (canal, river, motorway, dual carriageway or other major barrier) exists that will prevent some households from utilising a particular site. Where a footbridge, subway, traffic island or other crossing allows the barrier to be safely tackled it is considered that there is not a negative effect on the size of the catchment. For LEAP sites in particular it is anticipated that older children and adults would accompany young children to assist in crossing busy roads and other barriers.

Cross-boundary greenspace sites, also accessible to Salford residents will also be added to the SPD maps. In the case of Mosley Common in Wigan, which is within walking distance of many residents in Ellenbrook this would provide an alternative to the site at Simpson Grove, negating any need to cross the A580.

There are currently no additional proposals for new facilities through this SPD other than have already been identified.

	Proposed Changes: At the end of the list of existing NEAPs add a new paragraph: ‘Existing Cross Boundary Provision There is an additional 3 sites in neighbouring authorities that are accessible to residents of Salford:
Bolton Metropolitan Borough Council

Sandpiper Road

Bury Metropolitan Borough Council

Kersal Road

Wigan Metropolitan Borough Council

Mosley Common
· On Map 4 show the cross boundary NEAPs (and catchments) at Kersal Road (Bury), Sandpiper Road (Bolton) and Mosley Common (Wigan) that overlap the boundaries of Swinton, Walkden and Little Hulton and Worsley and Boothstown. These sites and catchments will also need to be displayed on Maps 10 and 14 (Bury NEAP), Map 15 (Bolton and Wigan NEAPs) and Map 16 (Wigan NEAP).
· Amend the percentage of households with access to NEAP catchments in paragraphs 8.3 and 8.7 and Tables 9, 17, 19 and 21 as necessary.

· At the end of the list of existing LEAPs add a new paragraph:
‘Existing Cross Boundary Provision

There is an additional 2 sites in neighbouring authorities that are accessible to residents of Salford:

Bury Metropolitan Borough Council

Kersal Road

Wigan Metropolitan Borough Council

Mosley Common

· On Map 3 show the cross boundary LEAPs (and catchments) at Kersal Road (Bury) and Mosley Common (Wigan) that overlap the boundaries of East Salford, Walkden and Little Hulton and Worsley and Boothstown. These sites and catchments will also need to be displayed on Maps 10 and 14 (Bury LEAP), Map 15 (Wigan LEAP) and Map 16 (Wigan LEAP).

· Amend the percentage of households with access to NEAP catchments in paragraphs 7.3 and 7.5 and Tables 9, 19 and 21 as necessary.

	WBO/013
	Worsley/Boothstown Community Committee (56)
	Objection
	Consider additional proposals for new facilities in Ellenbrook to compensate for catchment barriers
	Many of the comments from Representation 55 Site WBO/ 008) are also relevant here. Cross-boundary greenspace sites that may be accessible to Salford residents and the relevant distance catchment for each standard will also be added to the SPD maps. For example the residents of Ellenbrook have access to facilities in Mosley Common (Wigan), which means that it would not be necessary to cross the A580 East Lancashire Road.

There are no additional proposals for new facilities being put forward through this SPD other than those that have already been identified. However, there is nothing to prevent further recreation / play facilities coming forward if they are in an appropriate and with the agreement of the landowner.

	Proposed Changes: At the end of the list of existing NEAPs add a new paragraph: ‘Existing Cross Boundary Provision There is an additional 3 sites in neighbouring authorities that are accessible to residents of Salford:
Bolton Metropolitan Borough Council

Sandpiper Road

Bury Metropolitan Borough Council

Kersal Road

Wigan Metropolitan Borough Council

Mosley Common
· On Map 4 show the cross boundary NEAPs (and catchments) at Kersal Road (Bury), Sandpiper Road (Bolton) and Mosley Common (Wigan) that overlap the boundaries of Swinton, Walkden and Little Hulton and Worsley and Boothstown. These sites and catchments will also need to be displayed on Maps 10 and 14 (Bury NEAP), Map 15 (Bolton and Wigan NEAPs) and Map 16 (Wigan NEAP).

· Amend the percentage of households with access to NEAP catchments in paragraphs 8.3 and 8.7 and Tables 9, 17, 19 and 21 as necessary.

· At the end of the list of existing LEAPs add a new paragraph:
‘Existing Cross Boundary Provision

There is an additional 2 sites in neighbouring authorities that are accessible to residents of Salford:

Bury Metropolitan Borough Council

Kersal Road

Wigan Metropolitan Borough Council

Mosley Common

· On Map 3 show the cross boundary LEAPs (and catchments) at Kersal Road (Bury) and Mosley Common (Wigan) that overlap the boundaries of East Salford, Walkden and Little Hulton and Worsley and Boothstown. These sites and catchments will also need to be displayed on Maps 10 and 14 (Bury LEAP), Map 15 (Wigan LEAP) and Map 16 (Wigan LEAP).

· Amend the percentage of households with access to NEAP catchments in paragraphs 7.3 and 7.5 and Tables 9, 19 and 21 as necessary.

CHAPTER 8: NEIGHBOURHOOD EQUIPPED AREAS FOR PLAY (NEAP)

	Paragraph/ Policy/ Site number
	Respondent (representation number)
	Objection/ Support or Observation
	Summary of Representation
	Council’s Response

	WBO/010
	Mr. Eric Hall (16)
	Support/ Observation
	Support for Roe Green as a potential NEAP.

Concerns relating to detailed design matters – including: traffic, drainage, parking and historical interest of the area.
	Support for Roe Green as a potential NEAP noted.

It is agreed that the type of NEAP provision incorporated in to the Roe Green site must be sympathetic to the Conservation Area and cognisant of any Conservation Area Assessment for Roe Green undertaken in the future.

	Proposed Changes: None

	SWI/009
	SOSCA (25)
	Support
	Support for the proposed NEAP provision at Campbell Road
	Support Noted

	Proposed Changes: None

	CLW/005
	Claremont/Weaste Community Committee (31)
	Support
	Support for the development of facilities for young people, specifically referring to Stott Lane Playing Fields.
	Support Noted

	Proposed Changes: None

	Policy GS5
	Worsley/Boothstown Community Committee (53)
	Support/ Observation
	· Re-iterate importance of:

"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 support for them"

· NB This is viewed to apply equally to LEAPs and other proposals.

· This must be covered satisfactorily at an early stage in relation to each proposal.
	· Support noted.

· A 30m buffer zone is considered appropriate for LEAP provision – this is stated in the Reasoned Justification for Policy GS5. A larger area would result in disproportionate amount of open space needed for equipped play areas, rendering the standard even more difficult to meet.

The buffer zone calculations are based on work carried out by Environmental Services Directorate which confirmed the distances beyond which the noise levels anticipated from an equipped outdoor recreation facility could be considered acceptable. LEAP provision is aimed at local younger children, therefore the buffer zone can be less than those areas which provide equipment for older children and noisier play.

· It is implicit in Policies GS3, GS4, GS10 & GS11 that these issues should be taken into account early on in the process.

	Proposed Changes: None

CHAPTER 9: NEIGHBOURHOOD PARKS

	Paragraph/ Policy/ Site number
	Respondent (representation number)
	Objection/ Support or Observation
	Summary of Representation
	Council’s Response

	SWI/009
	SOSCA (26)
	Support/ Observation
	· Support for the provision of a neighbourhood park at Campbell Road.

· Concern that the provision of formal equipped recreation facilities will reduce the area of natural greenspace available to meet the ‘Local Semi-Natural Greenspace’ standard at Campbell Road.
	· Support noted.

· Campbell Road playing fields is currently 6.4ha in size. To meet the requirements of the standard for Local Semi-Natural Greenspace the site must be of at least 1ha in size, providing areas for a variety of wildlife to thrive.

The provision of a LEAP, NEAP and Neighbourhood Park would have to take into consideration the need to maintain, and enhance, the site’s value for wildlife. This would require good design of the types of equipment and facilities provided along with its layout, and appropriate maintenance and management of the site to ensure it continues to meet these requirements.

It may be considered that the design of the facility should be more in-keeping with the area’s ‘semi-natural’ character, rather than standard formal park provision.

	Proposed Changes: None

	WBO/003
	Worsley/Boothstown Community Committee (58)
	
	· Future uses at Dukes Drive need to be considered as part of the greenspace strategy.

· Dukes Drive is not an appropriate facility for Worsley because it is predominantly accessible to Eccles Community Committee Area rather than Worsley
	· The Greenspace Strategy will be a material planning consideration as SPD. A specific leisure activity would need to be compatible with the requirement of a Neighbourhood Park particularly in relation to public access and recreational benefit.

· The chosen locations of greenspace sites citywide have sought to meet standards and to maximise the benefits to as many residents of Salford as possible. They have not necessarily been tailored to specific community committees. It is accepted that the location of Dukes Drive does provide more benefit to residents in Eccles than in Worsley, but without it, the residents of Eccles would not be within walking distance of a Neighbourhood Park facility. The presence of a community boundary is not considered a reason not to identify a facility where one is required and a local standard would otherwise not be met.

	Proposed Changes: None

	ESA/007
	Higham & Co. (75)
	
	With regard to proposals for open space provision such as in Section 9 Neighbourhood Parks and specifically in connection with Proposal ESA/007 Whit Lane, it is requested that the precise location of any such proposal should be informed by the wider master planning of the area.
	Paragraph 19.4 acknowledges the importance that comprehensive regeneration activity in the city will have in respect of assisting the implementation of the Greenspace Strategy SPD.

It is agreed that the relocation of sites may be appropriate as part of a comprehensive approach. The sites identified within the Greenspace Strategy SPD show the best areas currently available to meet the greenspace standards.

Policy GS13 confirms that a recreation facility or other greenspace will only be deemed surplus to requirements if it can be clearly demonstrated that the relevant standards within the SPD can be met without that facility. If a site has been identified in the SPD it will be clear that this site is required to be brought forward to meet a particular standard in a particular location.

In areas of major regeneration activity, and where comprehensive master plans are being produced, the relocation of an existing greenspace identified in the SPD may be acceptable, provided it results in no net loss of greenspace provision, and where it meets the requirements of UDP Policy R1.

Paragraph 19.4 is amended to include reference to this approach.

	Proposed Changes: Amend paragraph 19.4:
…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.

CHAPTER 10: DISTRICT PARKS
	Paragraph/ Policy/ Site number
	Respondent (representation number)
	Objection/ Support or Observation
	Summary of Representation
	Council’s Response

	
	
	
	Comments submitted for Buile Hill Park – dealt with under Appendix B: Claremont & Weaste Community Committee Area
	

	Proposed Changes:

CHAPTER 11: SPORTS PITCHES

	Paragraph/ Policy/ Site number
	Respondent (representation number)
	Objection/ Support or Observation
	Summary of Representation
	Council’s Response

	Policy GS8
	Sport England (5)
	Objection
	Concern that the standard adopted for provision per 1000 population is out of date, since:

1.It is based on a pitch survey undertaken in 1999, and population data from mid 1998. The intervening years have seen major changes in the structure of delivery and participation in pitch sport, including growth in demand for the mini and junior small-sided game in football and both rugby codes. Most North West authorities also report major increases in the number of female participants in pitch sports. These changes bring with them new requirements in terms of pitch sizes, accessibility standards and ancillary provision – e.g. the need for appropriate changing facilities.

2.There have been recent changes in the availability of pitches within Salford e.g. use of artificial and 3G surfaces, the effects of Football Foundation investments and sports development campaigns and the effect of school reorganisations.

3.The 2001 Playing Pitch Assessment Report indicates that future demand predictions used population forecasts to 2005 which were a straight line projection based on population change between 1991 and 1998 – these forecasts are therefore not only out of date, but may be inaccurate given more recent trends. Taking Lower Broughton as an example, population change forecasts for the forthcoming years aim to increase the number of residents by between 7500 and 10000 – these increases are likely to have significant impact on pitch demand and open space demand in a wider sense.

4. The 2001 Report preceded the publication of current planning policy guidance note 17 and its accompanying guide which makes recommendations as to the methodology for assessing need. The survey also preceded the publication of Sport England’s “Towards A Level Playing Field” and accompanying electronic toolkit, advising on the production of playing pitch strategies. In particular, the above documents make recommendations for the appraisal of latent and future demand, quality, accessibility and the need for action planning, which were not part of the 2001 Report.

5. It is usual for a Playing Pitch Strategy to be monitored and reviewed regularly – 2 years is recommended by Sport England.

6 The SPD acknowledges its limitations (paragraph 11.4 page 46) to some extent, but I am concerned that the quantitative standard for playing pitches will be applied as a means of determining surplus (GS13), leading to the re-cycling of sites to other open space uses or potential development. Whilst GS12 offers protection to PSP’s, it is not clear how many/which sites fall outside this definition (nor how the assessment process for designation as a PSP was undertaken).
	1 & 3 The 2001 Playing Pitch Assessment identified the increasing demands for mini soccer and female football teams. The Local Standards provide sufficient area to meet these anticipated demands based on current population levels. The Sports Pitch Strategy will have to respond to this through improved facilities management.

The objector has assumed that a straight line population projection would result in a higher demand for pitches. In effect, the population in Salford over the past 5 years has fallen and therefore there it is not likely that the level of pitch demands will have risen.

Despite the playing pitch assessment being over 5 years old, it is not considered to invalidate the conclusions of the Greenspace Strategy SPD or the adoption of the local sports pitch standards.

1 Nevertheless, the Council accepts that the Playing Pitch Assessment needs to be reviewed as a matter of urgency in order to have the most up to date view of pitch demands. This will need to take account of the likely population increases resulting from regeneration in Central Salford.

4 Paragraph 20.5 of the SPD confirms the Council’s intention to review the playing pitch assessment every 5 years. This will commence in 2006/07 and will be undertaken in accordance with the latest planning policy guidance and advice from Sport England.

5 A 2-year review is considered unrealistic in terms of staff, co-ordination and financial resources

2 The categories of Priority Sports Pitches are defined in paragraph 11.2 and based on the resource identified in the Playing Pitch Assessment. This is restricted to grass pitches. The increase in the number of artificial pitches has in effect increased the capacity of pitches thereby helping to meet any additional demands that might have occurred.

A sentence will be added to paragraph 11.1 to clarify the types of pitches, which are included. Sports pitches not included as Priority Sports Pitches (or Additional capacity) are those that are restricted to private use or informal pitches that are not routinely marked out or maintained to a standard required for organised team use.

6 The Priority Sports Pitches are those that allow the Local Standard to be met. Additional Capacity Pitches provide an extra 10% of pitch area in order to allow for future increases in demand. Loss of any of these would require like for like replacement (or better).

All other sports pitches will continue to receive protection through policy R1 of the Revised UDP. Should any of these be accepted as surplus to sports pitch needs, they would be considered for other greenspace uses before accepted as surplus. This would be in accordance with UDP policy R1 and policy GS13 in the Greenspace Strategy SPD.

	Proposed Changes: Amend the note below table 4 (policy GS8): ‘Figures are based on the 2001 Census population and 2005 sports pitch data.’

Add sentence (same as change for representation 4) to the end of paragraph 11.1: ‘Priority sports pitches include predominantly grass pitches for senior, junior and mini-football, rugby (union and league), cricket and hockey that are publicly accessible.’

	
	Sport England (3)
	Objection
	Whilst Policy GS12 offers protection to PSP’s, a concern is raised that it is not clear how many/which sites fall outside this definition (nor how the assessment process for designation as a PSP was undertaken).
	The Priority Sports Pitches are those that allow the Local Sports Pitch Standard to be met. Additional Capacity Pitches provide an extra 10% of pitch area over and above the local standards in order to allow for future increases in demand. Loss of any of these would require like for like replacement (or better).

It is accepted that the SPD should refer to the pitches that make up the Additional Capacity. Policies GS8 and GS12 will be amended as detailed below to refer to additional capacity pitches and include details of location, accessibility, and timescale for replacement pitches respectively.

Other sports pitches in common with all greenspace sites are protected by policies in the Revised Draft UDP, particularly those referred to in the RJ of policy GS8. It is not the intention to repeat UDP policy in this SPD. Policy GS13 clearly confirms the position that facilities will only be deemed surplus if it can be clearly demonstrated that other relevant standards in this SPD are met first.

	Proposed Changes: Include a new table (see below) in Chapter 11: Sports Pitches, following para. 11.7.

Table 6: Additional Capacity Sports Pitches above the local standard

Type of Site

Name of Site

Park Pitch

Albert Park

Littleton Road

Ordsall Park

Clarendon Park

Dual Use (High Schools)

Albion HS

Buile Hill HS

Swinton HS

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.

	Amend the first sentence of paragraph 11.7 to: ‘it will also be important to maintain an additional capacity of at least 10% (Table 6), including dual use school pitches that does not contribute towards the sports pitch standards’

Add a new paragraph to the RJ of policy GS12, following the first paragraph:

“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.”

	Policy GS8
	Sport England (5)
	
	It is unclear from Policy GS8 which of the standards is to be used in which circumstance – does the overall figure of 0.73ha take precedence over the urban district level standards when considering quantitative “surplus”?

How was the 10% “overprovision” evaluated and how is it to be taken into account - is a standard of 0.803ha to be used in practice?

How are these standards to be used in relation to new housing and in the light of proposed modifications to policies H8/R2/the proposed Planning Obligations SPD?

How is the quality of sites going to be taken into account when considering the above?
	Table 4 indicates that there is a surplus area provision of 12% over and above the Local Sports Pitch Standard. This represents Additional Capacity which is fully protected.

It is accepted that the minimum additional capacity of 10% (referred to in para 11.6) has no scientific basis but recognises that the Local Sports Pitch Standard is a minimum local standard which could be subject to changing population and team demands and therefore some flexibility in supply is required..

When a revised playing pitch assessment has been completed, the Additional Capacity percentage will be reviewed.

Sports teams are generally prepared to travel in order to use the type and quality of sports pitch resource that they require. A citywide catchment for sports pitches is more realistic than a local catchment. Therefore when considering issues around surplus pitches the citywide standard of 0.73 ha/1000 will be used plus 10% additional capacity. This gives a citywide figure of 0.83ha/1000 population.

 One of the key purposes of the SPD is to improve the quality and therefore capacity of existing Priority Sports Pitches. Where Priority Sports Pitches are to be lost, policy GS12 requires among other criteria that the replacement facilities be of a quality that meets Sport England Performance Quality Standards (for sports pitches) and other relevant standards.

Policy H8 requires the provision of additional open space to match increase demands from new housing development. This will be provided in proportion to the recreation standards identified in Policy R2.

	Proposed Changes:
Amend the first sentence of paragraph 11.7 to: ‘it will also be important to maintain an additional capacity of at least 10% (Table 6), including dual use school pitches, that does not contribute towards the sports pitch standards’
Add a new sentence to the end of the first paragraph of policy GS13: ‘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).’

	Para.11.5
	Walkden/Little Hulton Open Spaces Committee (42)
	Objection
	Justify why cricket clubs have been included in the SPD when golf courses have not.

Include golf courses or remove cricket clubs.
	The greenspace audit reviewed all recreational sites in the city regardless of the types of facilities available, ownership or public access, which included golf courses and cricket pitches. The greenspace totals are identified in Table 1 and are represented by a pale green shading on the Community Committee Area maps.

The categories of sports activity used to arrive at the local standard for sports pitches is consistent with the definitions used by the National Playing Field’s Association. This specifically excludes full length 9 and 18-hole golf courses, but includes cricket clubs.

Golf courses are not considered to be publicly accessible. It is acknowledged that public footpaths cross some golf courses to allow limited access, but this does not constitute public access as the routes often restrict where it is permitted to walk and limit users to views across a site. Significant membership fees are often payable to a private club. Cricket clubs are considered more accessible to the public by allowing active participation through nominal club membership and access is commonly available to the cricket grounds to watch matches at no cost.

Even though they are not specifically referred to in this SPD, golf clubs, in common with all greenspace site, receive protection from UDP policy R1: Protection of Recreation Land and Facilities.

	Proposed Changes: None

CHAPTER 12: OTHER YOUTH AND ADULT FACILITIES

	Paragraph/ Policy/ Site number
	Respondent (representation number)
	Objection/ Support or Observation
	Summary of Representation
	Council’s Response

	Policy GS9
	Sport England (4)
	Objection
	Concern that the inclusion of reference to mini football pitches under other youth and adult facilities removes its consideration as a Sports Pitch under Policy GS8. Mini-football should be included within a reviewed Playing Pitch Strategy and within standards set for sports pitch provision in GS8.
	Sports pitches identified in the 2001 Playing Pitch Assessment were used as the basis of the Priority Sports Pitches resource. This study includes grass mini football pitches. Data reviewed in December 2005 identified that Mini football grass pitches contributed 31 (0.20ha) pitches towards the Priority Sports Pitch resource and the local standard. There are 18 purpose designed mini football pitches in Salford with capacity for a further 13 pitches on other existing sports pitch sites.

There is also an additional resource of hard standing mini football pitches that form part of the Other Youth and Adult provision but are excluded from the Priority Sports Pitches.

Policy GS9 is being amended to make this clear.

The priority of the SPD is to ensure that there is a sufficient area of grass sports pitches to meet demand rather than refer to the specific details of types of pitches. In order to reduce the length of the SPD it was not possible to refer to the specific facilities and types of sports that are available at every site. Where a larger football pitch is over marked with a mini football pitch(es) the area only counts once towards the standard.

	Proposed Changes: Clarify in brackets that mini-football as an Other Youth and Adult facility (policy GS9) refers to ‘hard standing surfaces only’.

· Add sentence to the end of paragraph 11.1:
‘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 4’

· Following paragraph 11.1 add the table below and a new paragraph:

Table 4 Standard Pitch Sizes

Playing Pitch Category

Dimensions (m)

Individual Pitch Size (ha)

Senior football

100 x 64

0.96

Junior football

90 x 46

0.41

Mini football

55 x 36.6

0.20

Rugby league

88 x 55

0.48

Rugby union

110 x 53

0.58

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.

	
	NDC (27)
	Observation
	It is questioned whether it is not of value to identify existing other youth and adult facilities and map these out or indicate a willingness to in the future.

It is considered there is a need for more guidance on appropriate locations for youth shelters and references to crime strategies.
	The area of land devoted to Other Youth and Adult facilities was included in the baseline NPFA survey in 2001. However, a detailed audit of other Youth and Adult facilities has not been kept fully up to date.

There is a general difficulty with monitoring greenspaces, including Youth and Adult, as recreational uses constantly change e.g. football pitches may be marked out one year, but not the next. What is most important is having the required quantity of greenspace and that this is of good quality.

Nevertheless, it is acknowledged that an update of the range of outdoor Youth and Adult facilities will need to be undertaken as part of the Monitoring process.

It is not, however, considered appropriate to include this information in the document, although what is held in the database could be made available on request.

The Reasoned Justification for Policy GS9 confirms the importance of locating and designing youth and adult facilities to minimise potential for crime and negative impacts.

The Reasoned Justification for Policy GS10 has been amended to refer to the GMP’s guidelines for designing out crime in Parks and Public Open Spaces. This provides additional guidance on the provision of facilities for youths.

It is considered this is sufficient to ensure this issue will be considered appropriately during the implementation of such facilities.

	Proposed Changes: None

CHAPTER 13: DESIGN OF GREENSPACES
	Paragraph/ Policy/ Site number
	Respondent (representation number)
	Objection/ Support or Observation
	Summary of Representation
	Council’s Response

	Policy GS10
	Architectural Liaison Unit (11)
	Objection
	Greenspace should be accessible but designed to restrict inappropriate use/ activity, e.g. illegal access by motorbikes/ cars etc. This may require physical boundaries.

In order to ensure the details are correctly established, designers should contact the ALU.

Spaces should be designed adopting principles in the GMP guidelines document Parks and Public Open Spaces.
	Policy GS10, bullet point 5 requires greenspace to be designed to prevent illegal access, particularly by unauthorised motorised vehicles; bullet point 4 requires the design of greenspace to minimise the potential for nuisance behaviour.

The Reasoned Justification explains that any site improvements that involve the installation of new equipment should fully consider the amenity of adjoining residents, mentioning nuisance behaviour and illegal access required to be addressed.

The Council agrees that this may require the creation of physical boundaries. However, it is not considered that the document should provide this level of detail, particularly since each site is likely to require different approaches and this must be done on a site-by-site basis with full consultation.

The Council agrees that details of new open spaces and improvements to existing open spaces should be carried out in consultation with the Architectural Liaison Unit. As stated in relation to the objection to Paragraph 1.11.5, the Reasoned Justification to Policy GS10 has been amended to include reference to this.

The Council agrees that spaces should be designed adopting principles in the GMP guidelines. As stated in relation to the objection to Policy GS3, the Reasoned Justification to Policy GS10 has been amended accordingly.

	· Proposed Changes: Amend the fourth paragraph of Reasoned Justification to Policy GS10: Greenspace Design:

“…impact on personal safety. Measures such as restricted/controlled access, may have to be considered in certain locations where crime are high. 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.”

· Amend the fourth paragraph of the Reasoned Justification to Policy GS10:

“…as set out in the Greater Manchester Police guidelines for Parks and Public Open Spaces and the Council’s Design and Crime Guidance”

CHAPTER 14: CONSULTATION
	Paragraph/ Policy/ Site number
	Respondent (representation number)
	Objection/ Support or Observation
	Summary of Representation
	Council’s Response

	Policy GS11
	Worsley/Boothstown Community Committee (51)
	Support
	· Re-iterate importance of:

"Improvement works to introduce new functions in new and existing green space 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 is practicable".

· This must be covered satisfactorily at an early stage in relation to each proposal.
	· Agree with comments.

It is considered that the policies within the Greenspace Strategy adequately cover these points.

· It is implicit in Policies GS3, GS4, GS5, GS10, & GS11 that these issues should be taken into account early on in the process.

	Proposed Changes: None

	
	Worsley/Boothstown Community Committee (57)
	Observation
	Car parking provision needs to be part of local consultation and the planning process.
	Car usage for local journeys is a matter over which the Council has no control and parking problems may be a result in some locations. However it is not expected that people should travel by car to LEAP, NEAP and Neighbourhood Parks, which are local facilities. It is considered important to design these facilities to maximise access by walking and cycling, hence the relatively small catchment standards. To provide a car park may encourage use of the car, which is not considered appropriate. The sustainability appraisal indicates that one of the roles of the SPD is to reduce traffic, rather than encourage it, by developing links to healthy lifestyles and cycle provision for example. New or improved facilities on a site will involve local consultation regarding the type of provision that is to be provided. Where planning permission is required for new development, car parking provision will be considered where appropriate and will also form part of the detailed improvement plans for District Parks.

	Proposed Changes: None

CHAPTER 15: REDUNDANT AND REPLACEMENT FACILITIES
	Paragraph/ Policy/ Site number
	Respondent (representation number)
	Objection/ Support or Observation
	Summary of Representation
	Council’s Response

	Policy GS12
	Sport England (3)
	Objection
	· Recommendation to identify all pitches which are not identified as a Priority Sports Pitch.

· Clarify degree of protection offered to non-Priority Sports Pitches.
Provide details relating to location and accessibility of replacement pitches (suggested distance threshold of 1km for senior and 500m for junior/mini pitches) and timescale for delivery (operational prior to loss of existing facilities
	Policy GS8 refers to 10% overprovision of pitches which represent Additional existing Pitch Capacity above that required to meet the minimum local standard. Data on the Additional Capacity pitches is available and Policies GS8 and GS12 will be amended to provide details of their status and location. Such pitches fall within the scope of Policy GS8.

Those pitches which are neither Priority Sports Pitches nor Additional Capacity are protected by policies in the UDP. Such pitches would additionally have to satisfy the requirements of Policy GS13 which would require confirmation that other relevant standards in this SPD had also been met.

The Council accepts that under those circumstances where a pitch is required to be relocated and where there is a proven local demand, it is important that the pitch is relocated to meet local access needs. The threshold distances proposed by the respondent will be added to the RJ of GS12.

	Proposed Changes: Include a new table (see below) in Chapter 11: Sports Pitches following para 11.7.

Table 6 Additional Capacity Sports Pitches above the local standard

Type of Site

Name of Site

Park Pitch

Albert Park

Littleton Road

Ordsall Park

Clarendon Park

Dual Use (High Schools)

Albion HS

Buile Hill HS

Swinton HS

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.

	Amend the first sentence of paragraph 11.7 to: ‘it will also be important to maintain an additional capacity of at least 10% (Table 6), including dual use school pitches that does not contribute towards the sports pitch standards’

Add a new paragraph to the RJ of policy GS12 following the first paragraph:

“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.”

	Policy GS13
	Sport England (6)
	Objection
	This policy would allow redevelopment or re-use of a sports pitch where the quantitative standard has been met. I am concerned that the quantitative standard is not up to date, and that the policy does not take account of quality standards, or the quality of the individual site.

In addition, Towards a Level Playing Field recommends that the following measures are taken prior to the loss of any pitch considered "surplus":

1) Promotion and marketing to ensure that latent demand in the area has been genuinely considered

2) A longer-tem view of demographic and sporting trends is taken (e.g. 20 years)

3) Consider the potential for a reduction in the number of pitches on the site in order to improve quality on the remainder of the site.

4) Change of use between sports is considered (e.g. From football to rugby)

Once these have been considered, other open space uses may be appropriate.

The policy (and supporting text on P55) as written seems to prioritise financial contributions to enhance the quality of open space, rather than protection of recreational land. This is a concern, given the irreversibility of built development.

PPG17 also recommends that where land or buildings are deemed surplus to requirements, developers should consult the local community and demonstrate that their proposals are widely supported by them.
	The quantitative supply of sports pitches has been monitored regularly and updated most recently in December 2005 for the purposes of this SPD. The minimum local standard for pitch supply is being met. Quality standards were incorporated in the Playing Pitch Assessment by understanding the frequency of demand and the actual frequency of use. This provides a measure of capacity which is a proxy for quality. The Council intends to assess quality standards once more when the Playing Pitch Assessment is reviewed.

Policy GS13 explains in more detail policies in the UDP that protect and provide for recreational land and facilities (R1 and R2). Among the criteria in UDP policy R1 is the requirement for adequate replacement recreation provision of equivalent or better accessibility and that, even if a site is deemed surplus the development would also have to facilitate wider regeneration of the local area.

The SPD does not seek to identify any surplus pitches. In order to meet the minimum local playing pitch standard and the Additional Capacity of 10% there is currently only a minimal net surplus in terms of quantity of pitches and it is therefore very unlikely that any disposal would be permitted unless it was to facilitate wider regeneration, in which case replacement would be sought. Several pitches receive additional protection where they are located in public parks. When the playing pitch assessment is reviewed the facts relating to demand are likely to provide even less justification for identifying surplus pitches.

Nevertheless, the Council accepts that the wording of the existing policy GS13 is not fully compliant with advice in PPG17 and ‘Towards a Level Playing Field’. The policy will be amended to give greater priority to pursuing different sports and other greenspace uses before sites will be considered surplus and available for disposal in return for a commuted sum. When these measures have been satisfied and a commuted sum is going to be sought the policy will clarify that the local community should be consulted, as is already encouraged by the Council when commuted sums are agreed as part of new housing developments.

Policy GS12 will also be extended to include reference to ‘Additional Capacity’ pitches.

	Proposed Changes: Extend policy GS13 with new text in the first paragraph: ‘if it can be clearly demonstrated that… the requirements of recreation policies in the UDP and… the relevant standard(s)’.

Amend the start of the second paragraph of the policy to read: ‘Where a recreation facility or other greenspace has been deemed surplus to requirements for its existing use, but there is 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/greenspace 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’.

Add to the first sentence of Policy GS12: ‘Priority Sports Pitch… or Additional Capacity Pitch… will be required to provide a replacement pitch.

	Policy GS13
	Cllr. Geoff Ainsworth (90)
	Objection
	1. The respondent considers that replacement facilities should be required to enhance ecological improvements to greenspace.

2. The recreation demand generated by new development on redundant / surplus facilities should be met by the new development itself.

3. Concern regarding excluding the cost of providing the land in the financial compensation calculations.
	Chapter 15 relates to development involving the loss of a Priority Sports Pitch

1. Under the circumstances that a recreation facility is permitted for development, a major consideration will be what type of greenspace facility it should be replaced with. It may not be a like for like replacement, but possibly replacement with a facility whose standard is not met. In some circumstances this may be local semi natural greenspace or improvement to strategic semi natural greenspace. Under these circumstances it would be entirely reasonable to seek ecological enhancement of a replacement site and an amendment is made accordingly.. Whether or not enhanced ecological value is relevant will depend on the replacement site and its suitability for enhancement.

2. Policies GS12 and GS13 are relevant to replacement provision. It is acknowledged that development taking place on a redundant / surplus facility may itself generate additional recreational demands. In this instance Policy H8 in the UDP would be applied. This policy seeks new open space provision or a financial equivalent for off site improvements depending on circumstances. This policy is referred to in Chapter 17 of the Greenspace Strategy SPD, although it will be subject to its own implementation guidance.

3. It is implicit in the requirements to replace a recreational site with another that this may have to involve the purchase of land. Land availability will be an important consideration for any developer. It is not considered necessary to include this within the policy.

The wording of policies GS12 and GS13 is considered satisfactory, although a minor text addition is thought appropriate with respect to ecological enhancement.

	Proposed Changes: A new sentence should be added to the end of the second paragraph of Policy GS13. “Where practicable and appropriate, the ecological value of the replacement site should be enhanced”.

CHAPTER 16: CONNECTIVITY

	Paragraph/ Policy/ Site number
	Respondent (representation number)
	Objection/ Support or Observation
	Summary of Representation
	Council’s Response

	Green Access Corridors
	Architectural Liaison Unit (12)
	Objection
	· The provision of dedicated connection/ links to /from greenspaces should not be a means to generate crime or give succor to potential criminals.

· New or purpose built/ amended paths/ corridors should be designed to minimise crime.

· It is requested that advice is sought from the ALU.
	· Section 16 promotes the concept of Green Access Corridors. The Indicative Routes on Map 8 are predominately existing off-highway routes which are identified in the UDP as Strategic Recreation Routes forming part of the Countryside Access Network, existing Public Rights of Way, footpaths identified on the Public Rights of Way Improvement Plan, or existing public highways.

The routes have been chosen as the best recreation corridors available to travel between the largest recreation sites in the city.

· Improvements to them may incorporate the measures suggested in Policy GS14, which, where required, may include measures to reduce crime. This will be stated more clearly in the Policy through an additional bullet point in the third paragraph relating to measures to be taken, and an additional sentence in the Reasoned Justification.

· Policy GS10 cross-refers to the Design and Crime guidance. This document expresses the need to involve the Architectural Liaison Unit in applications for new road and cycleways. This document also includes a policy relating to the design and provision of footpaths, walkways and cycle routes.

It is considered this satisfies the concerns set out in the objection.

	Proposed Changes: Amend the third paragraph of Policy GS14: Green Access Corridors, with the addition of a new bullet point following the existing final sentence:

· The prevention of unauthorised use of “off highway” routes by motorised vehicles; and
· The relocation of entrance points to greenspace to provide more direct access; and
· The incorporation of features to minimise opportunities for crime.

Add new paragraph following the third paragraph of the Reasoned Justification to Policy GS14 to state:

“ 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.”

	Policy GS14
	GONW (15)
	Objection
	· Indicate links to Green Access Corridors beyond Salford

· There needs to be commitment in the SPD to working with neighbouring authorities to develop a sub-regional network of such corridors.
	The Greenspace Strategy SPD is predominantly concerned with the protection, provision and improvement of greenspaces in Salford and therefore this is the focus of the supporting maps. However we acknowledge the need to work with neighbouring authorities and cross boundary data has been exchanged with neighbouring local authorities as part of the strategy. It is recognised that different types of greenspace facilities and routes such as public rights of way are accessible to Salford residents outside of the authority and vice versa.

· The relevant maps will be annotated with arrows to indicate where an existing Green Access Corridor continues beyond the Salford boundary. Cross-boundary greenspace sites that may be accessible to Salford residents and the relevant distance catchment for each standard will also be added to the SPD maps.

· A paragraph will be added to the Implementation Chapter highlighting the need to work and exchange information with neighbouring local authorities.

	Proposed Changes:

· At the end of the list of existing NEAPs add a new paragraph: ‘Existing Cross Boundary Provision There is an additional 3 sites in neighbouring authorities that are accessible to residents of Salford:

Bolton Metropolitan Borough Council

Sandpiper Road

Bury Metropolitan Borough Council

Kersal Road

Wigan Metropolitan Borough Council

Mosley Common’
· On Map 4 show the cross boundary NEAPs (and catchments) at Kersal Road (Bury), Sandpiper Road (Bolton) and Mosley Common (Wigan) that overlap the boundaries of Swinton, Walkden and Little Hulton and Worsley and Boothstown. These sites and catchments will also need to be displayed on Maps 10 and 14 (Bury NEAP), Map 15 (Bolton and Wigan NEAPs) and Map 16 (Wigan NEAP).

· Amend the percentage of households with access to NEAP catchments in paragraphs 8.3 and 8.7 and Tables 9, 17, 19 and 21 as necessary.
· At the end of the list of existing LEAPs add a new paragraph:
‘Existing Cross Boundary Provision

There is an additional 2 sites in neighbouring authorities that are accessible to residents of Salford:

Bury Metropolitan Borough Council

Kersal Road

Wigan Metropolitan Borough Council

Mosley Common

· On Map 3 show the cross boundary LEAPs (and catchments) at Kersal Road (Bury) and Mosley Common (Wigan) that overlap the boundaries of East Salford, Walkden and Little Hulton and Worsley and Boothstown. These sites and catchments will also need to be displayed on Maps 10 and 14 (Bury LEAP), Map 15 (Wigan LEAP) and Map 16 (Wigan LEAP).

· Amend the percentage of households with access to NEAP catchments in paragraphs 7.3 and 7.5 and Tables 9, 19 and 21 as necessary.

	· Annotate Maps 8, 10, 14, 15 and 16 with arrows where indicative green access corridors in Salford link to existing routes in neighbouring authorities.
· A new sentence will be added to the end of the first paragraph of the RJ to policy GS14:

Where appropriate cross-boundary routes with neighbouring local authorities will be sought through joint agreement with adjoining authorities.

· A new paragraph will be added to the Implementation Chapter (19) titled:

‘Neighbouring Local Authorities’

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.

	
	Claremont/Weaste Community Committee (30)
	Support
	Support for the introduction of Green Corridors
	Support Noted

	Proposed Changes: None

	Policy GS14
	Cllr. Geoff Ainsworth (89)
	Objection
	Strongly supported the concept, but considered it disappointing to note that the strategy does not promote specifically designated routes as a basis for future policy implementation and that no reference is made to integration of the strategy with the ‘green boulevard’ objectives of the URC Strategic Vision.
	The Central Salford Urban Regeneration Company have produced a draft Vision and Regeneration Framework for the Central Salford area of the city. This document introduces the concept of establishing a network of tree lined, pedestrian-friendly boulevards linking neighbourhoods.

The Local Green Boulevards concept is proposed as a network of attractive, safe and efficient streets. Restoring and upgrading them into beautiful, tree-lined streets and introducing wider pavements and significant landscaping, will encourage pedestrian, cyclist and vehicle movement.

It is also proposed that the Green Boulevard network will provide pedestrian-friendly linkages between primary destinations and link the existing green spaces in Central Salford.

It is considered that the concept of Green Boulevards should, where appropriate, be complementary to that of the Green Access Corridors.

When undertaking the detailed appraisal of Green Access Corridors it may be considered that some of the proposed Green Boulevards are preferred routes.

It is agreed however, that some minor wording amendment to Policy GS14 will clarify the complementarity between some of the Green Access Corridors and the concept of Green Boulevard.

	Proposed Changes: Amend the Reasoned Justification for Policy GS14:

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.

	
	Light Oaks Park Residents Association (100)
	Support
	Considered the notion of 'green corridors' an exciting idea.
	Support Noted

	Proposed Changes: None

CHAPTER 17: OPEN SPACE PROVISION ASSOCIATED WITH NEW HOUSING DEVELOPMENT
	Paragraph/ Policy/ Site number
	Respondent (representation number)
	Objection/ Support or Observation
	Summary of Representation
	Council’s Response

	Para. 17.2
	Sport England (1)
	Support
	Support is given to the intention to develop Supplementary Planning Documentation relating to planning obligations.

Respondent referred to Sport England's on-line Planning Contributions Kitbag which offers templates, good practice examples and supporting information relating to the production of such SPD: http://www.sportengland.org/ index/get_resources/planning _for_sport_front_page/kitbag_front_page.htm

Sport England offered assistance through the North West office in the development of appropriate guidance relating to formal sports provision.
	Support Noted

	Proposed Changes: None

	Policy GS15
	Sport England (7)
	Support
	As per comments above
	Support Noted

	Proposed Changes: None

CHAPTER 18: MANAGEMENT AND MAINTENANCE

	Paragraph/ Policy/ Site number
	Respondent (representation number)
	Objection/ Support or Observation
	Summary of Representation
	Council’s Response

	Policy GS16
	Sport England (2)
	Support
	Support is given to the inclusion of this policy.
	Support Noted

	Proposed Changes: None

	
	Claremont/Weaste Community Committee (33)
	Observation
	The need for maintenance of schemes once implemented was outlined.
	Agree with comments. Policy GS3 confirms that playspace sites will only be brought forward when revenue funding is secured to support the maintenance and management of the improved facilities. Policy GS16 reiterates this, by confirming that no scheme of improvements or new recreational function shall proceed unless the revenue funding to secure the agreed maintenance specification and site management has been identified.

Section 19 relates to the implementation of the SPD, identifying a number of mechanisms through which funding can be secured for open space improvements. Whilst the majority focus is on capital funding, some of these include revenue funding. For example, s106 contributions for open space improvements as a result of new housing development includes a financial contribution to cover the maintenance of the facility/area over a 20year period (in accordance with UDP Policy H8). Any improvements to the Green Access Corridors through the public rights of way improvement plan should be supported by revenue funding from the Council’s Highways Revenue Budget.

	Proposed Changes: None

	
	Light Oaks Park Residents Association (101)
	Observation
	The importance of management, particularly security (properly trained wardens/CPSO's, etc) was emphasized as integral to the success of the venture.
	Agree with comments

	Proposed Changes: None

	
	
	
	Representation made in relation to Chapter 6: Equipped Children’s Play Space, reiterating importance of revenue funding for management and maintenance of improved facilities.
	

	

CHAPTER 19: IMPLEMENTATION
	Paragraph/ Policy/ Site number
	Respondent (representation number)
	Objection/ Support or Observation
	Summary of Representation
	Council’s Response

	Para.19.11
	GONW (14)
	Objection
	It was felt urban forestry could be given greater prominence.

Urban Forestry is mentioned in the Implementation section in paragraph 19.11 but it is felt that the contribution that urban forestry can plan could be developed within the heart of the document, especially in the section dealing with strategic semi-natural open space, Policy GS2.
	Paragraph 1.11 includes an objective to ensure that all households are within an appropriate distance of a full range of greenspaces. This objective does not relate specifically to access to woodland, although the amount of woodland is audited in Table 2.

The sites identified in Chapters 4 and 5 for semi-natural greenspaces may include some of these woodland areas and certainly have the potential for woodland planting. However, it is not considered appropriate to identify one type of habitat over others in a strategic sense. The extent to which a site would lend itself to urban forestry would have to be examined on a site-by-site basis with consideration to issues such as consultation with the local community, design and crime, and management and maintenance.

Paragraph 19.11 refers to the Red Rose Forest as a vehicle for taking forward schemes particularly on the Semi-Natural sites.

	Proposed Changes: None

	
	Claremont/Weaste Community Committee (34)
	Observation
	Concern in respect of the need to establish costs of proposed schemes.
	Chapter 19 sets out the mechanisms for implementing the Strategy. Para. 19.1 confirms that it is expected to take decades rather than years for all of the relevant standards to be met.

The SPD is a planning document which sets out the planning context for consideration in respect of open space recreation provision in the city. It is also a tool for focusing resources where they are most needed. The Greenspace Strategy SPD does not have funding of its own. Section 19 identifies some of the possible avenues to secure resources for open space improvements. However, this should not be seen as an exhaustive list, since there may be funding areas not yet explored or new funding mechanisms developed in the future. Resources will have different timescales and requirements. An important part of the Implementation Plan will be to develop a funding strategy to support priority improvements.

	Proposed Changes: None

	Partnership Working
	Worsley/Boothstown Community Committee (60)
	Observation
	It was felt that this section should make reference to alignment with the Neighbourhood Management and Community Committee structures and processes.

It was considered that there needs to be a shared understanding and alignment of priorities in the SPD strategy, once adopted, and the targeting of planning gain/Section 106 monies.
	Chapter 19 sets out the timescale and mechanisms for implementing the Greenspace Strategy SPD.

It is agreed that this chapter should include reference to the Neighbourhood Management and Community Committee structures and processes, and the importance of these for the delivery of the Greenspace Strategy SPD.

A new paragraph will be inserted within the sub-section ‘City Council Activity’ to ensure alignment of priorities and funding opportunities across Council and community. Reference will be made to the role of Neighbourhood Management and Community Committee Structures for implementation of the Greenspace Strategy SPD and will refer to the Planning Obligations SPD to outline detailed methods for targeting s106 monies.

	Proposed Changes: Insert new paragraph after para.19.18:

19.19 The Community Committee process and Neighbourhood Management structure offer an important role in delivering the Greenspace Strategy 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.

	
	Worsley/Boothstown Community Committee (61)
	Observation
	Acknowledge that the SPD is one part of wider recreation/health improvements including Council priorities
	It is the intention that the Greenspace Strategy SPD provides a spatial framework for other Council priorities. It is hoped that this focus for resources will provide wider health and leisure improvements.

References made throughout the document concur with this representation.

	Proposed Changes: None

	Para. 19.13
	Worsley/Boothstown Community Committee (62)
	Observation
	Slight amendment required to the policy wording to clarify that Salford may not be included within the Wigan Greenheart proposal
	Salford is not currently linked to the Wigan Greenheart proposal. However, visioning for Chat Moss will consider the potential for links but it is too early to state this in the SPD. The wording will be amended slightly.

	Proposed Changes: Amend paragraph 19.13 to read:

‘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.’

	
	Light Oaks Park Residents Association (102)
	Observation
	Investment in the project and support by the Council is considered to be vital - but the timing of this was questioned.
	Section 19 sets out the mechanisms for implementing the Strategy. Para. 19.1 confirms it is expected to take decades rather than years for all of the relevant standards to be met. Improvement to parks may be achieved through the Parks for People programme. It may be appropriate for some schemes to be funded through grants that are only accessible through community action.

	Proposed Changes: None

CHAPTER 20: MONITORING AND REVIEW
	Paragraph/ Policy/ Site number
	Respondent (representation number)
	Objection/ Support or Observation
	Summary of Representation
	Council’s Response

	
	Cllr. Geoff Ainsworth (87)
	
	Concern for the reliance placed on accessibility standards rather than population densities. This might result in a less than optimum distribution of recreation facilities, leading to varying intensities of use, not necessarily consistent with local needs.

Additional monitoring tools are suggested which would link the amount of open space with population characteristics and inherent demands.
	The population census is only available every 10 years. The 2001 Census provides the most recent accurate population source. Accurate data, giving a breakdown of population, is only available at ward level. Population densities increase and decrease over time at different rates throughout the city, but small area population forecasting is an inexact science. This makes it very difficult to accurately predict and monitor the likely population changes across the city and therefore changing demand for facilities.

First and formost the SPD seeks to ensure that everyone is within a set walking distance of a range of facilities, in order to strive for social equity, good health, and quality of life. Where demand is particularly high, then the SPD addresses this through areas of Higher Play Demand .

Table 3 identifies the wards with the highest concentrations of children and where additional play demands will need to be satisfied. It will be difficult to identify changing areas of Higher Play Demand until the next census, but some estimates may be made on the basis of area regeneration where it is known what new developments are taking place.

It is not considered appropriate to use population data to forecast and monitor the fine-grained changes in recreational demand requested.

	Proposed Changes: None

	
	Cllr. Geoff Ainsworth (88)
	
	The respondent considers that other measures of progress should be monitored, as a result of the strategy, including

· Length of bridleway, right of way, green access corridor / recreational cycleway.

· Number of access agreements / area of land opened to public

· Areas of new open space created / number or of trees planted.
	Monitoring the effectiveness of the Greenspace Strategy SPD is important. However, it is only appropriate to monitor those outputs which reflect the primary purpose and objectives of the document. These are outlined in Chapter 20.

It is intended that monitoring of this SPD should concentrate on the specific greenspace standards. Issues such as trees planted / lengths of bridleway / land opened to the public may occur as a result of policies other than the Greenspace Strategy SPD (e.g. Council’s Public Right of Way Improvement Plan, Cycling Strategy and Red Rose Forest). Tree planting is not a specific objective of the SPD and will not often not be appropriate.

It is accepted that measuring progress towards the Green Access Corridors is an important component of the Greenspace Strategy SPD. However, it is considered premature to monitor this until the precise route of what are currently indicative routes have been identified and the Green Access Corridors can be incorporated within other work programmes / funding priorities.

	Proposed Changes: None

APPENDIX A: SALFORD’S COMPARISON WITH THE NPFA NATIONAL STANDARDS 2001/02
	Paragraph/ Policy/ Site number
	Respondent
	Objection/ Support or Observation
	Summary of Representation
	Council’s Response

	
	
	
	No comments
	

	

APPENDIX B: CLAREMONT & WEASTE COMMUNITY COMMITTEE AREA SUMMARY
	Paragraph/ Policy/ Site number
	Respondent (representation number)
	Objection/ Support or Observation
	Summary of Representation
	Council’s Response

	
	Claremont/Weaste Community Committee (29)
	Support
	Members of the Claremont/Weaste Community Committee indicated that on the whole they were in agreement with the issues detailed within the document in respect of the Claremont/Weaste Neighbourhood Management Area
	Support Noted

	Proposed Changes: None

	CLW/002
	Cllr. Geoff Ainsworth (91)
	Objection
	· It is considered inappropriate that the audit/strategy (e.g. as outlined in the Reasoned Justification to Policy GS6) allocates the whole of the physical space of Buile Hill Park to the CWS area - a significant element of it is physically located within and serves the recreational needs of Langworthy.

· It is considered that the element of it located within the Weaste Ward has little Neighbourhood Park/LEAP or NEAP relevance to the western elements of the ward especially as topography presents an accessibility obstacle to Buile Hill.
	· Buile Hill Park extends across 2 Community Committee Areas: Claremont & Weaste and Ordsall & Langworthy (falling in the wards of Weaste & Seedley and Langworthy).

It was considered during the audit to calculate Buile Hill Park solely within Claremont & Weaste CCA. This was for practical reasons only. The catchment for greenspaces have relevance to local residents irrespective of ward or community committee boundaries and show the population served by the park.

· The walking distance catchments shown on the Maps for the Neighbourhood Park, LEAP and NEAP provision (Maps 3, 4 & 5) clearly show the limitations of Buile Hill Park meeting the needs of western and southern Weaste. The associated population percentage calculations for each standard, relate to the number of residents within the catchment zone. The percentage of households within catchments for each greenspace standard within the Community Committee Area (i.e. Table 7 in Appendix B), relates solely to those properties within the catchment of Buile Hill for the specified Community Committee Area, and not those in the adjoining one.

	Proposed Changes: None

	
	Cllr. Geoff Ainsworth (93)
	Omission
	It is noted that the audit and strategy fails to acknowledge or promote the value of the several water resources:

· Pond in Light Oaks Park

· Parts of Folly Brook

· Reservoirs fronting Liverpool Street
	As part of the Audit all known water resources in the city were identified which had a known accessible and recreational value. In many cases these are part of an identified area of formal or informal recreation.

It is not considered appropriate to highlight the interest/potential of specific areas/habitats within greenspace sites. This is too detailed and a matter for consideration by a site improvement plan.

Not all water resources are coincidental with identified greenspace sites. Those that are not may be protected through Replacement UDP Policy EN9: Important Landscape Features.

	Proposed Changes: None

	
	Cllr. Geoff Ainsworth (93)
	Omission
	It is considered disappointing to note that the Strategy does not acknowledge the Green Access Corridor potential of the Broadway Link.

	The Broadway Link is recognised in the UDP as a section of the Strategic Recreation Route (SRR) which runs adjacent to the Manchester Ship Canal, linking Salford Quays with Barton.

This route was not identified as a Green Access Corridor in the Greenspace Strategy SPD because it is not considered to meet the purpose of Green Access Corridors to link key greenspace sites through the most appropriate routes (utilising the existing and relevant SRRs, public rights of way network, routes identified in the public rights of way improvement plan, existing and proposed routes in Salford’s Cycling Strategy, and other well used footpath routes).

The fact that the route is not identified in the Greenspace Strategy does not diminish the proposal as a Strategic Recreation Route in the UDP.

	Proposed Changes: None

	CLW/005
	Cllr. Geoff Ainsworth (94)
	
	The proposal for the strategic development of Stott Lane Playing fields is welcomed.

However, there is concern that the Strategy does not fully recognise the accessibility difficulties of this location to the residential areas (of Hope) further north and west.
	Support for Stott Lane proposals is noted.

The catchment zone around Stott Lane shown on the Plan for each LEAP, NEAP and Neighbourhood Park Standard provides an indication to how far geographically the improvements to Stott Lane Playing Fields can be expected to impact.

This provides good catchment coverage for NEAPs and Neighbourhood Parks for the area of concern in accordance with the distance standard. It is understood that people living in the north and west of Claremont & Weaste are towards the edge of these catchments and that they fall within deficiency areas for LEAP and Local Semi-Natural Greenspace.

	Proposed Changes: None

	
	Cllr. Geoff Ainsworth (94)
	Omission
	Recommendation for a combination of partial re-designation of De La Salle as a ‘pocket park’ - accompanied by proposals to make available locally replacement and enhanced playing pitch provision for use to the De La Salle ‘Club - coupled with strategic development of Duncan Mathieson playing fields, as a LEAP and other youth and adult facility.
	The spatial distribution of greenspace facilities is based on what currently exists and its present function. It is possible for changes in recreation function and permutation of activities between sites to be agreed over time provided that overall standards are adhered to. Thus, the spread of recreational functions between Stott Lane, De La Salle playing fields and Duncan Mathieson may vary over time, but this would need to be the subject of careful planning to ensure no greenspace use was promoted at the expense of another or led to the undermining of existing standards.

	Proposed Changes: None

	CLW/002
	Cllr. Geoff Ainsworth (95)
	Objection
	· The strategy places too great an emphasis on the capability of Buile Hill Park meeting the accessible recreational needs of the neighbourhoods to the west of the Claremont, Weaste and Seedley wards.

· Additionally, the capacity of Buile Hill Park to meet the multiplicity of uses envisaged has yet to be demonstrated as compatible with the historic park status that is to be targeted as the basis for generating the funding anticipated as providing the means to achieve renovation of much of it.
	· Buile Hill Park is identified in the Greenspace Strategy as an existing LEAP, NEAP, Neighbourhood Park and Priority Sports Pitch (2 mini football pitches). It is identified as a proposed Local Semi-Natural Greenspace.

Buile Hill Park is 27.6ha in total and includes the adjoining Seedley Park. The park has been identified by the Council as a proposed City Park and a restoration project has been drawn up. The park is included on English Heritage’s Register of Parks and Gardens of Special Historic Interest as a Grade II listed park.

The Maps supporting each of the Standards in the Greenspace Strategy show the appropriate catchment distances. Paragraph 3.5 [will be para.3.8 following the new additional paragraphs] of Chapter 3: Setting Standards, confirms that the local standards identified in the SPD are based around physical accessibility, in terms of the maximum walking distance that every household should be from different types of recreation/greenspace sites.

From the plans it can be seen that Buile Hill Park’s contribution towards recreation facilities in the city (and in Claremont & Weaste) is dependent on the type of recreation facility being considered. As a District Park the site caters for all of the Community Committee Areas needs, along with a substantial proportion of Ordsall & Langworthy, and part of East Salford, Eccles and Swinton (a very minor proportion). Its impact as a LEAP, NEAP and Neighbourhood Park however, is far more restricted to the residential areas immediately around the site.

· It is not considered that the Greenspace Strategy overstates the capacity of this park for meeting the recreation needs of the Claremont, Weaste and Seedley population. The site already holds LEAP, NEAP and Priority Sports Pitch provision and the park already meets the requirements for a Neighbourhood Park.

The Greenspace Strategy additionally proposes Buile Hill Park to meet the Semi-Natural Greenspace standards. It is accepted that changes in management and maintenance would have to be employed to enhance the nature conservation and biodiversity interest.

However, it is accepted that due to the historic nature of the park and given the range of other recreation activities that the park provides it would be inappropriate to identify Buile Hill Park as a Strategic Semi-Natural Greenspace. The level of management required would conflict with its other functions. Nevertheless, it is considered appropriate to include the park as a Local Semi-Natural Greenspace.

	Proposed Changes: Chapter 5: Strategic Semi-Natural Greenspace
· Remove Buile Hill Park from Proposed Strategic Semi-Natural Provision, paragraph 5.4 and from Map 2 as Proposed Strategic Semi-Natural Greenspace.

· Amend paragraph 5.4: “ 5.4 The following existing recreation sites are considered to have the potential to become Strategic Semi-Natural Greenspaces:

CLW/002 Buile Hill Park

ECC/004 Brookhouse Community Woodland

SWI/004 Clifton/Wardley Moss”

· Amend the percentage figure in paragraphs 5.5 & 5.8 accordingly.

· Delete the last half of paragraph 5.5:

“and there would be at least one such site within each of the Community Committee Areas”

· Delete paragraphs 5.6 and 5.7 (amend paragraph numbering accordingly).

· Add “Claremont, Weaste and Langworthy” to the new paragraph 5.6 (current para.5.8)

Appendix B: Claremont & Weaste Community Committee Area Summary

· Amend ‘Proposed Standard(s) Improvement’ column in Table 6, Appendix B, to delete reference to Strategic Semi-Natural Greenspace in respect of 2. Buile Hill Park.

· Amend the percentage and population figures in Table 7, Appendix B

· Delete the second sentence under “Strategic Semi-Natural Greenspace” heading:

“Proposed improvements to the wildlife value of Buile Hill Park would bring the majority of households (95%) within the walking distance for this standard”

· Add new sentence following the first sentence under “Strategic Semi-Natural Greenspace” heading:

“There is no proposed Strategic Semi-Natural Greenspace site identified in this area.”

· Remove code ‘SG’ in respect of site no. 2 on Map 9.

Appendix F: Ordsall & Langworthy Community Committee Area Summary

· Amend the percentage and population figures in Table 15, Appendix F

· Delete the second sentence under “Strategic Semi-Natural Greenspace” heading:

“Improvements are proposed at Buile Hill Park, which would increase this proportion to 59% of all households within this standard.”

· Add new sentence following the first sentence under “Strategic Semi-Natural Greenspace” heading:

“There is no proposed Strategic Semi-Natural Greenspace site identified in this area.”

	Green Access Corridors
	Cllr. Geoff Ainsworth (96)
	Objection
	The absence of proposed corridor traversing the main residential areas and particularly the absence of acknowledgement of the strategic capacity of a number of suggested routes to provide the type of ‘green boulevard’ envisaged by the URC is disappointing.

· Eccles Old Road

· Eccles New Road

· Lancaster Road/Stott Lane

· Weaste Lane/ Weaste Road
	Response to Rep. 89 can be referred to for the links between Green Access Corridors and the concepts underpinning the Council’s approach to Green Boulevards.

The routes referred to in this representation are important local routes. These differ from the indicative routes chosen as Green Access Corridors (and identified on Map 8), which were predominately chosen for their strategic qualities for linking the large greenspace sites across the city for recreation purposes. The Greenspace Strategy SPD can only promote routes that fulfil the strategic purpose of Green Access Corridors. It cannot act as a vehicle for promoting improvements to other routes.

It is considered that the proposed new wording for Policy GS14 recommended in response to Rep. 89 addresses the issues raised by this representation as far as is practicable.

	Proposed Changes: Amend the Reasoned Justification for Policy GS14:

“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.”

	
	Cllr. Geoff Ainsworth (97)
	Omission
	It was considered a matter of concern that the strategy does not recognise the strategic significance of present open spaces fronting streets to the residential communities south of the M602, e.g. Kirkham Street and Thornfield Street.

It was considered disappointing that the strategy does not promote ‘green accessways’ connecting the residential areas north and south of the M602.
	Kirkham Street is a valuable amenity site but it does not quite meet the standard for local semi-natural greenspace. Thornfield Street does not meet the LEAP standard. To maintain consistency neither of these sites has been identified as priority. However, their local value is not disputed.

Where these sites have an existing recreation function, even for ‘sitting and quiet contemplation’, they are protected by UDP Policy R1.

The Green Access Corridors serve a strategic function in linking key areas of greenspace with high quality pedestrian and cycling routes. It is not within the remit of the Greenspace Strategy SPD to promote a wider network of “green accessways” beyond the Green Access Corridors.

	Proposed Changes: None

APPENDIX C: EAST SALFORD COMMUNITY COMMITTEE AREA SUMMARY
	Paragraph/ Policy/ Site number
	Respondent (representation number)
	Objection/ Support or Observation
	Summary of Representation
	Council’s Response

	
	
	
	Comments submitted to sites in the NDC area covered under Sections relating to Local Semi-Natural Greenspaces, Equipped Children’s Play Spaces, LEAP, Neighbourhood Park and Other Youth and Adult Facilities.
	

	

APPENDIX D: ECCLES COMMUNITY COMMITTEE AREA SUMMARY

	Paragraph/ Policy/ Site number
	Respondent (representation number)
	Objection/ Support or Observation
	Summary of Representation
	Council’s Response

	
	
	
	No comments submitted relating to sites in Eccles, with the exception of reference to the catchment of Dukes Drive being better related to the residents of Eccles than Worsley/Boothstown (in whose Community Committee Area it falls). This comment is dealt with under Neighbourhood Park section.
	

	

APPENDIX E: IRLAM & CADISHEAD COMMUNITY COMMITTEE AREA SUMMARY
	Paragraph/ Policy/ Site number
	Respondent (representation number)
	Objection/ Support or Observation
	Summary of Representation
	Council’s Response

	
	
	
	No comments relating to provision or sites within Irlam & Cadishead.
	

	

APPENDIX F: ORDSALL & LANGWORTHY COMMUNITY COMMITTEE AREA SUMMARY
	Paragraph/ Policy/ Site number
	Respondent (representation number)
	Objection/ Support or Observation
	Summary of Representation
	Council’s Response

	
	
	
	No comments relating to provision within Ordsall & Langworthy.

Comment relating to the decision to assign all of Buile Hill Park to within Claremont & Weaste Community Committee Area in terms of calculating level of provision, was made; this is considered under the Claremont & Weaste Appendix.
	

	

APPENDIX G: SWINTON COMMUNITY COMMITTEE AREA SUMMARY
	Paragraph/ Policy/ Site number
	Respondent (representation number)
	Objection/ Support or Observation
	Summary of Representation
	Council’s Response

	Swinton Sewage Treatment Works site
	Mr. Barry Woodling (13)
	Objection
	Agree that significant potential Semi-Natural Greenspace exists at the former Swinton Sewage Treatment Works.

Request the site is allocated for recreation in the Greenspace Strategy SPD and the UDP.
	In his report to the UDP Inquiry, the Inspector accepted that it would not be appropriate to allocate the Swinton Sewage Treatment Works site for recreational use in the UDP until such time as a thorough review of greenspace resources and deficiencies had been undertaken, through the Greenspace Strategy SPD (known at the time of the UDP Inquiry s the Draft Urban Open Space Strategy)

The analysis carried out for the Greenspace Strategy SPD confirms that there may be justification for identifying the site for recreation purposes through allocation in a new Development Plan Document in the future, although this would need to be considered against other competing pressures. However, the Salford Greenspace Strategy SPD cannot be used to allocate sites. The regulations governing the production of a Supplementary Planning Document do not allow for the allocation / designation of land for a use other than for which it is already legally permitted. Para 2.42 of PPS12 Local Development Frameworks (2004) states “Supplementary planning documents may cover a range of issues, both thematic and site specific, which may expand policy or provide further detail to policies in a development plan document. They must not however, be used to allocate land”.

	Proposed Changes: None

	Deficiency Areas and Areas for Improvement
	United Utilities (63)
	Observation
	United Utilities provided contact details to discuss their plans for the former Swinton Sewage Treatment Works, with reference to the significant demand for access to a strategic semi natural greenspace in Swinton South.
	Noted

	Proposed Changes: None

	Swinton Sewage Treatment Works
	Pan-Leisure Consulting (80)
	Objection
	The summary of current provision is noted to highlight that within the Swinton area there is a "large amount of greenspace - substantial proportion of it is semi-natural, of particular value for informal leisure".

It is further noted that there are a number of sports pitches albeit of poor quality and poor provision for Equipped Children's Play Space and Facilities for Youth & Adult.

It is noted that in Swinton South there is significant demand for access to a Strategic Semi-Natural Greenspace.

Concern is raised regarding the reference to the "significant potential" of the SSTW site and the suggestion that discussions regarding the future of the site for recreational purposes will continue.

The Respondent considers that the Strategy should recognise that it is unrealistic to consider the former Swinton Waste Water Treatment Works as having "significant potential" for use as a Strategic Semi-Natural Greenspace.

It is claimed that the site is contaminated to the extent that significant investment would be required to render the land suitable and capable of even informal use for recreation. It is suggested that since no such funding is known to be available from the City Council, the most appropriate way of securing this is considered to be via an enabling development. It is suggested to be incorrect and misleading to suggest otherwise.
	It is inappropriate at this point to comment on the level of contamination and its impact on the recreation potential of the former Swinton Sewage Treatment Works site.

It is considered quite appropriate to consider the future recreational potential of the former Swinton Sewage Treatment Works. This reflects the conclusions of the UDP Inspector with respect to the Swinton Sewage Treatment Works “I urge the Council to complete the UOSS [i.e. Greenspace Strategy SPD] without delay. If that shows a local deficiency (quantitatively or qualitatively) in accessible urban greenspace that cannot be made up on existing land or by other proposals in the plan, then consideration could be given to the allocation of this site for low key semi rural recreational pursuits, linked with the improvement of wildlife habitat”.

	Proposed Changes: None

APPENDIX H: WALKDEN & LITTLE HULTON COMMUNITY COMMITTEE AREA SUMMARY

	Paragraph/ Policy/ Site number
	Respondent (representation number)
	Objection/ Support or Observation
	Summary of Representation
	Council’s Response

	
	Walkden/Little Hulton Open Spaces Committee (41)
	Objection
	The Respondent notes that:

Site 17 is listed as Roe Green CC

Site 18 is listed as Ellesmere CC

It is confirmed that these clubs are the other way round: 17 is Ellesmere, 18 is Roe Green
	References to sites 17 and 18 in Worsley and Boothstown will be amended in Table 20 to Site 17 Ellesmere CC and Site 18 Roe Green CC. These sites have been referred to correctly elsewhere in the document.

	Proposed Changes: Amend Table 20 to refer to Site 17 as Ellesmere CC and Site 18 as Roe Green CC in accordance with the representation.

APPENDIX I: WORSLEY AND BOOTHSTOWN COMMUNITY COMMITTEE AREA SUMMARY

	Paragraph/ Policy/ Site number
	Respondent (representation number)
	Objection/ Support or Observation
	Summary of Representation
	Council’s Response

	
	Worsley/Boothstown Community Committee (48)
	Objection
	A local councillor indicated that the list of 18 local Green Space sites on page 97 contains several errors.

· Site 1 is actually Wardley Woods rather than Worsley Woods

· Site 15 should be Bridgewater School (a private school) and not Broadoak CPS

· Site 17 should be Worsley Cricket Club

Site 18 should be Roe Green Cricket Club
	· The Council deliberately incorporated Wardley Woods within the boundary for Worsley Woods. The name of site 1 will be extended to clarify the inclusion of Wardley Woods.

· The Council accept that an incorrect boundary has been identified for Broadoak CPS

· and that there is some confusion over the reference to cricket clubs.

The appropriate amendments will be made.

	Proposed Changes: Amend the name of site WBO/001 on pages 20 and 25 and Table 20 to refer to Worsley Woods and Wardley Woods.

Amend Maps 7 and 16 to identify the correct boundary of the school football pitch.

Amend Table 20 to refer to Site 17 as Ellesmere CC and Site 18 as Roe Green CC partially in accordance with the representation.

SUSTAINABILITY APPRAISAL

	Paragraph/ Policy/ Site number
	Respondent (representation number)
	Objection/ Support or Observation
	Summary of Representation
	Council’s Response

	Appendix 3
	Ramblers Association (19)
	Support
	Everything under the comments and mitigation columns for this heading is very much supported.

It is considered most important that people have small areas of recreational greenspace close at hand, which can keep them in touch with the natural world on a regular walking basis and obviate the need to go by car in search of this. It is considered crucial that these areas are easily accessed on foot and investment in rights of way improvements to enable a great deal of this access to be made on traffic - free routes is supported.
	Support Noted

	Proposed Changes: None

	Para. 1.14
	The Environment Agency (44)
	Support
	The Environment Agency agree with and support the sustainability objectives outlined in ‘Sustainability Objectives’ 1.14 particularly, Biodiversity, Air Quality, and Reducing Impacts of Climate Change.
	Support Noted

	Proposed Changes: None

	Para. 3.6
	The Environment Agency (45)
	Observation
	The Environment Agency referred to guidance produced on objectives and indicators for strategic environmental assessments, which was enclosed for information, to support the data gaps in the Sustainability Appraisal, under 'Limitations of Information' 3.6.
	Noted

	Proposed Changes: None

	
	The Environment Agency (46)
	
	The Environment Agency encourage continued environmental enhancements and also protection of the greenspace that already exists.
	Noted

	Proposed Changes: None

PAGE
102

