NOTICE OF MOTION

To be moved by Councillor K. Garrido and seconded by Councillor Howard.


This Council notes with concern:

1.
Salford’s gardens are under increasing threat of unwanted development an infill, due to the inadequate protection of green spaces in planning regulations passed by Rt. Hon. John Prescott, Deputy Prime Minister.


2.
The government’s density target in PPG-3 and the draft PPS3 combined with regional building targets, are resulting in new homes of the wrong size and shape which fails to meet the public demand for new family homes with gardens and sufficient parking plus poorly designed blocks of flats being crammed into suburban communities.

3.
The forthcoming Council Tax revaluation in England may target homes with gardens and improvement with higher bills, without any improvement in public services.

Therefore, this Council resolves to write to Rt. Hon. Ruth Kelly, Secretary of State for Communities and Local Government, calling for the forthcoming publication of Planning Policy Guidance PPS3 to:

1.
Give local Planning Authorities greater discretion to protect communities from inappropriate over-development and maintain the character of local neighbourhoods.

2.
Re-designate gardens so they are not classified as Brownfield land for planning purposes.

3.
Give Councils greater freedom to set their own parking and density standards in new residential developments.

4.
Stop higher Council Taxes being levied on home improvements and gardens.

