	
	ITEM NO.

REPORT OF THE STRATEGIC DIRECTOR OF HOUSING AND PLANNING

TO THE LEAD MEMBERS FOR PLANNING AND FOR HOUSING and for Environmental
Services

ON 6th February 2006

TITLE:

SALFORD’S GREENSPACE SUPPLEMENTARY PLANNING DOCUMENT

RECOMMENDATIONS:

Lead Member for Planning :

That the draft of the Salford Greenspace Supplementary Planning Document, the

Sustainability Appraisal, the Consultation Statement (including proposed consultation arrangements) be approved for the purposes of public consultation.

Lead Member for Housing :

That the report be noted.

Lead Member for Environmental Services

That the report be noted

EXECUTIVE SUMMARY:

The Salford Greenspace SPD expands and interprets the key policies in the Reviewed UDP relating to recreation provision. It identifies the sites in existing recreational use which are required to meet the Recreation Standards and sets out the policies by which the sites will be brought forward for improvement.

It is proposed that the draft SPD and associated documents be subject to public consultation during the period from 27th February to 30th March 2006.

BACKGROUND DOCUMENTS Draft Urban Open Space Strategy

Available for public inspection)
 Lead Member Report 25th July 2005

 Lead Member Report November 2005

 Sustainability Appraisal Scoping Report

ASSESSMENT OF RISK:
Low. It is important that approval is given at this stage so that the very tigt timetable required by the Local Development Scheme can be met.

	

SOURCE OF FUNDING:
The cost of preparing and printing the document and undertaking the consultation is being met through the Housing and Planning Directorate’s UDP budget.

	

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

1. LEGAL IMPLICATIONS

Provided by:
Richard Lester

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

2. FINANCIAL IMPLICATIONS

Provided by:
Nigel Dickens

PROPERTY (if applicable):

No implications

HUMAN RESOURCES (if applicable):
No implications

	

CONTACT OFFICER:
Nick Lowther
0161 793 3798

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

KEY COUNCIL POLICIES:

Unitary Development Plan – Principally Recreation Policies R1,R2, R4,R5 ,R6 plus Housing Policy H8 and Design Policies DES 2,3,7,11.

Salford’s Community Plan -
A Healthy City; A Learning and Creative City; A Safe City; A City Where Children and Young People are Valued; An Inclusive City; An Economically Prosperous City ; A City that’s Good to Live In

DETAILS

1
Introduction

1.1 The LDS, approved by GONW, identifies the production of a Supplementary Planning Document (SPD) for Salford’s Greenspace. The purpose of the SPD is to interpret the policies in the Draft Replacement Unitary Development Plan and specifically to identify the sites that need to be prioritised and improved where necessary in order to progress towards the recreation standards contained in Policy R2.

1.2 The Greenspace SPD will be used to provide detailed guidance to colleagues in development control, and to developers involved in submitting planning applications. It will provide spatial priorities for internal and external partners working to improve greenspace and recreation opportunities and it will provide the spatial framework for strategic bids for funding to improve the citys greenspaces, support regeneration and improve the quality of life for residents in Salford.

1.3 In July 2005, lead member gave approval to the outline and timetable of the Greenspace SPD. In November 2005, approval was given to consult on the scoping report for the sustainability appraisal that has to accompany the SPD.

2
Salford’s Greenspace SPD
2.1 Lead Member will recall that considerable progress was made in producing a Draft Urban Open Space Strategy. However, It could not be adopted as Supplementary Planning Guidance before the Unitary Development Plan Inquiry. As a result of the UDP Inquiry , the Inspector considered that the Draft Urban Open Space Stratagy should be completed as a matter of urgency.

2.2 Due to the high level of interest in greenspace issues during the UDP Inquiry, and in conformity with PPG17, it was decided to extend the scope of the Urban Open Space Strategy to take on board the wider informal areas of greenspace. During this time the need for a Local Development Framework was introduced by the Planning and Compulsory Purchase Act. The Salford Greenspace SPD was included in Salford’s first Local Development Scheme. This gave the Greenspace Strategy a new status as a Supplementary Planning Document. This required a new process involving a very tight timetable and the requirement to support the SPD with a Sustainability Appraisal.

2.3 The Salford Greenspace SPD will have lesser status than a Development Plan Document, but has the advantage of being produced and adopted in a far quicker timescale. Being a Supplementary Planning Documents, however, it cannot be used to allocate land and therefore all the site proposals contained in the Draft SPD are based around land that is either already in recreational use or already allocated through the Draft Replacement Unitary Development Plan.

2.4 The Consultation Draft of the SPD is attached for approval.

3
Supporting Documents

3.1 When the Draft Salford Greenspace SPD is published, it must be accompanied by a number of other documents:

1 A Sustainability Appraisal which demonstrates the extent to which the SPD meets sustainability objectives.and contributes to long term sustainability outcomes in Salford.

2 A Statement of Consultation setting out what consultation has been undertaken by the local authority during the preparation of the SPD. The Statement also outlines what consultation is proposed for the Draft Document itself. This includes a provisional list of statutory and non statutory consultees, although this is still being finalised.
Copies of the supporting documents are attached for approval.
4
Consultation Proposals

4.1 It is proposed that the draft SPD documents are subject to public consultation, from 17th February to 30th March 2006.

4.2 Statutory notice of the consultation will be published in a local newspaper.

4.3 Copies of the documents will be available for inspection on the council website, at all Salford’s libraries and at the Civic Centre.

4.4 Copies of the document will be sent to a range of statutory consultees inviting comment. A letter will also be sent to a wider range of non statutory consultees informing them of the Draft SPD and informing them where it can be seen.

4.5 Interested parties will be able to freely download the document and record their support, objection or other comment on line.. However, it is proposed that a copying charge be made to anyone, other than statutory consultees, who wishes the council to provide a hard copy.

4.6
It is also proposed , although not a requirement, to place a notice at the entrance of
all recreation sites that are identified in the SPD in order to notify people who have a
particular interest in the identified sites.

5 The Next Steps

5.1 Public consultation of the draft SPD is due to be completed on 30th March 2006. Objections and comments will be considered and the Revised document will be brought back for Adoption no later than August 2006, in accordance with the timetable approved by Government Office North West.

5.2 All comments received by 4.30pm on 30th March will be assessed. A report will be prepared detailing, in respect of each comment received, changes made to the document, or reasons why no changes are proposed.

5.3 It is currently anticipated that the final report of consultation and a final draft SPG will be reported to scrutiny committee in June 2006, to lead member on 3rd July 2006, to Cabinet briefing (for information) on 11th July 2006 and to Council, for adoption, on 16th August 2006.

6
Conclusions

6.1 The Salford Greenspace SPD will provide clear guidance on the way in which relevant recreational policies in the Reviewed UDP will be implemented in order to meet the standards identified.
6.2 It is recommended that the draft Salford Greenspace SPD, the accompanying Sustainability Appraisal, and the Consultation Statement be approved for the purposes of consultation and that the proposed consultation arrangements be approved.
Malcolm Sykes

Strategic Director of Housing and Planning

EMBED Outlook.FileAttach[image: image1.wmf]Sustainability

Appraisal.doc

EMBED Outlook.FileAttach[image: image2.wmf]Consultation

Statement.doc

c:\joan\specimen new report format.doc

_1200393487.unknown

_1200393497.unknown

_1200393477.unknown

