	Part 1
	ITEM NO.

JOINT REPORT OF THE DIRECTOR OF ENVIRONMENT

AND THE DEPUTY DIRECTOR OF HOUSING AND PLANNING

TO THE LEAD MEMBER FOR ENVIRONMENT

ON 25th February 2008
AND

TO THE LEAD MEMBER FOR PLANNING
ON 4th March 2008

TITLE:

TEMPORARY RECREATION PROVISION AT SWINTON CEMETERY EXTENSION (UDP POLICY EHC10)

RECOMMENDATIONS:

· That the Lead Members for Planning and Environment agree to the use of the site of the intended extension to Swinton Cemetery on a temporary basis for appropriate recreational uses, subject to any planning permission, which may be required.

EXECUTIVE SUMMARY:

This report sets out the position with regards to possible temporary recreation uses of the Swinton Cemetery Extension site.

BACKGROUND DOCUMENTS

(Available for public inspection)

1.
Report and decision record - Lead Member for Environment - February 2007.

2.
E-mail - Patrick Arnold (Tenant Participation Officer, City West Project Team) to David Seager (Assistant Director (Customer Services)) - 5 October 2007
3.
Report and decision record - Lead Member for Environment - October 2007.

4.
Letter - David Seager to Keith Oliver (Chair, Peatfield Tenants and Residents Association) - 12th November 2007
5.
E-mail - Steve Davey (Planning Officer) to Graham Gentry (Acting Assistant Director (Spatial Planning)) - 25th January 2008.

6.
E-mail - Graham Gentry to Chris Findley (Head of Planning) - 25th January 2008.

ASSESSMENT OF RISK:
Low.

	

SOURCE OF FUNDING:
A funding source for temporary recreation provision and maintenance on this site needs to be identified.

	

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

Provided by: Richard Lester
(a)
Development plans have no direct impact on land use; implementation of their provisions is achieved through the regulatory system of development control. Therefore the UDP Policy EHC10 does not of itself prevent investigation of possible recreational use of the site.

(b)
However, the report is narrowly focused and does not look at the bigger picture of the availability (current and proposed) of recreational provision in the area.
(c)
If the site were to be developed as a playing-field, and even if that were in pursuance of a planning permission granted for a limited period, it would probably be necessary, if and when planning permission were sought for the original cemetery extension proposal, to make satisfactory alternative provision for the playing-field.
FINANCIAL IMPLICATIONS

Provided by:
Stephen Bayley

No implications

PROPERTY (if applicable):

No implications
HUMAN RESOURCES (if applicable):
No implications

	

CONTACT OFFICER:
David Seager 0161 920 8404

Steve Davey 0161 793 3762

WARD(S) TO WHICH REPORT RELATE(S):
Swinton North, for the specific site.
 All, as regards burial capacity

KEY COUNCIL POLICIES:

· Pledge 1: Improving health in Salford
· Pledge 3: Encouraging learning, leisure and creativity in Salford
· Pledge 4: Investing in young people in Salford
· Pledge 7: Enhancing life in Salford
· Unitary Development Plan (UDP) Recreation Policies (R2 Provision of Recreation Land and Facilities; R4/3; and EHC10 Site for the Provision of Cemetery Facilities)

DETAILS

Background

1.
Peatfield Residents and Tenants Association approached ward councillors in 2006 to request the use of ‘Swinton Fields’ (Swinton Cemetery Extension UDP Policy EHC10) for recreation uses. The site is controlled by Environment Directorate and was last used, six years ago or more, as a cricket pitch. On 12th February 2007 the former Lead Member for Environment approved in principle use of the site as a children's play area, but that decision was rescinded on 29th October 2007 by the current Lead Member for Environment on officer advice. Lead Member for Planning and Lead Member for Environment have asked officers to review their advice.

Burial Provision in Swinton
2.
The site is allocated in the UDP as an extension to Swinton Cemetery (Policy EHC10). The site has an approximate burial capacity of 850 spaces. If Agecroft Cemetery is full before Swinton Cemetery, at current burial rates the extension to Swinton Cemetery would be required in approximately 30 years.
3.
The reasoned justification to UDP Policy EHC10 indicates that "in the event of ground conditions preventing the use of the site as an extension to the cemetery, consideration will be given to the improvement of the site for recreational purposes". Ground conditions have not been assessed therefore it is anticipated that the site will be required as a cemetery in the future.
Temporary Recreation Use for Recreation Provision
4.
It is anticipated that the site will not be required for burial provision for the foreseeable future (approximately 30 years) therefore it is recommended that it be used on a temporary basis for recreation provision. Improved access to recreation provision would be beneficial to the local community without prejudicing the future use of the site as a cemetery. Further consideration needs to be given to the type(s) of recreation provision appropriate for this site and how this may be implemented. The demand for the site for burials will need to be reviewed on a regular basis with the temporary recreation provision vacating the site when required.

Planning Permission for Temporary Recreation Provision

5.
The site was last used as a cricket pitch therefore new recreation provision would not constitute a change of use. The types and scale of recreation provision proposed for the site will determine whether planning permission is required. Planning permission would not be required if the site will be laid out solely with grass sports pitches such as for football or cricket. The erection by the Council, as landowner, of an ancillary building, works or equipment would constitute permitted development (under Part 12 of Schedule 2 to the Town and Country Planning (General Permitted Development) Order 1995) provided that the development were less than 4m in height and 200m³ in capacity. Any development proposals would have to be considered on a case-by-case basis. If development requires planning permission, consultation would be needed with Government Office North West (GONW), as advocated by Paragraph 6 of Annex 2 to ODPM Circular 07/99, to determine whether it would constitute a departure from the development plan.
Notification of Departure from the Unitary Development Plan

6.
The Town and Country Planning (Development Plans and Consultation) (Departures) Directions 1999 at Annex 1 to Circular 07/99 require notification to GONW where there is an application for planning permission for development above the thresholds in paragraph 3 of the Directions which does not accord with one or more provisions of the development plan. Planning permission may be granted by the city council without a notification of departure provided that conditions are imposed on the temporary recreation use that allows future use of the land as a cemetery in accordance with the UDP. Circular 07/99 is currently under review and subject to a period of public consultation due to end on 31st March 2008. The consultation draft ‘Review of "Call-In" Directions: Consultation’ proposes to remove many of the requirements in Circular 07/99. The implementation of the new recreation provision may need to comply with the revised ‘departure’ policy.

Next Steps
7.
If Lead Members are minded to contemplate temporary use of the site for recreation, it is recommended that the following points are considered at the earliest opportunity:
· Determine the types of recreation provision that would be appropriate for the site

· Consultation with the local community to consider types of recreation provision
· Design and cost the recreation provision

· Investigate potential funding sources to implement site provision and maintenance

· Consider whether planning permission is required
· If necessary notify GONW of the departure from the UDP, on receipt of a planning application
Conclusions
8.
It is recommended that use of the site of the intended extension to Swinton Cemetery (UDP Policy EHC10) on a temporary basis for appropriate recreation uses be supported. Regular review of burial capacity in the city will determine when these recreation uses need to cease.

Temporary Recreation Provision at Swinton Cemetery Extension Site (UDP Policy EHC10)

