MANCHESTER CITY COUNCIL

SALFORD CITY COUNCIL

TRAFFORD METROPOLITAN BOROUGH COUNCIL

IRWELL CITY PARK

DRAFT PLANNING GUIDANCE

CONSULTATION STATEMENT

AUGUST 2007
	1
	BACKGROUND

	1.1
	Planning Guidance for the Irwell City Park is being prepared to facilitate the delivery of the Irwell City Park as an exciting and unique waterfront location within the Manchester Regional Centre.

	1.2
	The transformation will create dramatic public spaces, new waterside environments and new connections between the riverside and local neighbourhoods and businesses. New high quality commercial and residential developments and leisure uses along the riverside will provide attractions and activity.

	1.3
	The Guidance has been prepared jointly by Manchester City Council, Salford City Council and Trafford Metropolitan Borough Council to set out the guidelines which the Councils as Local Planning Authorities will use as a material consideration in determining applications for planning permission and other matters in the Irwell City Park area.

	1.4
	The Guidance aims to ensure that new public realm and development in the Irwell City Park is not only of exceptional design quality but also that it is integrated with the surrounding area and that linkages between other regeneration initiatives in the Regional Centre are successfully achieved.

	2
	INTRODUCTION

	2.1
	The Planning Guidance is being prepared as a non-statutory document and therefore will not form part of the three authorities’ Local Development Frameworks. Whilst there are therefore no statutory requirements for public involvement during the production of the Planning Guidance, the approach has sought to closely parallel the process for producing a Supplementary Planning Document. The purpose for taking this comprehensive approach to consultation was to engage a wide range of stakeholders in the development of the Irwell City Park project, and to support the weight that can be accorded to the Planning Guidance as a material consideration in planning decisions.

	2.2
	The approach to consultation and participation set out in this Consultation Statement has been developed in accordance with:

· Manchester’s Statement of Community Involvement (adopted January 2007)

· Salford’s Draft Statement of Community Involvement (Consultation Draft, November 2006)
· Trafford’s Statement of Community Involvement (adopted July 2006)
and in broad compliance with the requirements of the Town and Country Planning Regulations relating to the production of Supplementary Planning Documents
.

	3
	GOLD STANDARDS IN COMMUNITY INVOLVEMENT

	3.1
	Partners IN Salford (Salford’s Local Strategic Partnership) have developed eight aspirational standards for community involvement. All partners are signed up to delivering community involvement in this way and the approach to consultation has sought to embrace these principles. The Gold Standards are:

1. Check if anyone else has done consultation work with results you can share.

2. Ensure that consultation can affect change. It should be a dialogue that leads to decisions, so consult BEFORE decisions are made.

3. Make sure that you allow adequate time for your consultation project. You need to consider time for planning, conducting, collecting and responding to your activities.

4. Try to use methods of consultation that will be the best use of your resources and give the best results from your target audience.

5. Try to make your consultation as inclusive as possible but be aware of over-consulting certain groups.

6. Always give feedback to those who have participated in your consultation exercises.

7. Turn your consultation into action. Don’t leave consultation work ‘on the shelf’.

8. Share the results of your work with others.

	4
	PRE-PRODUCTION STAGE

	4.1
	A comprehensive communication and engagement programme has been delivered in order to engage a wide range of stakeholder groups and local communities in the development of the Irwell City Park proposals. This consultation was undertaken to inform the preparation of the Irwell City Park Development Framework.

	4.2
	The Planning Guidance has been developed to embed the Development Framework in the planning policy framework of the three partner local authorities of Manchester, Salford, and Trafford. The consultation undertaken to inform the preparation of the Development Framework is therefore taken to constitute the pre-production stage of the Planning Guidance.

	4.3
	The Irwell City Park communication and engagement programme was divided into four key phases:

· Phase 1 – September to December 2006: Planning, awareness raising, and strategic stakeholder consultation phase

· Phase 2 – January to February 2007: Main consultation phase

· Phase 3 – March to May 2007: Analysis, evaluation and feedback phase

· Phase 4 – June 2007 onwards: Long term engagement plan

	4.4
	Phase 1: September - December 2006, Planning, awareness raising and Strategic Stakeholder consultation phase

The first stage of the engagement programme was initiated by awareness raising through articles in written, internet and broadcast media, distribution of marketing materials through outlets and groups across the three local authority areas and launch of the ICP website. A stakeholder mapping exercise was undertaken to identify and understand the project’s stakeholders, and early consultation activities took place through specially arranged events for strategic community stakeholders, and for developers. A schedule of stakeholders identified via the stakeholder mapping exercise is listed at Appendix 1. The area of focus for resident and community consultation is identified at Appendix 2. The Mersey Basin Campaign Conference also took place in December, so information was distributed and feedback gained from special interest groups at this event.

	4.5
	Phase 2: January - February 2007, Main consultation phase
During this phase a series of events and activities took place across Salford, Trafford and Manchester to raise awareness about Irwell City Park and gain feedback and comments from a variety of stakeholder groups, including residents, community groups, businesses and those with a special interest in the river. Working with local community and voluntary groups, activities included street theatre, door to door interviews and specially arranged events to target businesses, public agencies and residents. Community radio provided an alternative avenue to encourage meaningful debate about the park concept. Additional activities were held to target specific groups such as children and young people, and people with disabilities. The Community Networks for Manchester and Salford

were key partners in disseminating information to communities of identity such as BME groups and targeted activities were conducted within neighbourhoods immediately adjacent to the river.

	4.6
	Phase 3: March - May 2007, Analysis, evaluation & initial feedback
Information was collated and analysed throughout this phase, and fed into the designs for Irwell City Park. Quantitative data was analysed by type of person to gain an understanding of the needs of different stakeholder groups, for example businesses, residents or those attending schools and

colleges. Qualitative data from events and other activities was grouped into key themes and priorities for different groups. The engagement methods used were evaluated by those who delivered the consultation, as well as the Stakeholder Engagement working group, and this fed into the

development of the future engagement strategy. A newsletter providing initial feedback and next steps for the project was produced and distributed to all those who provided their contact details throughout the engagement programme.

	4.7
	Phase 4: June 2007 onwards, Main feedback and future engagement
A feedback document was distributed in June to launch the designs and to outline how people’s thoughts and comments shaped the proposals. The feedback document was distributed to all those who provided their contact details throughout the Stage 2 engagement programme, through various public outlets across Manchester, Salford and Trafford, through the Irwell City Park website and through the various community networks. A series of exhibitions will take place at local museums during summer 2007, to be promoted through the feedback document and through other methods such as community newsletters and local press. This will give all stakeholders an opportunity to view the proposals for Irwell City Park.

	4.8
	The Irwell City Park communication and engagement programme was developed by a working group which included local residents and community and voluntary sector representatives. Local community and voluntary groups delivered many of the consultation events and activities, supported by a wider facilitation team.

	
	Summary of communication and engagement activity

	4.9
	Through the communication and engagement programme 50 events and activities were held and over 40,000 leaflets, postcards and brochures were distributed through consultation events and various public outlets including schools, community centres, libraries and museums. In addition, several thousand people received information about the project through presentations, the ICP website, discussions with the project team and other methods. The comprehensiveness of the approach to communication and engagement enabled over 1500 people to contribute their ideas to help shape the proposals for Irwell City Park.

	4.10
	Key activities included:

· Around 70 strategic community stakeholders from across the three local authority areas contributed to a workshop event in December 2006.

· Local community and voluntary groups led a range of activities throughout January and February 2007, including street theatre, broadcasting, vox pops, focus groups, doorstep interviews and workshop sessions. Almost 900 people were engaged through these methods, including residents living in the immediate Irwell City Park area and further afield, as well as communities of identity such as people with disabilities, BME groups, LGBT groups, older people and faith groups.

· Presentations were made to heads of local schools to seek feedback, and further activities were arranged to capture the views of children and young people. Working with Urbis museum and the University of Manchester, five workshops took place involving over 150 school children and students.

· Other activities included a roadshow that took place in a main shopping centre in Manchester, staffed stands at existing events in local neighbourhoods, and questionnaires that were made available online and at local community centres. Around 300 people gave their feedback through these methods.

· In addition to the community engagement programme, developers were consulted on an ongoing basis through group sessions and one to one meetings, and businesses were engaged through a business event as well as individual meetings. Organisations and individuals with a special interest in the river gave feedback through a specially arranged question and answer session for Action Irwell and Action Manchester Waterways organisations, as well as through individual meetings, emails and letters and at the Mersey Basin annual conference.

	
	Summary of feedback from communication and engagement activities

	4.11
	Over 1500 people gave their views and opinions to help shape the proposals for Irwell City Park. Over half of those consulted (775) gave their feedback through completing questionnaires. This provided good quality quantitative data, enabling conclusions to be drawn about levels of support for the project and what different types of stakeholders wanted from the project. The remaining data gathered through workshop sessions and events was qualitative in nature, so that more detailed opinions and comments could be captured, and so that people could enter into meaningful debate.

	
	Questionnaire responses

	4.12
	Key findings from the questionnaire responses were:

· 84% of respondents overall felt that it was extremely important (67%) or important (17%) to improve the river and surrounding area. The most enthusiastic groups were business owners (95% feeling it was extremely important or important), residents and leisure users (both 87%) and those working in the area (86%).

· The top priorities for all consultees to encourage them to visit the river and the riverside more was good ongoing maintenance (57.2%), better access onto the river and along the river route (52.6%) and places for people to gather/seating and shelter (52.4%).

· In terms of what events and activities would attract people to the Irwell City Park, The most popular were places to eat and drink (60.7% for all groups). The second most popular choice for all consultees was wildlife and nature areas/green space (57.5%) followed by festivals/fun days and grand events (55%) as the third priority.

	
	Qualitative feedback

	4.13
	Community cohesion and local pride - this was particularly important and consultees wanted Irwell City Park to become an area which they can have pride in and feel a sense of ownership over. The park was also seen by consultees as a tool for linking communities in the area and creating greater community cohesion.

	4.14
	Safe, well maintained welcoming green environment - throughout the consultation stakeholders identified that people will be attracted to Irwell City Park if it is a place in which everybody feels safe and welcome. It was felt that the River Irwell suffered from a poor image currently, and that this image had been compounded by safety and access issues. Many considered the area to be a lost opportunity, with the potential to become a valuable resource.

	4.15
	New activities - the provision of activities proved an important priority to the majority of those consulted and it was considered that activities would be very important in animating Irwell City Park, bringing the river back to life. A wide range of activities were identified that would encourage people to visit and use the area, and most of these fell into the following categories; places to eat and drink, wildlife and nature areas, festivals and fun days, music, dance, theatre, sports and leisure activities, and shops and markets.

	4.16
	Health and wellbeing - the future health and wellbeing of the community was identified by community stakeholders as an important benefit that Irwell City Park should provide to the local community and the surrounding area. The project was identified as a possible vehicle for improving the health of the community, by providing a pleasant place for local people to walk to, relax in and use as part of their daily activities.

	4.17
	Education - education was another important benefit that was identified throughout the consultation by a variety of stakeholder groups, including local residents, leisure users, public agencies and local school teachers. Consultation with schools and universities identified a number of ways in which the project could enhance the education offer in the area, particularly when working closely with the environment and wildlife conservation.

	4.18
	Accessibility - accessibility was a strong theme that emerged from the consultation, and improvements in this area were seen to be a key factor in encouraging people to visit the River. It was felt the access could be improved through better parking facilities nearby and better public transport links, as well as additional bridges so that people could reach the area and equally leave the area at key locations. Access along the river was also important to many people, with requests for high quality pathways, wide where possible, with clear signage making it easy to join and leave the river.

	4.19
	Facilities - facilities were important to many consultees, particularly basic facilities such as public conveniences, litter bins, seating and shelter. Many respondents noted that the provision of meeting and seating areas would encourage them to visit and use the park.

	4.20
	Environment and wildlife - environment and wildlife conservation were identified as issues by a number of those consulted. It was felt that the project should contribute to the improvement of the environment and river quality and should conserve existing wildlife, as well as encouraging additional wildlife, for example through the creation of specific ‘safe havens’ along the river.

	
	Stakeholder support and involvement

	4.21
	Large numbers of participants offered their feedback through events and activities, and the vast majority were extremely supportive of the project. Many organisations and individuals offered additional support for the Irwell City Park project and in total just under 700 people requested to be kept informed about the project, with over 100 people expressing the desire to play a more active role and be involved in the project as it develops. An extensive database now exists in order to ensure continuing involvement as the Irwell City Park proposals move forward.

	
	Ongoing communication and engagement

	4.22
	An ongoing programme of communication and engagement has been developed around the Irwell City Park project in order to ensure that stakeholders are kept informed of progress and are involved at key stages as the project moves forward.

	4.23
	A stakeholder management plan has been developed for the period June 2007 – 2012 which has three main stages:

	4.24
	June - November 2007
During the time between the Stage 2 submission to the BIG Lottery Living Landmarks fund, and the announcement of successful projects in Autumn 2007, the engagement programme will concentrate on giving feedback to those stakeholders who have already been involved with the project, and continuing to raise awareness with stakeholders and the general public.

	4.25
	December 2007 - May 2008

If Lottery funding is secured, Irwell City Park will progress into the detailed design phase, and further consultation and involvement will take place to ensure that stakeholder’s views and comments continue to shape the designs for Irwell City Park. A comprehensive communication programme will be delivered alongside these activities, helping to promote the project and keep people informed. During this time, longer term activities to involve and link people to the park will be explored, for example volunteering schemes.

	4.26
	June 2008 - 2012

A longer term plan of communication and engagement will be developed to continue to raise awareness and build enthusiasm about Irwell City Park, and involve local people as the project is delivered between 2008 and 2012. During this time Irwell City Park will become embedded within

local structures and strategies, adding value to existing activities and providing new activities that involve and benefit local communities, for example volunteering and employment schemes, friends groups and other activities with local organisations such as schools, employers and the probation service.

	5
	DRAFT PLANNING GUIDANCE CONSULTATION

	5.1
	There will be a formal 6-week period of consultation on the Draft Planning Guidance, which will run from 17th August 2007 to 27th September 2007.

	5.2
	Whilst there are no statutory requirements for the consultation as the Planning Guidance is being prepared outside of the three authorities’ Local Development Frameworks, the approach has sought to closely parallel the process for producing a Supplementary Planning Document (SPD). The approach to consultation has therefore been developed with regard to Part 5, Regulation 16 of the Town and Country Planning (Local Development) (England) Regulations 2004 which establishes the arrangements for public participation in the production of an SPD.

	5.3
	In accordance with this, the following approach to consultation will be taken:

	
	Copies available for inspection

	5.4
	Copies of the Draft Planning Guidance and supporting documents will be made available for inspection at the following locations:
Manchester

· Via the website www.manchester.gov.uk/planning
· At public libraries in the City of Manchester during normal opening hours

· At the Planning Reception, in the Town Hall Extension, Albert Square, Manchester
Salford

· Via the website www.salford.gov.uk/planguidance
· At public libraries in the City of Salford during normal opening hours

· At the main reception, Salford Civic Centre, Chorley Road, Swinton

Trafford

· Via the website www.trafford.gov.uk/planning
· At public libraries and Trafford Direct offices in the Metropolitan Borough of Trafford during normal opening hours

	
	Notification sent to relevant consultees

	5.5
	Letters will be sent to specific and general consultees together with other relevant consultation bodies, groups, and individuals identified by the three partner authorities to advise them of the period of consultation and where the Draft Planning Guidance and supporting documents can be viewed.

	
	Press Notice

	5.6
	A statement will be published in the Manchester Evening News on the first day of consultation - 17th August 2007 to identify the period of consultation and where the Draft Planning Guidance and supporting documents can be viewed.

	
	Additional consultation

	5.7
	Given the extensive range of consultation and involvement in the development of the Irwell City Park proposals and the ongoing programme of engagement, additional engagement activity on the Draft Planning Guidance document further to that set out above is not considered necessary and might result in confusion and consultation fatigue.

	
	Making representations on the Draft Planning Guidance

	5.8
	All comments on the Draft Planning Guidance must be received by the relevant Council by 4.30pm on Thursday 27th September if they are to be taken into account.

	5.9
	You may comment on the Draft Planning Guidance by any of the following means:

	5.10
	Salford
All specific and general consultees, and those consultees specific to Salford should respond to Salford City Council:
· Via the council’s website, at http://www.salford.gov.uk/planguidance
· By email, using the address plans.consulation@salford.gov.uk
· By post, using the following address:

Irwell City Park Planning Guidance Consultation

Spatial Planning

Salford Civic Centre

Chorley Road

Swinton

Salford

 M27 5BY

	5.11
	Manchester
Those consultees specific to Manchester should respond to Manchester City Council:

· Via the council’s website, at http://www.manchester.gov.uk/planning
· By email, using the address planningstrategy@manchester.gov.uk
· By post, using the following address:

Irwell City Park Planning Guidance Consultation

Planning Strategy

Chief Executive’s Department

Manchester City Council

Level 7

Town Hall Extension

Albert Square

Manchester

M60 3NY

	5.12
	Trafford

Those consultees specific to Trafford should respond to Trafford Metropolitan Borough Council:

· Via the council’s website, at http://www.trafford.gov.uk/planning
· By email, using the following address strategic.planning@trafford.gov.uk
· By post, using the following address:

Irwell City Park Planning Guidance Consultation

Strategic Planning and Developments

PO Box 96

Waterside House

Sale Waterside

Sale

M33 7ZF

	5.13
	Any representations may be accompanied by a request to be notified at a specified address of the adoption of the Planning Guidance.

	5.14
	Consultation responses and the identity of those making them will be matters of public record and open to public scrutiny.

	
	Next steps

	5.15
	All consultation responses made by 4:30pm on 27th September 2007 will be fully considered and, if appropriate, changes will be made to the Planning Guidance prior to its adoption.

	5.16
	Before adoption of Planning Guidance, a statement setting out a summary of the main issues raised in representations made during the consultation period and how these main issues have been addressed in the Planning Guidance will be prepared.

	
	

APPENDIX 1 – STAKEHOLDERS IDENTIFIED THROUGH STAKEHOLDER MAPPING EXERCISE

[image: image1.emf]
[image: image2.emf]
[image: image3.emf]
[image: image4.emf]
[image: image5.emf]
[image: image6.emf]
[image: image7.emf]
[image: image8.emf]
APPENDIX 2 – RESIDENT AND COMMUNITY MAPPING
Research was undertaken to understand more about resident stakeholders, both those adjacent to the Irwell City Park area and those in the wider area so that appropriate engagement activities could be developed.

Wider population - there are 821,000 residents in total across the three local authority areas, with 393,000 in Manchester, 216,000 in Salford and 212,000 in Trafford (Census 2001). This was selected by the Stakeholder Engagement group as the target area for informing residents about the project (see map below).

[image: image9.emf]
Areas adjacent to Irwell City Park - there are over 75,000 residents living within the eight wards closest to the Irwell City Park area. The largest residential communities situated on and adjacent to the river are in Salford within Ordsall, Broughton and Irwell Riverside wards, home to just under 30,000 people. Around 27,000 people live in the wards nearby the river in Manchester (Cheetham, City Centre and Hulme wards), and nearby wards in Trafford (Gorse Hill and Clifford) are home to just over 20,000 people. These eight wards were selected as the target areas for consultation and involvement activities (see map below).
[image: image10.emf]
� Town and Country Planning (Local Development) (England) Regulations 2004, Part 5.

