PART 1

(OPEN TO THE PUBLIC)
ITEM NO.

JOINT REPORT OF THE LEAD MEMBERS FOR DEVELOPMENT SERVICES AND ENVIRONMENTAL SERVICES

TO THE CABINET BRIEFING

ON TUESDAY 3 FEBRUARY 2004

TO COUNCIL MEETING

ON WEDNESDAY 18 FEBRUARY 2004

TITLE :
SUPPLEMENTARY PLANNING GUIDANCE: PROVISION OF OPEN SPACE AND

RECREATION SPACE ASSOCIATED WITH NEW HOUSING DEVELOPMENT.

RECOMMENDATIONS :

That Cabinet note the comments on the Draft Supplementary Planning Guidance received during the external consultation period and the proposed responses.

That Cabinet approve the amended Draft Supplementary Planning Guidance for formal adoption by Council.

EXECUTIVE SUMMARY :

The Draft Supplementary Planning Guidance (SPG) for the adopted UDP policies H6 and H11 (relating to the provision of open space and recreation space associated with new housing development) has recently been the subject of a public consultation period. There were 8 comments/objections.

This report outlines the nature of the comments received to the draft version of the SPG and the proposed responses. The report seeks Cabinet approval for the formal adoption of the SPG by Council.

BACKGROUND DOCUMENTS :

(Available for public inspection)

Adopted Unitary Development Plan (Salford City Council, 1995)

Draft Supplementary Planning Guidance: Provision of Open Space and Recreation Space associated with New Housing Development.

ASSESSMENT OF RISK

Low. However, the need for this advice is important to secure appropriate financial contributions for the improvement and long-term maintenance of open space and play facilities.

THE SOURCE OF FUNDING IS:

N/A

LEGAL ADVICE OBTAINED

Advice has been obtained with respect to the legal implications of the policy, particularly in relation to the use of Section 106 agreements and application of the policy to Council owned land

FINANCIAL ADVICE OBTAINED

Advice has been obtained previously in respect of this supplementary planning guidance, however, there have been no new issues raised.

CONTACT OFFICER : Elizabeth Dixon (x.3659)/ Nick Lowther (x.3798)

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

KEY COUNCIL POLICIES:

Unitary Development Plan (1995):-

H6: Open Space Provision within New Housing Developments

H11: Open Space Provision within New Housing Developments

DETAILS (Continued Overleaf)

SUPPLEMENTARY PLANNING GUIDANCE: OPEN SPACE PROVISION ASSOCIATED WITH NEW HOUSING DEVELOPMENT

1. Purpose of this Report
1.1 The purpose of this report is to inform Cabinet of draft supplementary planning guidance (SPG) prepared in support of the adopted Unitary Development Plan policies H6 and H11.

1.2 This report also reports on the outcome of the external consultation carried out in respect of the draft SPG and outlines the nature of representations received and the proposed responses.

1.3 The outcome of the presentation of the document to Environmental Scrutiny Committee is outlined.

1.4 It is requested that these proposed amendments are accepted by Cabinet and the draft SPG be recommended for approval by Council for formal adoption as SPG.

1.5 The Supplementary Planning Guidance Document is included as Appendix A.

2. Background

2.1 Policy H6/H11 has been in use since the adoption of the UDP in 1995. These policies are concerned with the provision of open space and outdoor recreation space associated with new residential development and commuted sum payments. However, lack of detailed guidance has meant that the policy has not always been applied consistently. With the recent increase in housing developments, shortage of funds for maintenance and issues of planning probity it is important that all interested parties understand and apply the policy and financial guidelines consistently in order to secure recreational benefits for Salford residents.

2.2 Supplementary Planning Guidance (SPG) may be used as a material planning consideration and the Secretary of State will give substantial weight to SPG which has been prepared in a proper manner and in consultation with the general public, businesses and other interested parties. SPG should be the subject of a council resolution to formally adopt it following consultation.

2.3 Despite the ongoing Review of the UDP and the proposed revisions to this policy, it is considered important to complete SPG for the existing adopted policy since it is likely to remain in force for the next 2 years.

2.4 Policy H6 is regarded as an important component in the delivery of the Urban Open Strategy which will determine where open space contributions generated by new housing development will be directed, thus ensuring that decisions on funding meet strategic priorities and help to deliver park improvement plans.

2.5 The policy has the potential to result in significant investments into recreational open space within the City. Over the last 2-year period it has generated contributions for open space improvements in the region of £900,000 of capital investment and £350,000 for the associated maintenance requirements.

3. Summary of Key Provisions of the Supplementary Planning Guidance

3.1 The policy applies to all new residential developments (whether private, public or Housing Association) of 50 bedspaces or more, which incorporate 1 or more dwellings designed primarily as family accommodation, i.e. a dwelling unit of 2 bedrooms or more. This includes apartments and flatted developments as well as dwelling houses.

3.2 The open space requirement is calculated using a sliding scale based on a ratio equivalent to 0.6ha per 1000 bedspaces. Open space provision would normally consist of two thirds informal and one third formal open space. The provision of open space facilities may be provided on site or off site. The Council, in respect of a proposed development, will determine where the requirement should be directed. The open space provision will normally be achieved through a s106 agreement attached to the planning permission comprising a capital contribution and commuted sum for maintenance over 10 years. The sliding scale of contributions is included as Appendix B.

3.3 For developments between 50 and 200 bedspaces, open space provision would normally be off site and would often comprise improvements to existing open space.

3.4 For developments comprising 200 bed spaces or more the starting point for the open space policy is for on-site provision. Exceptions to this policy may be as follows:

· Where the Urban Open Space Strategy highlights an existing area for improvements within easy walking distance.

· Where the open space cannot be achieved without creating future amenity problems.

· Where an on-site open space contribution would result in the creation of small area of open space which serve little or no real recreation purpose.

3.5 The type of provision will depend on the demands likely to be generated by occupiers of the development and the needs of the local area. Examples of open space improvements that could be provided through policy H6/H11 include:

· Provision of equipped children’s play space/ ball court/ skateboard parks;

· Laying out new or enhancing existing informal open space, for example through improvements to landscaping, footpaths, seating, lighting;

· Provision/improvement of new sports/recreation facilities, for example multi-use games courts/ sports wall/ improvements to changing facilities/ mini soccer pitches;

· Improved facilities in the local park, for example, tennis courts, pavilions, security;

· Environmental projects as part of an improvement to an informal recreation site;

· Improving accessibility, including road safety measures.

4. Summary of Consultations

4.1 The draft SPG was approved for consultation in June 2003. During the 6 week public consultation period the document was circulated to a wide variety of interested parties, including housing developers, development companies, planning consultants, government bodies, non-governmental agencies, local community and ‘friends of parks’ groups, and all Community Committees (only two of which chose to comment). The document was also fully downloadable from the Salford City Council internet web site and was the subject of a Council press release.

4.2 Representations were received from 8 different parties. The comments ranged from acknowledgement and support of the SPG to detailed comments on specific paragraphs. The main comments include:

· Support of the policy and draft SPG.

· The use of H6/H11 contributions

· The promotion of sustainable drainage systems into the policy

· Detailed design guidance and design issues

· Inclusion of links and references to relevant reports and organisations.

· Issues relating to the financial aspect of the policy

4.3 These comments are detailed along with the proposed responses in Appendix B.

4.4 It is considered that the amended SPG has carefully considered all issues raised during the external consultation period, and has incorporated into the text all that have been reasonable and relevant. Clear reasons have been provided in response to those which have not been incorporated.

4.5 Letters have been sent to each of the respondents thanking them for their interest and detailing the Council’s response. There have been no further objections received. Therefore in the Officers view, there are no outstanding issues which it is felt have not been satisfactorily addressed.

5. Environmental Scrutiny Committee

5.1 The draft SPG has been reported to Environmental Scrutiny Committee. The Environmental Scrutiny Committee were requested to note the role of the UDP policy and its importance as a source of funding for the Urban Open Space Strategy, and to forward the Draft Supplementary Planning Guidance to Cabinet for formal adoption by Council.

5.2 The key provisions of the policy and the SPG were highlighted and links were made to the draft Urban Open Space Strategy. The document was received favourably.

5.3 The main queries that were raised included:

· Councillors wished to be involved when the policy is triggered by a development.

· Maintenance and issues of how vandalism is dealt with.

· Provision for elderly, teenagers and young couples.

These queries are being responded to.

5.4 Following the internal and external consultations undertaken in respect of this document, the amended SPG is now ready for formal approval and the following timetable is proposed.

· Report to Council for adoption on 18 February 2004.

APPENDIX A:
Supplementary Planning Guidance: Provision of Open Space and

Recreation Space Associated with New Housing Development

APPENDIX B: Representations Received and Proposed Responses

NAME
PARA.
COMMENT
RESPONSE

Councillor Boyd
4.9
Suggested additional new paragraph:

“Consultations involving the developer, local residents and their community representatives (councillors/community committee) may sometimes demonstrate that an enhancement of local community facilities rather than a new or enhanced open air play facility would be appropriate. Where there is clearly adequate open air play provision within easy reach of the development site, and the enhanced community facilities would be of easy access by both the local community and the new residents, it should be open to Development Services Directorate to consider representations by the Developer and the Community Committee and to authorise accordingly a s106 agreement. The calculation of the financial sums, both capital and commute maintenance, should be made, however, on the same basis as for an outdoor playground facility.
H6 only applies to outdoor recreation provision, therefore the policy could be applied to sports pitches, and other youth and adult open space provision as well as equipped young children’s play facilities. Where there is “clearly adequate open air play provision”, and where this includes adequate provision of other types of outdoor recreation facilities, the H6/H11 requirement may not necessarily be triggered (circular 1/97 requires planning obligations to be used when a need arises from the implementation of the development). If there were a particular need for other types of community facilities which would arise from, or be exacerbated by a proposed development, this would be a material planning consideration and may require a planning obligation to be agreed to enable such provision other than through H6. This could be as well as open space requirement, or if open space improvements were not required, then instead of. Therefore, it is not proposed to include the suggested paragraph relating to this matter.

Proposed Amendments:

None

George Wimpy
N/A
No Comments

Would like a final SPG following its adoption
Noted. George Wimpy Ltd. will be sent a copy of the final SPG following its adoption by the Council.

Proposed Amendments:

None

Red Rose Forest
1.3

3.6

3.7
The production of a SPG on this matter is highly valuable.

Consider that detailed design guidance, where it will not be dealt with in the forthcoming Salford Urban Open Space Strategy, would be beneficial. They are concerned that the bulk of the document focuses on formal play space for young people. Informal greenspace provision while often difficult to technically specify is an important land use.

Mention and links to the health agenda is also promoted as a benefit from the policy. RPG 13 Policy UR2 “An inclusive social infrastructure” notes the health benefits from the provision of accessible recreation areas to all sectors of society.

North West RPG Policy UR10 “Greenery, urban greenspace and the public realm” highlights the need to increase the overall stock of urban trees and the need to take into account accessibility and safety as well as protecting existing sites and creating linkages between new and old greenspace.

Links and references to relevant reports and organisations should be made.

All new greenspace should be of a quality that achieves Green Flag or Green Pennant standard.

New Housing development will generate more traffic. This will lead to an increase in local noise and air pollution which in turn can lead to an increase in respiratory problems and stress. Street greening and open space can help ameliorate these effects. This is now fairly well documented with scientific research to back it up.

Provision for off-road cycleway provision linking greenspace and places e.g. schools, shops, etc.

Native species are not always appropriate or suited to urban areas. Native species are often larger and not necessarily tolerant of pollution and urban stress. They are appropriate on larger greenspaces but on smaller informal sites close to roads and buildings a more compact, tolerant and lower maintenance species are better.
Noted.

Detailed design guidance is being investigated, through liaison with Red Rose Forest. However, it considered that it would be preferable to consider design issues in the context of each site and not be overly prescriptive. Through changes outlined below it is proposed to raise the importance of the informal open space element within the SPG.

Reference to RPG will be added to paragraph. 1.6.

Para 1.3 links public open space with early social and physical development and long-term health benefits. It is proposed to expand this paragraph to include reference to the current health agenda.

Section 3.0 deals with type of provision required and informal greenspace provision. It is proposed to expand 3.6-3.7 to include reference to new tree planting as part of the informal open space design and requiring onsite/new informal open space where it would create linkages between existing greenspaces.

A new appendix will be attached to the SPG which will list references and relevant publications. The SPG will be cross-referenced in the text.

There is an emphasis on quality included in the new para. 3.6 and throughout the SPG document.

The health benefits of open space are acknowledged as an element of the policy in paragraph 1.3 (as amended). Street greening is relevant to the wider design issues of a development proposal.

This may form part of the H6 contribution if it is considered appropriate; as such improving accessibility is a suggested possibility in paragraph 1.7 Key Provisions.

A paragraph to this effect has been added to the landscaping details in Appendix B.

Proposed Amendments:
1.3 The City Council recognises that new housing developments are likely to increase demands on existing local open space provision. Recreational open space provision is an important component of the urban area and contributes significantly to quality of life within the City. Open space that is suitable for children’s recreational needs is considered to be particularly important, as children are one of the greatest users of the outdoor environment. It is important in terms of early social and physical development with long-term health benefits. However, it is also recognised that well designed open space provision can be of equal benefit to all residents regardless of age. The Government’s White Paper ‘Saving Lives: Our Healthier Nation’ recognises that health is affected by a range of factors including access to leisure and recreation.

1.6 This Guidance is in accordance with Planning Policy Guidance (PPG) Note 17: Planning for Open Space, Sport and Recreation and Circular 1/97: Planning Obligations; Regional Planning Guidance (RPG) 13: North West; in addition to guidance produced by The National Playing Fields Association (NPFA) and Sport England. This guidance is considered in light of section 54A of the Town and Country Planning Act, 1990, which requires an application for planning permission to be determined in accordance with the Development Plan, unless material considerations indicate otherwise.

3.6 The informal open space should be an area specifically designed for informal recreational activities, for example suitable for informal ball games, wheeled toys and casual children’s play. This provision should aim to provide well-designed, good quality informal open space for a wide range of users and uses. It should provide a mix of grassed areas with areas of planting in-keeping with the function of the area. The informal open space should include pathways laid out in a logical manner for maximum use and to reduce potential for crime or fear of crime, as well as street furniture such as benches, lighting and boundary treatment where appropriate. On-site/new informal open space provision may be required where it would create linkages between existing areas of greenspace and should provide high quality, accessible open space.
3.7 New informal open space may provide opportunities for additional tree planting within the urban area, with an emphasis on native species, to increase the overall stock of urban trees and to enhance the ecological, recreational, educational and landscape benefits provided by individual trees and woodlands.

Appendix B:

Landscaping

The landscaping of the informal area of open space shall be a mix of shrubs and grass. The species of trees proposed should be appropriate to the design of the area. Whilst native trees are the preferred option in many instances, to improve biodiversity, they are often larger and not necessarily tolerant of pollution and urban stress. They will be appropriate on larger greenspaces but on smaller informal sites close to roads and buildings a more compact, tolerant and lower maintenance species may be more suitable. Guidance in respect of tree species should be sought from the City Council, where there may be doubt. The design of the landscape scheme shall be subject to the approval of the Development Services Directorate.

NAME
PARA.
COMMENT
RESPONSE

Government Office for the North West

Suggest the Council examines the ways in which sustainable drainage systems (SuDS) can be taken into account in terms of open space and recreation provision, which could usefully be dealt with as part of the proposed SPG.

1. PPG25 & RPG promote the use of SuDS in new developments, which often involve the provision of swales, detention ponds, infiltration basins and porous surfaces as alternatives to conventional drainage systems to minimise flooding and environmental damage as a result of uncontrolled surface water run-off. These measures can create attractive areas of open space around housing developments, so it would be worthwhile to address the issues of open space provision and SuDS in tandem.

2. It is important that any open space and recreation provision is drained by use of SuDS wherever this is possible.

Adds that the Council may wish to liase with the Environment Agency on these matters.
It is propose to include a new paragraph to respond to the requirements suggested by Government Office North West. However, caution is required for following this approach to Sustainable Drainage Systems, due to uncertainties regarding the adoption of the systems, and a required increase in maintenance contribution.

Proposed Amendments:
3.8 Informal open space within a new housing development may provide opportunities to create Sustainable Drainage Systems. This could take the form of: the provision of swales, detention ponds, infiltration basins and porous surfaces as an alternative to conventional drainage systems to minimise flooding and environmental damage as a result of uncontrolled surface water run-off. These areas should be designed as attractive open space within and around new housing developments. Furthermore, it is important that any open space and recreation provision is drained by use of SuDS wherever this is possible. The provision of sustainable drainage systems is subject to sufficient maintenance funding and the agreement of United Utilities to adopt the system, or suitable alternative long term management and maintenance arrangements are secured.”

Sport England

Welcome the amplification of UDP policies which will secure the provision of open space within new residential developments

Noted.

Proposed Amendments:
None

NAME
PARA.
COMMENT
RESPONSE

Peel Investments (North) Ltd
1.7/ bullet point 5

2.7

4.1/bullet point 2 and Appendix E

5.1-5.9 inclusive

6.6/bullet point 3

7.6 & 7.7

This states that the “…calculation of formal open space contributions is based on the contract cost of an equipped children’s play facility”.

This seems to conflict with guidance given later at paragraph 5.2 which states in relation to ‘outdoor recreation’ that “…the sum is calculated on the basis of the equivalent cost of standardised equipped play areas and informal open space”.

Consider it inappropriate to equate the costs of all open areas of open space with those of equipped play areas. This could lead to costs being overstated. It may also be that it is undesirable or inappropriate for all area of proposed open space to be equipped.

Consider that the wording of this paragraph should be amended to refer specifically to private gardens, since communal gardens can and should count towards the calculation of open space provision within a development.

Consider the imposition a licence fee when using Council owned land is inappropriate.

The SPG should make sufficient accommodation for circumstances where a developer and/or landowner wishes to retain ownership and maintenance responsibilities for the areas of open space and recreation.

This states that “…where a sum is to be paid in lieu of on-site provision, payment should normally be made in total on commencement of the development”.

Consider this is far too prescriptive and the policy should be altered to allow payment upon first occupation of either the first dwelling unit or a given percentage to ensure that the scheme remains economically viable.

Request that the paragraph is amended to either explain how the recommended distances from equipped play areas to noise sensitive properties have been established, or alternatively, the policy should be amended to allow for the fact that innovative design solutions can overcome the problems associated with proximity to noisy development, and thus permit reductions in the recommended separation distance.
It is proposed to amend wording to 1.7/bullet point 5 to be in line with requirements of 5.2, i.e. include reference to informal open space contribution.

It is considered that this approach provides a standardised methodology which is reasonable and allows for speed of decision during the planning process. It also reflects the local deficiency areas of equipped play space throughout the City of Salford. However, it is clear in the draft SPG that the H6/H11 open space contribution need not always be used for the provision of equipped play facilities. This will be determined during the course of the pre-application and planning application stages through discussion between the developer, the Council and the local community.

It is agreed that those communal gardens available for public use can form part of the open space requirement, however, communal gardens of a semi-private nature provided for the benefit of adjacent properties (for example where the communal garden is provided for use by residents of apartments only as compensation for lack of private garden space) would not be considered part of the public open space requirement.

It is agreed that no licence fee will be required when off-site contributions involve open space improvements to Council owned land. Reference to a licence fee will be omitted from the SPG

It is considered that the concerns raised regarding alternative management options is covered in paragraph 5.6, which outlines the two ways in which maintenance of an open space area can be provided:

“5.6 The maintenance can be provided in one of two ways:

· to pay a commuted sum figure equivalent to 10 years maintenance, with the transfer of land to the City Council for future management and maintenance, subject to agreement to the Environmental Services Directorate; or

· through a management company or trust to be responsible for the upkeep of the open space to the satisfaction of the City Council”

Alternative wording for paragraph 6.6 is proposed to incorporate the concerns regarding when payment in lieu of on-site provision should be paid.

The distances from equipped play areas to noise sensitive properties have been recommended by the Environmental Services Directorate of the City Council. It is considered on the basis of past experience and decisions that a separation distance of 30m between play areas and residential housing is appropriate in most instances. The noise from the play area has been assessed by Environmental Services Officers and it was their opinion that at a distance closer than 30m there was likely to be a detriment to the amenity of the residents.

It is recognised that the standards proposed by National Playing Fields Association are less than this. However, local experience in Salford and perhaps increased sensitivities suggest that 30 metres is most appropriate for conventional play equipment.

It is acknowledged that more robust facilities such as skateboard parks/kick-about/ball courts may require a separation distance greater than 30 metres. It is difficult to be precise and each case would need to be treated on its merits depending on topography, configuration, etc.

These are guidelines and there may be exceptional instances when a particular design/local circumstances allow these distances to be reduced. Clearly, each case will need to be treated on its merits.

Proposed Amendments:
Key Provisions

1.6 The key provisions guiding the implementation of this policy include:

· The policy will apply to any development of 50 bedspaces or more which incorporates 1 or more dwellings designed primarily as family accommodation.

· The policy requires an appropriate capital contribution for the provision of open space facilities which may be provided on site or off site.

· The policy will seek an open space requirement of 0.06 ha per 100 bed spaces, split into 1/3 formal provision and 2/3 informal provision.

· The type of formal provision will depend on the demands likely to be generated by occupiers of the development and the needs of the local area. Examples of open space improvements that could be provided through policy H6/H11 include:

· Provision of equipped children’s play space/ ball court/ skateboard parks;

· Laying out new or enhancing existing informal open space, for example through improvements to landscaping, footpaths, seating, lighting;

· Provision/improvement of new sports/recreation facilities, for example multi-use games courts/ sports wall/ improvements to changing facilities/ mini soccer pitches;

· Improved facilities in the local park, for example, tennis courts, pavilions, security;

· Environmental projects as part of an improvement to an informal recreation site;

· Improving accessibility, including road safety measures.

· The calculation of open space contributions is based on the equivalent cost of standardised equipped children’s play facility and informal open space.
· All open space contributions provision will require adequate maintenance contribution equivalent to ten years costs or satisfactory alternative provision for the long-term management of the public open space provided by a developer or landowner.

· The open space, and maintenance, provision will normally be achieved through a Section 106 (s106) agreement.

· The policy will apply to outline and full planning applications.

2.7 The requirement excludes land set aside for purely amenity and/or landscaping function, which will normally be expected to be provided by developers in addition to that required under policy H11, and as normal design requirements. The requirement also excludes open space provided by private or semi-private gardens.

4.2 Where the open space requirement of the developer is to be provided on Council-owned land the procedure to secure agreement for this by the developer should be determined at an early stage of the application, preferably as part of the pre-application discussions (see para 6.11)
6.6 Arrangements for payment of the commuted sum and/or provision of the open space will be set out in the s106 Agreement, as appropriate to the circumstances of the development. Where possible, the following standard arrangements will apply:

· The open space area should normally be laid out prior to:

· the formal completion of sale the first property on the development

OR

· the issue of a Certificate of Completion of Build by the Local Authority’s Building Inspector or the equivalent of such a Certificate issued by any independent Building Inspector or the National House Building Council.

· Where financial contribution is to be paid in lieu of on-site open space provision, 50% of the capital contribution shall be paid prior to commencement of development and 50% on first completion of sale, or issue of Certificate of Completion of Build.
· For larger developments (for example above 500 bedspaces) it may be acceptable for the payments to be made in stages relating to the completion of certain percentage of dwellings (25%, 50% and 75% of residential units completed).

· Where residential units are not for sale but are the subject of tenancy agreements, the trigger for payment would be 50% prior to commencement of development and 50% on the date of the tenancy agreement. Where such agreement is not signed, the date of the first occupation will be used, which ever is the sooner.
· Where a maintenance sum is to be paid, this will normally be due on transfer of the land to the City Council.

· Where land is to be transferred to the City Council, the developer will normally be required to remain responsible for its maintenance for an initial establishment period of 2 years, following which the 10-year maintenance period will start.

· Developers should pay all legal and administrative costs incurred as and when the land is transferred into the Council’s ownership.

6.11 Where developers wish to satisfy the requirements of the policy on Council owned land outside the development, as specified in Section 4.0 of the Supplementary Planning Guidance, the developer will need to reach agreement with the City Council as landowner on the terms of such use. In the first instance contact should be made with the City’s Property Development and Review Manager. This procedure is separate from the planning application process and as such is not considered under policy H6/H11 or as part of this SPG. It is strongly recommended that discussions with the Property and Development Division form part of the pre-application discussions.

Eccles Community Committee

The Report was Noted
Noted

Proposed Amendments:
None

Ordsall & Langworthy Community Committee

Consideration be given to the possibility of property conversions, being included in the policies.
Paragraph 2.15 of the draft SPG states that Policy H6 will apply in large scale conversions and redevelopment. However, it would only satisfy the requirements of Circular 1/97: Planning Obligations if the development can be considered to result in additional pressures on existing local facilities. Therefore, it would only be applicable if the conversion would result in a net increase in population to a level which would trigger the policy (i.e. 50 additional bedspaces).

Proposed Amendments:
2.15 Policy H6 will apply in cases of large-scale conversions and redevelopment, which would result in the creation of 50 additional bedspaces.

APPENDIX F: REFERENCES AND RELEVANT PUBLICATIONS

The Town and Country Planning Act (1990)

DoE (1997) Circular 1,97: Planning Obligations
Government Office North West (2003) Regional Planning Guidance 13: North West
National Playing Fields Association (2001) The Six Acre Standard: Minimum Standards for Outdoor Playing Space

ODPM (2002) Assessing Needs and Opportunities: A companion guide to PPG17,
ODPM (2001) Planning Policy Guidance Note 17: Planning for Open Space, Sport and Recreation
ODPM (2002) Planning Policy Guidance Note 25: Development and Flood Risk

Salford City Council (1995) Unitary Development Plan

Salford City Council draft Urban Open Space Strategy
Sport England (2001) Providing for Sport and Recreation through New Housing Development: Good Practice Guide

