SALFORD CITY COUNCIL

PENDLETON DRAFT PLANNING GUIDANCE

CONSULTATION STATEMENT

May 2008

Contents Page

Background

3

Introduction

4

Summary of Previous Stages of Consultation

6

Pre-Production Stage- Café Pendleton

Issues and Options Report Consultation

Preferred Options Consultation

Final Draft Planning Guidance Consultation

13

Appendix 1 – Letter to Statutory and General Consultees

15

Appendix 2 – Letter to Other Consultees

17

Appendix 3 – List of Other Consultees

20

Appendix 4 – Timetable of Proposed Consultation Events for Draft Planning Guidance Consultation

24

1.
Background

1.1
Work began on the Pendleton Area Action Plan in April 2005. Widespread consultation and evidence gathering took place and a Sustainability Appraisal (SA) Scoping report was consulted on that summer.

1.2
In May 2006 an Issues and Options Report was published for consultation setting out a large number of broad options for tackling the area’s problems. These options were then carefully examined in the light of consultation responses and the views of tenants on how to deliver the Decent Homes Standard, undertaken in a separate consultation in mid 2005.

1.3
In June 2007 the Preferred Options report was published for consultation, together with its accompanying SA. This narrowed down the proposals to three more detailed ‘preferred’ options and was based on a consideration of: -

· Ongoing public consultation;

· The Pendleton Area Action Plan Issues and Options Report (March 2006);

· The sustainability appraisal of the Issues and Options Report;

· The continued development of the Housing Private Finance Initiative proposals;

· Additional information collected, such as stock condition surveys; and other emerging initiatives, such as Salford’s Building Schools for the Future programme.
1.4
At the end of 2007 a report on this consultation exercise highlighted key responses and areas of consensus and disagreement on the Preferred Options. By this time it was apparent that the timetable for producing a formal development plan Area Action Plan was creating problems for the renewal process as a whole: -

· Potential PFI bidders needed more short-term certainty.

· Planning proposals for key sites would need to be determined in the immediate future and

· New proposals had emerged which had not been consulted on at previous stages.

1.5
For these reasons it was decided to progress the regeneration proposals for Pendleton as non-statutory Planning Guidance hence the status of the current draft planning guidance. However, the proposals in this Guidance flow directly from the previous work and, in particular, from the Preferred Options Report of June 2007.

1.6
Throughout the whole Plan preparation process there has been a detailed dialogue with the communities involved through the Pendleton Community Forum, which allows local people to raise and discuss issues, which affect their community and the Pendleton Steering Group, a group representing the organisations active in the area (including the Pendleton Community Forum). This community dialogue has enables the preparation of a set of proposals for the area that command widespread support.

1.7 This draft report for consultation marks the next stage in this process.
2.
Introduction
2.1
Planning Guidance for Pendleton is being prepared to provide a clear framework for the development and regeneration of the Pendleton and Langworthy areas until 2025

2.2
The area covered by the Guidance is approximately 200 hectares in size, and lies about 2km to the west of Manchester City Centre at the heart of Central Salford. It is predominantly residential in character, and is currently home to just over 13,000 people. It also includes Salford’s strongest town centre, based around Salford Shopping City.

2.3
The areas transformation will be achieved by capitalising on existing assets and creating places with a high quality of design. Present communities will be retained and expanded and other forms of development attracted. New and different forms of housing will act as key drivers in delivering the area’s regeneration.
2.4
The Guidance has been prepared by Salford City Council to:

· retain the existing community and attract a significant number of new residents to Pendleton;

· improve the choice, variety and quality of homes in Pendleton so that everyone who wants to is able to meet their housing needs within the area;

· improve access to employment opportunities for the residents of Pendleton;

· improve the range and quality of shops and other services within Pendleton including recreational and community facilities;

· improve connections within Pendleton, and to surrounding areas for all modes of transport and particularly for pedestrians and cyclists, and those travelling by public transport;

· improve environmental and design quality and minimise the negative environmental impacts of development and human activity within the area;

· improve the health of Pendleton residents;

· improve community safety and reduce the fear of crime;

· improve education and other opportunities for young people within Pendleton; and

· support the regeneration and future success of the wider Central Salford area, the city, and the Manchester City Region.

2.5
The effective engagement of partners, stakeholders and the community will be central to the development of a shared vision for Pendleton to guide its future regeneration.

2.6
This Planning Guidance has been prepared outside of Salford’s Local Development Framework but it is clearly set within the planning policy framework provided by the Regional Spatial Strategy and the City of Salford UDP. Whilst there are therefore no statutory requirements for public involvement during the production of Planning Guidance, the approach that has been taken in the production of the Pendleton Planning Guidance is closely parallel to the process for producing a Supplementary Planning Document. The approach to this consultation has therefore been developed with regard to Regulation 17 of the Town and County Planning (Local Development) (England) Regulations 2004 which requires a local authority to prepare a statement setting out the consultation process which has been undertaken in the preparation of the Supplementary Planning Document (SPD).

2.7
In accordance with regulation17, this consultation statement will outline which bodies have been consulted pursuant to in the preparation of the document, how they were consulted, and will also include a summary of the main issues raised in the consultations together with how these main issues have been addressed in the Planning Guidance.

2.8
The approach to consultation and participation set out in this Consultation Statement has been developed in accordance with the Salford’s Statement of Community Involvement and the minimum requirements set out in the Town and Country Planning (Local Development) (England) Regulations 2004. It also meets the gold standards in the community involvement devised by Partners IN Salford.

3.
Gold Standards IN Community Involvement

3.1
Partners IN Salford (Salford’s Local Strategic Partnership) have devised five aspirational standards for community involvement and all partners of the council are signed up to delivering community involvement in this way (www.partnersinsalford.org/communityinvolvement)

3.2
The Gold Standard is a goal for partners to aim towards, particularly where there is activity or proposed change within the city that will have a significant impact upon local communities. They are:

1) Value the skills, knowledge and commitment of local people.

2) Develop working relationships with communities and community organisations.

3) Support staff and local people to work with and learn from each other (as a whole community).

4) Plan for change with, and take collective action with, the community.

5) Work with people in the community to develop and use frameworks for evaluation.

Summary of Previous Stages of Consultation

4.
Pre-Production Stage - Café Pendleton

4.1
To ensure that the local authority had a comprehensive understanding of the main issues facing Pendleton and to enable a spatial vision and a range of spatial objectives to be set out in the final document, a pre-production stage to the Issues and Options report was required. This pre-production stage involved the gathering of information to produce an evidence base for the Issues and Options report but also raised awareness of the process and included a range of public consultation events with local residents and the business community. This was called ‘Café Pendleton’ and full details of this can be found in the document Café Pendleton: Workshop Pendleton Report March 2006.

4.2
The information gathered at Café Pendleton was used to inform the production of the Issues and Options report.

5.
Issues and Options Report Consultation

5.1
The six week statutory consultation period for this stage of the DPD production was held between the 19th of May –29th June 2006.

5.2
In accordance with Regulation 259a) of the Town and Country Planning (Local Development) (England) Regulations 2004, a total of 11 specific consultation bodies, plus 10 adjoining authorities and 3 parish councils were consulted on the Issues and Options Report. These comprised the following:

5.3
Specific Consultation Bodies

NWRA

The Countryside Agency

The Environment Agency

Highways Agency

English Nature

NWDA

Greater Manchester Strategic Health Authority

United Utilities

GONW

Network Rail (Infrastructure) Ltd

Adjoining Authorities

Bolton

Bury

Manchester

Oldham

Rochdale

Stockport

Tameside

Trafford

Warrington

Wigan

Parish Councils

Partington Town Council

Rixton with Glazebrook Parish Council

Westhougton Town Council

General Consultation Bodies

5.4
In accordance with Regulation 25(b) of the same Act, 8 general consultation bodies were consulted. These included:

· Salford CVS
· Salford Community Network
· Diversity Leaders Forum
· Salford Link Project
· RAPAR (Refuge and Asylum Seekers Participatory Action Research)
· Salford Disability Forum
· Business Consultative Forum
· Greater Manchester Chamber of Commerce.
5.5
All of the bodies listed under the Specific Consultation and General Consultation Bodies were sent a consultation letter together with a copy of the Issues and Options Report.

Other Consultees

5.6
A number of other consultees and individuals were sent a consultation letters with an indication of where the document could be viewed/downloaded. These were bodies who it was considered may have an interest in the document or bodies/individuals who had previously indicated to the city council that they would like to be notified about any documents or proposals within the Pendleton Area.
Newsletter

5.7 In addition a newsletter was sent to all residents within the Pendleton Area Action Plan area. This outlined the main aspects of the report including the proposed vision, the broad options for the area and the identification of the proposed Strategic Development Areas. A copy of the Issues and Options report together with the newsletter and a ‘prompt’ sheet was also placed in the following five locations during the consultation period:
· Broadwalk Library, Hankinson Way, Salford
· Seedley and Langworthy Trust, 191 Langworthy Road, Salford, M6 5PW
· The Cornerstone Building, Langworthy Road, Salford
· Salford South Housing Office, Churchill Way, Salford, M6 5BU
· Broadwalk Training Centre, off Belevedere Road, Pendleton
Consultation Booklet

5.8 A consultation booklet was produced for use at the consultation events. This was used to record respondent’s opinions on elements of the Issues and Options Report.
Pendleton Area Action Plan Website

5.9 A page dedicated to the Pendleton Area Action Plan was set up on the city councils web site at the start of the Area Action Plan process.
Have your Say

5.10 When the documents went out for public consultation written comments were invited, which were to be received by 4.30pm on Thursday 29th June 2006. Respondents were also given the option about how to return these comments. They could be:
· Delivered by post or by hand to the Civic Centre, Chorley Road, Swinton, M27 5BY

· Sent by email to plans.consultation@salford.gov.uk
· Submitted online via the Councils web site www.salford.gov.uk/pendletonaap
· Faxed to 0161 793 3667

5.11
In particular responses were welcomed on the following key questions:

· Do you agree with the vision for Pendleton?

· Do you support the Key Objectives?

· Have the key priorities been identified?

· Which of the options do you think that the Pendleton Area Action Plan should focus on?

· Can any of the options be dropped at this stage?

· Are there any other Options that you think should be considered?

Presentations and Workshops

5.12
Presentation and workshop events were also held with the Pendleton Steering Group, the Community Forum and the Pendleton Officer Group. A presentation was also given to the Seedley and Langworthy Initiative Board. At these sessions there was a storyboard, which outlined the events to date and then workshop sessions where attendees were asked to prioritise their thoughts in relation to the vision and the objectives and provide any feedback on the Strategic Development Areas that had been identified within the report.
Bus Consultation Event

5.13
Finally, a ‘bus consultation’ event was held on the 29th of June 2006 at Salford Shopping City and at Fit City Clarendon.
Consultation Reponses

5.14
Overall the response and feedback was very positive with considerable support for the proposed vision, the strategic objectives and the proposed options that were set out in the Issues and Options Report.
5.15
A number of similar issues were identified by those who responded to any of the consultation methods ranging from the provision of affordable housing to help retain existing communities, to the improvement of education and training and the link between employers and local colleges.

5.16
The key issues that were identified through the consultation were as follow:
· The quality of public transport provision in the area could be enhanced;
· If the population of the area were to increase then this could impact upon transport infrastructure and public transport provision;
· The permeability of the area needs to be improved;
· There is a desire for improved and increased provision of open space;
· High density development is considered appropriate across the area;
· A balanced mix of housing provisions should be secured across the area;
· There should be a provision of a mix of employment initiatives and opportunities; and
· Further action is required to reduce crime.
6.
Preferred Options Report Consultation

6.1
The statutory 6 week consultation for the Preferred Options report commenced on the 15th of June 2007 and ran until the 26th of July 2007.

Statutory Consultation

6.2 In accordance with In accordance with Regulation 26 (c) the same Specific and General Consultees who were consulted at the Issues and Options Stage were sent a full copy of the Preferred Options Report together with a copy of the Sustainability Appraisal Report of Findings and the Consultation Statement.

6.3 A letter was also sent to all other consultees and individuals who received a letter at the Regulation 25 stage with an indication of where the document could be viewed and how to submit comments.

Press Notice

6.4 In accordance with Regulation 26 (d) a statement of the Preferred Options Proposals and where and when the Preferred Options Report could be inspected was published in the Manchester Evening New on the first day of the consultation period i.e. the 15th June 2007.

Talking Newspaper

6.5 An article was also published in the Talking Newspaper for the Blind at the start of the consultation period.

The Pendleton Area Action Plan Website

6.6 The Pendleton Area Action Plan was updated in advance of the Preferred Options consultation period. This provided a brief description of the Preferred Option report and its purpose. Details of the consultation period and how comments could be submitted were also provided and the facility to respond electronically to section of the Preferred Options Report was also made available. In addition a copy of the Preferred Options Document and the accompanying Sustainability Appraisal Report of Findings, the Consultation Statement and a copy of the Press Notice were available to read and download.
Additional Consultation

DVD and Questionnaire

6.7 In order to raise awareness of the consultation period for the Preferred Options report and also to try and encourage a high response rate to the consultation events, a DVD was sent out to all households within the Area Action Plan area and was followed by the delivery of a short questionnaire asking residents their opinions, likes and dislikes about the three Preferred Options within the main document. These were sent out with an enclosed Free Post envelope to encourage a good response.
Other Events

6.8 In addition to the statutory requirements for consultation, which are required to be met, and in the absence of an adopted Statement of Community Involvement, a series of other consultation events, activities, workshops and information meetings were organised to run throughout the consultation period.
Door Knocking

6.9 10 days of ‘door knocking’ activity took place during the first and second weeks of July 2007. The purpose of this was to try and capture a higher response rate to the questionnaire sent out at the beginning of the consultation period. Residents were asked if they had completed and returned their questionnaire and if they had not, it could be completed together at the time.
Have your Say

6.10 When the document went out for public consultation written comments were invited, which were to be received by 4.30pm on Friday 27th June 2007. Respondents were also given the option about how to return these comments. They could be:
· Delivered by post or by hand to the Civic Centre, Chorley Road, Swinton, M27 5BY

· Sent by email to plans.consultation@salford.gov.uk
· Submitted online via the Councils web site www.salford.gov.uk/pendletonaap
· Faxed to 0161 793 3667
Consultation Reponses

6.11 The Preferred Options report put forward three options as a way of encouraging comment of the future of Pendleton. Overall, there was a generally good level of response from local residents and other interested parties. A total of 673 completed questionnaires were returned. Two petitions were received from the residents of the Nursery Street and Athole Street areas. In addition 22 consultees submitted a total of 113 separate comments. 61 have been classed as general observations, 33 as objections and 22 as statements of support.
6.12 The following key issues were identified through the consultation:
· There was very strong support in favour of proposals to provide a network of green links throughout the area to cater for pedestrians and cyclists and to green the area by planting more trees along major roads and improve open spaces;

· There was very strong support in favour of proposals to improve public transport, pedestrian links to the town centre and a new gateway feature and links throughout the area for pedestrians and cyclists. Proposals for new roads in the area (to connect with The Crescent and to extend Frederick Road through the area to Salford Quays) were less popular and there was a majority against moving Salford Crescent station to another location;

· Proposals to expand the town centre and create a gateway feature were strongly supported but those for more bars and restaurants less so;

· There was widespread support for the housing proposals. The exception to this was the proposal for high density residential apartments near the town centre where support was just over 40%. In summary, residents generally preferred housing options that included:

· Widespread renovation/remodelling;

· Limited numbers of apartments in tower blocks;

· More, new family housing

· There was very strong support for the retention and improvement of Jo Street as an employments area and strong support for either improving the environment of Cheltenham Street or redeveloping it as an extension of Salford Innovation Park; and

· There was broad support to expand the University’s Frederick Road campus, provide a new primary school at Glendenning Street and a new primary school on the existing Langworthy Primary School Site.

6.13 The proposed vision and objectives for Pendleton have been refined through the consultation exercises. Where ever possible responses to the key issues raised during the Preferred Options consultation have been incorporated into the area wide and development site policies for Pendleton.
7.
Planning Guidance Final Draft Consultation

7.1
The six-week statutory consultation period for this stage of the Plan is to be held between the 5th September and 16th October 2008.

Statutory Consultation

7.2 In accordance with Regulation 17 (3) the city council has identified the specific consultees that it considers will be affected by this Planning Guidance and the general consultees that it considers are appropriate. These are the same Specific and General Consultees who were consulted at the Issues and Options Stage and the Preferred Options stage of the Area Action Plan preparation as identified in paragraphs 5.3 and 5.4 above. These will be sent a copy of the draft Planning Guidance together with a copy of the Sustainability Appraisal Report of Findings and this Consultation Statement.

7.3 A letter will also be sent to all other consultees and individuals who received a letter at the previous consultation stages with an indication of where the document can be viewed and how to submit comments.

Press Notice

7.4 In accordance with Regulation 17 (2) (c) a statement of the draft Planning Guidance proposal matters and where and when the draft Planning Guidance can be inspected will be published in the Manchester Evening News on the first day of the consultation period, i.e. 5th September 2008.

Talking Newspaper

7.5 An article will also be published in the Talking Newspaper for the Blind at the start of the consultation period (i.e. 5th September 2008).

The Pendleton Planning Guidance Website

7.6 The Pendleton Planning Guidance website will be updated in advance of the consultation period. This will provide a brief description of the Draft Planning Guidance and its purpose. Details of the consultation period and how to comments can be submitted will also be provided and the facility to respond electronically to sections of the Guidance will be made available. In addition a copy of the documents and the accompanying Sustainability Appraisal Report of Findings, this Consultation Statement and a copy of the Press Notice will be available to read and download.

Newsletter/Leaflet

7.7
A newsletter/leaflet about the draft Planning Guidance document will be produced to outline the main aspects of the report including the proposed vision, the broad options for the area and the more specific development site options. A copy of the final draft Planning Guidance Document together with the newsletter and a ‘prompt’ sheet will be placed in the following five locations:
· Broadwalk Library, Hankinson Way, Salford
· Seedley and Langworthy Trust, 191 Langworthy Road, Salford, M6 5PW
· The Cornerstone Building, Langworthy Road, Salford
· Salford South Housing Office, Churchill Way, Salford, M6 5BU
· Broadwalk Training Centre, off Belevedere Road, Pendleton
Presentations and Workshops with Stakeholders and other Community Groups

7.8
A number of workshops/presentations with the following key stakeholders and other community groups will be held throughout the consultation period:

· Pendleton Steering Group

· Pendleton Precinct Forum (Chairs of TARAs)

· PFI Steering Group

· Seedley and Langworthy Community Forum

Have Your Say

7.9
Written comments are to be received by 4.30 pm on 16th October 2008. Respondents should return their comments either by:

· Post or by hand to the Civic Centre, Chorley Road, Swinton, M27 5BY

· Via email to plans.consultation@salford.gov.uk
· Online via the councils website www.salford.gov.uk/pendletonguidance
· Faxed to 0161 793 3667

7.10
In particular comments are welcomed on the following:

· Housing Development

· Gateways, Landmarks & Vistas

· Main Access Roads

· Natural Space

· Pendleton Gateway

· Improved Pedestrian and Cycle Links

· Public Transport

· Developer Contributions

· Town Centre shops and jobs

· Homes

· Jobs

· New Schools and Community Facilities

APPENDIX 1

Letter to Statutory and General Consultees
	
	Spatial Planning

	
	Housing and Planning Directorate

	
	Salford Civic Centre, Chorley Road

	
	Swinton, Salford, M27 5BY

	Letter for Statutory and General Consultees
	Phone

Fax

Email

Web

My Ref

	0161 793 3782

0161 793 3667

plans.consultation@salford.gov.uk

www.salford.gov.uk/pendletonaap

PPG consultation

	07th May 2008
	

	
	

	Subject:
	PENDLETON PLANNING GUIDANCE

Dear Sir/Madam

You will hopefully be aware that Salford City Council is currently in the process of producing Planning Guidance for Pendleton, to secure its successful future regeneration. I am now writing to you to inform you of the next key stage in the production of the Pendleton Planning Guidance which is a formal consultation on a draft of the final guidance. This period of formal consultation will be undertaken between the 5th September and 16th October 2008
The draft Planning Guidance aims to provide a comprehensive framework for the regeneration of Pendleton, Seedley and Langworthy. It provides a planning context for the PFI bid to improve housing in Pendleton and policies on design, greening the area, transport, the town centre and schools and community facilities. It builds on the previous two periods of consultation and aims to reflect what previous respondents have told us about the area.

The final stage of the producing Planning Guidance for Pendleton will be the consideration of comments arising from this consultation by the Council, the amendment, if necessary, of the Guidance and its formal approval by the Council.

A copy of the Planning Guidance is enclosed with this letter, as is a copy of the Sustainability Report, which assesses the sustainability impacts of the Planning Guidance and compares these with the potential impacts of pursuing an alternative “no change” or “do nothing” approach. A Consultation Statement has also been produced and is also enclosed. This sets out the consultation undertaken at the Issues and Options stage and the Preferred Options stage, the representations received and how these representations have been addressed within the Planning Guidance. Finally, please also find enclosed the Notice and Statement of Proposal Matters and the Invitation to make Representations, which will be published in the Manchester Evening News on the 5th September 2008.

The city council would welcome any comments you may have on the Planning Guidance and accompanying Sustainability Appraisal Report of Findings. These may be submitted on line preferably by visiting the council’s web site www.salford.gov.uk/pendletonguidance
Alternatively, email plans.consultation@salford.gov.uk or write to the city council. (Please send any such letters to the above address and clearly mark them “Pendleton Planning Guidance Consultation”). All comments must be received by the city council no later than 16th October 2008.

Any comments that are received within the consultation period will be taken into consideration when preparing the Submission Draft Planning Guidance. I shall notify you again when this draft document has been produced, unless you indicate that you do not wish to be consulted.

If you require any further information on any aspect of the Pendleton Planning Guidance, please contact the Plans Group on 0161 793 3782.

Yours faithfully

[image: image1.jpg]

Graham Gentry

Group Leader, Plans Group

APPENDIX 2

Letter to other Consultees

	
	Spatial Planning

	
	Housing and Planning Directorate

	
	Salford Civic Centre, Chorley Road

	
	Swinton, Salford, M27 5BY

	
	

	Consultation letter for Other Consultees
	Phone

Fax

Email

Web

My Ref

	0161 793 3782

0161 793 3667

plans.consultation@salford.gov.uk

www.salford.gov.uk/pendletonaap

PPG consultation

	
	

	07th May 2008
	

	
	

	Subject:
	PENDLETON PLANNING GUIDANCE

Dear Sir/Madam

You will hopefully be aware that Salford City Council is currently in the process of producing Planning Guidance for Pendleton, to secure its successful future regeneration. I am now writing to you to inform you of the next key stage in the production of the Pendleton Planning Guidance which is a formal consultation on a draft of the final guidance. This period of formal consultation will be undertaken between the 5th September and 16th October 2008.
The draft Planning Guidance aims to provide a comprehensive framework for the regeneration of Pendleton, Seedley and Langworthy. It provides a planning context for the PFI bid to improve housing in Pendleton and policies on design, greening the area, transport, the town centre and schools and community facilities. It builds on the previous two periods of consultation and aims to reflect what previous respondents have told us about the area.

The final stage of the producing Planning Guidance for Pendleton will be the consideration of comments arising from this consultation by the Council, the amendment, if necessary, of the Guidance and its formal approval by the Council.

The Planning Guidance, the Sustainability Appraisal and the Consultation Statement together with the Notice and Statement of Proposal Matters and Invitation to make Representations, which will be published in the Manchester Evening News on the first day of the consultation period, i.e. 5th September 2008, can be viewed at the council’s web site at www.salford.gov.uk/pendletonguidance. A copy of the final draft Planning Guidance Document together with the newsletter and a ‘prompt’ sheet will be placed in the following five locations:
· Seedley and Langworthy Trust, 191 Langworthy Road, Salford, M6 5PW
· The Cornerstone Building, Langworthy Road, Salford
· Salford South Housing Office, Churchill Way, Salford, M6 5BU
· Broadwalk Training Centre, off Belevedere Road, Pendleton
· At the following public libraries within Salford during their normal opening hours, as listed below:
Broadwalk Library, Broadwalk, Pendleton

Eccles Library, Church Street,

Swinton Library, Chorley Road

Walkden Library, Memorial Road

(Mon 09.30 –19.30, Tues-Fri 09.30 –17.30 and Sat 09.00 – 13.00)
The city council would welcome any comments you may have on the Planning Guidance and accompanying Sustainability Appraisal Report of Findings. These may be submitted on line preferably by visiting the council’s web site www.salford.gov.uk/pendletonguidance
Alternatively, email plans.consultation@salford.gov.uk or write to the city council. (Please send any such letters to the above address and clearly mark them “Pendleton Planning Guidance Consultation”). All comments must be received by the city council no later than 4.30 pm on 16th October 2008.
Any comments that are received within the consultation period will be taken into consideration when preparing the Submission Draft Planning Guidance. I shall notify you again when this draft document has been produced, unless you indicate that you do not wish to be consulted.

If you require any further information on any aspect of the Pendleton Planning Guidance, please contact the Plans Group on 0161 793 3782.

Yours faithfully

[image: image2.jpg]

Graham Gentry

Group Leader, Plans Group

APPENDIX 3

List of other Consultees

1. Age Concern

2. Peel Holdings

3. Manchester Diocesan Board of Finance

4. North West Regional Housing Board

5. CABE

6. GMPTE

7. GMP

8. Sport England

9. Armitage Residents Association

10. Brydon Close Tenant Association

11. Fitzwarren Court Tenant Association

12. Holm Court Tenant Association

13. Hornbeam Court Tenant Association

14. Lombardy Court Tenant Association

15. Magnolia Court Tenant Association

16. Malus Court Tenant Association

17. Mulberry Court Tenant Association

18. Peach Tree Court Tenant Association

19. Salix Court Tenant Association

20. South Clarendon Community Action Group

21. Southgarth Residents Association

22. Spruce Court Tenant Association

23. Whitebeam Community Association

24. Beech Court Tenant Association

25. Cyprus Court Tenant Association

26. Nursery Street Tenant Association

27. Thorn Court Tenant Association

28. Claremont Community Association

29. Robert Fairhurst & Son

30. Ian Stewart MP

31. Hazel Blears MP

32. Aggregate Industries

33. Allerbrook Investments Ltd

34. Americhem

35. Arriva North West Ltd

36. Arup

37. Asda Stores Ltd

38. Barratt Manchester Ltd

39. Bidwells

40. Brand Packaging

41. Broadway Malyan Planning

42. CB Richard Ellis Ltd

43. Central Salford URC

44. Centre for Local Economic Strategies

45. Cliff Walsingham & Co

46. Contour Homes

47. David McLean Ltd

48. Dev Plan UK

49. Development Planning Partnership

50. DTZ Pieda Consulting

51. Eccles Savings and Loans Club

52. Fordham Research Ltd

53. Forest Sofa Ltd

54. Framptons

55. George Wimpey Manchester Ltd

56. Great Places

57. Greater Manchester Ecology Unit

58. Higham & Co

59. Home Builders Federation

60. Home Start Salford

61. J Fletcher (Engineers) Ltd

62. JMP Consulting Ltd

63. John Rose Associates

64. King Sturge

65. Knight Frank

66. Manchester, Bolton & Bury Canal Society

67. Manchester Doors & Cubicles

68. MCP Planning

69. Mobile Operators Association

70. Mouchel Parkman

71. MVA Ltd

72. Charlestown & Lower Kersal NDC

73. New Prospect

74. November Properties Ltd

75. Forestry Commission

76. Open Spaces Society

77. Partners IN Salford

78. Paul & Company

79. Paul Butler and Associates

80. Peacock & Smith

81. Pendleton College

82. Persimmon Homes (NW)

83. Rapleys

84. Redrow Homes (NW) Ltd

85. RMS International

86. Roger Hannah & Co

87. Safety Systems UK Ltd

88. Salford College

89. Salford Community Leisure

90. Salford Elim Church

91. Salvation Army

92. Sanderson Weatherall (Royal Mail)

93. Scott Wilson

94. Seedley and Langworthy Partnership

95. Spare New Living Ltd

96. Steven Abbott Associates

97. Storeys SSP

98. Swinton Judo Club

99. Taylor Young

100.The Bank

101. The Emerson Group

102. United Co-operatives Ltd

103. Valley Tara

104. Walton & Co

105. William Sutton Housing Association

Individuals

1. Carolyn Bilsborough

2. Mr Nazar

3. K Taylor

4. Archdeacon Andrew Ballard

5. Derek Butterworth

6. S Browne

7. Revd Mark Haworth

APPENDIX 4

Timetable of Consultation Events for the Draft Planning Guidance Consultation 27th June – 22nd August 2008

	Date
	Venue/Event
	Time

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

PAGE
1

