PART 1

(OPEN TO THE PUBLIC)
ITEM NO.

REPORT OF THE LEAD MEMBER FOR

DEVELOPMENT SERVICES

TO THE CABINET MEETING

ON 8TH JANUARY, 2002.

TITLE : WESTERN GATEWAY / TRAFFORD UDP

RECOMMENDATIONS :

1. That Cabinet notes the report.

2. That the draft Western Gateway Strategy be endorsed as a basis for further discussions.

3. That Lead Member for Development Services be given delegated authority to agree proposed changes to the Trafford UDP on the basis of which the City Council could withdraw its outstanding objections.

EXECUTIVE SUMMARY : Discussions have been progressing with Trafford MBC on

a ‘Western Gateway Strategy’ (formerly Manchester Ship Canal Corridor Strategy).

In addition the City Council has outstanding objections to policies and proposals in

Trafford’s Review UDP.

The purpose of this report is to set out progress on the discussion, and to suggest a

 way forward.

BACKGROUND DOCUMENTS : Trafford Review UDP – first deposit

(Available for public inspection) Trafford Review UDP – second deposit

CONTACT OFFICER : Chris Findley

WARD(S) TO WHICH REPORT RELATE(S) Ordsall, Weaste, Seedley, Barton,

Eccles, Winton, Irlam, Cadishead.

KEY COUNCIL POLICIES: Salford Unitary Development Plan

DETAILS (Continued Overleaf)

1.0 Western Gateway Strategy
1.1
The Ship Canal Corridor is a significant economic development area for both Salford and Trafford, and there are considerable benefits in both local authorities progressing on a commonly agreed strategy – both to encourage appropriate development and investment, and to facilitate infrastructure development which can benefit both banks of the Ship Canal.

1.2 A draft strategy has been prepared, and is attached as Appendix 1. The Corridor is described as the ‘Western Gateway’ – reflecting the fact that the Corridor (containing as it does the Ship Canal, M62/M602, A57 and the two Manchester / Liverpool railway lines) is the key strategic route into Greater Manchester from the West.

1.3 The strategy is economic development focussed, and describes key relationships between the Salford and Trafford banks of the Ship Canal - Salford Quays / Wharfside, Trafford Park/Eccles, Trafford Centre / Barton, Partington – Carrington / Irlam – Cadishead. It will be further developed as discussions progress, and will form the basis of future working between the two authorities in the corridor.

1.4 Infrastructure development within the corridor will be central to its future development potential. In particular:-

· Whilst the City Council would support development at ‘Trafford Quays’ to the north-east of the Trafford Centre (where Trafford in its Review UDP supports private sector proposals for significant office / housing development) this must not be at the expense of development at the Barton strategic site or with an adverse impact on the Eccles housing market (see below).

· There may be potential for a new link across the Ship Canal from Carrington (where a rail freight facility is planned) to Cadishead. Linking in with the Cadishead Phase 2 by-pass this would allow Irlam and Cadishead residents in particular to access jobs in Carrington. However, before support can be given Salford would need to assess the impact of additional vehicular movements on the A57, and (as above) ensure that it does not prejudice the development of the Barton Strategic Employment site (due to limited highway capacity).

· The extent of potential development to the west of the conurbation, and its consequent impact on the M60/M62, is of great concern to the Highways Agency. Difficult choices may need to be made about which projects can proceed and which may not be feasible given these constraints.

2.0 Objections to Trafford’s Review UDP
2.1
Salford has previously submitted objections to Trafford’s first deposit draft Review UDP, including:-

· Large scale (and longer term) release of land for housing development to the south-west of Partington.

· The proposed rail freight facility at Carrington.

· Development of land at ‘Trafford Quays’ for housing and offices.

2.2 The proposal for large scale release of land for housing at Partington has not been carried forward into the second deposit draft plan and is no longer being pursued by Trafford MBC. This particular objection can therefore be withdrawn.

2.3 It is recommended that the City Council’s objection to the rail freight proposal is formally retained. Even if the City Council felt comfortable with the principle of this development in Trafford, we need a better understanding of its traffic and consequent development impacts on Salford before formal support can be given.

2.4
So far as the Trafford Quays development is concerned this is a very significant development proposal near the Trafford Centre and adjoining the Ship Canal. It would be a large office location (comparable with Dock 9 at Salford Quays) and provide nearly 1200 residential units. The scale of development is very substantial, and there are issues around its greenfield location, the amount of ‘out of centre’ office development it incorporates, its potential impact on the Eccles housing market, and the infrastructure requirements to serve it. Within the context of the ‘Western Gateway Strategy’ it is identified as significant development location which can be supported, with two provisos:-

· the amount of ‘affordable’ housing’ in the scheme could be significant for the buoyancy of the Eccles housing market, and the City Council would wish to see evidence of its potential impact and appropriate mitigation measures.

· Development of the Barton strategic employment site in Salford will require the construction, as a second phase, of a low level link across the Ship Canal to the Trafford bank. The development of Trafford Quays could use up available capacity on the nearby M60 and surrounding roads, preventing the development of the Barton Site. It is therefore essential that the Trafford Quays site is developed on a phased basis to allow the early development of the first phases of the Barton site, and that provision for this requirement is made in Trafford’s Review UDP. Without this there can be no control over phasing arrangements.

2.5
Trafford have recently published draft alterations to the review of the UDP in respect of the Trafford Centre and its vicinity. These alterations are available for comment between 3rd December 2001 and 14th January 2002. The alterations do not make reference to the issues described above, and it is recommended that to protect its own interests the City Council will need to sustain its objection, which can be withdrawn subject to Trafford MBC proposing further amendments to the policy prior to or as part of the Public Inquiry that would overcome the City’s concerns. It is recommended that the Lead Member for Development Services be given delegated authority by Cabinet to agree appropriate suggested revisions to the Trafford UDP.

Appendix One
THE WESTERN GATEWAY

A STRATEGIC OPPORTUNITY 2001-2016

1.0 Introduction
1.1
The Ship Canal Corridor (“Western Gateway”) is a key Strategic Corridor for economic development in Greater Manchester – there has been a 15 year history of successful regeneration and massive public and then private investment (Salford Quays, Trafford Park, Trafford Centre, Trafford Regional Sports complex, Eccles Town Centre, Northbank): there are tremendous opportunities to secure further investment to the region and Greater Manchester within the Corridor over the next fifteen years.

1.2 The Corridor needs an overall planning and regeneration framework, which can be supported by both the City of Salford and Trafford MBC along the Ship Canal itself. Development over the last fifteen years has shown the need for the two planning authorities to work together to secure 'added value’ to the regeneration of the Corridor to the benefit of the Greater Manchester area more generally. Integrating land use change and The Ship Canal Corridor transportation requirements gives this a particular imperative.

2.0
Context
2.1
The Western Gateway extends from the Regional Centre of Greater Manchester westwards for approximately 16 kilometres to the metropolitan boundary with Warrington.

2.2 The Manchester Ship Canal itself was completed in 1894, to bring sea-borne trade to the heart of the conurbation. At one time the port (“Manchester Docks”) in Salford was the third busiest in the UK. Trafford Park was the world’s first purpose-built industrial estate employing 75,000 people at its peak, whilst heavy industry such as the large steelworks at Irlam also contributed to the industrial character of the corridor. In the post-war period all of these areas experienced closure and decline. This contributed significantly to the decline in the fortunes of the wider conurbation in the 1970’s and 1980’s, including a workforce dependent on activities for which there no longer appeared to be a demand.

2.3 The 1980’s through the 1990’s saw major public and private sector efforts to regenerate the upper reaches of the Ship Canal Corridor:-

· Salford City Council led the massive regeneration of the derelict docks to form Salford Quays: over 300 businesses are now located here providing 6000 jobs, many more than in the heyday of the former port. The Quays is now a mixed use area of housing, businesses and leisure activities, with the successful Lowry providing a visitor attraction of national repute, soon to be complemented by the Imperial War Museum North.

· Trafford Park Development Corporation was set up to lead the successful regeneration of Trafford Park, where over 1,000 businesses now provide 31,300 jobs. On the western edge of the park the Trafford Centre is the Northwest’s premier out of town shopping/leisure/entertainment complex, opened in 1998 and now “bedded in” as a key feature of the region's retail hierarchy.

· The derelict steelworks at Irlam is now replaced by the Northbank Industrial Estate, a premier business location on the edge of the conurbation, with 32 businesses promoting 2000 jobs.

2.4 The regeneration of this part of the Western Gateway that has taken place to date has contributed to a significant turnaround in the fortunes of Greater Manchester’s economy and business environment. From dereliction and neglect effective and far-sighted planning has created new opportunities which have been grasped to transform the fortunes not just of the corridor, but of the wider conurbation.

2.5 The regeneration and further development of the corridor is not completed, however, and it is important that the opportunities for development that this largely urban location contains are exploited to the benefit of the locality, Greater Manchester as a whole, and the north-west region.

2.6 The wider planning and regeneration framework for the development of the Ship Canal Corridor is provided by Regional Planning Guidance (currently at ‘draft; stage), the Greater Manchester Strategic Planning Framework, the City Pride Partnership Strategy and the Salford and Trafford Unitary Development Plans (both currently subject to review). The Regional Economic Strategy provides a context for our economic development objectives in the Corridor.

2.7 Draft Regional Planning Guidance confirms a focus on the regeneration of the Mersey Belt and on urban renaissance objectives within the two metropolitan conurbations in particular. Within draft RPG the GM Planning Framework and the City Pride Partnership Strategy there is an emphasis upon the priority to be given to the regeneration of the regional centre and “conurbation core”, although not to the total exclusion of regeneration efforts elsewhere. This reflect the polycentric nature of Greater Manchester’s development, and the fact that deprivation is not wholly located within the core of the conurbation – Barton ward in Salford and Partington in Trafford are amongst the most deprived in the conurbation, for example.

2.8 This Western Gateway Strategy develops some of the key themes provided by draft RPG, the GM Strategic Planning Framework and the City Pride Partnership Strategy, in particular:-

· Promoting the sustainable development of strategically significant primarily brown-field land in accessible locations within and close to the conurbation core.

· Seeking to improve local access to new job opportunities.

· Knitting the physical land use proposals into the wider regeneration frameworks of Salford and Trafford.

· Using opportunities to attract modern forms of business – the target and growth industries identified in the Regional Economic Strategy – to help ensure Greater Manchester can compete in the global economy.

· Further developing sustainable transport systems through the Corridor to help promote and support investment in the area.

· Promoting environmental improvement and the productive use of derelict and under-utilised land.

· Providing opportunities for new housing to help maintain the area’s population and so support wider urban regeneration objectives.

2.9 The importance of the Western Gateway to the future prosperity of the conurbation and region should not be underplayed. There is a track record of reclamation and infrastructure development providing a firm foundation for private sector investment, which demonstrates that “the market” views the Corridor as a good location for particular types of business. The locational and environmental advantages of north Cheshire have been recreated in the Corridor and this provides a firm foundation for the next stage of development. In identifying sites at Barton and Carrington as components of its latest list of strategic regional sites, the North-West Development Agency has recognised this potential in terms of its own future investment decisions that are designed to support sub-regional and regional regeneration.

3.0
The Ship Canal Corridor
3.1
Over the last fifteen years the upper reaches of the Ship Canal Corridor has become one of the key locations for new business development in Greater Manchester.

3.2 During the period 1991 – 1999 Salford saw with Warrington, the highest rate of employment growth in the Northwest. The combination of a strategic location for new employment and a location close and accessible to deprived communities has the potential to create a “virtuous circle”. This involves creating environments for successful business development enhancing the regions economic competitiveness, close and accessible to deprived neighbourhoods where the opportunities for new employment can play a part in helping to tackle issues of severe social exclusion.

3.3
The Corridor also contains the Northwest’s major regional out-of-town shopping/leisure/entertainment complex, the Trafford Centre, which has the potential, over a period and linked to the Trafford Regional Sports complex, to become the focus for a mix of land uses that would complement and reinforce the regeneration effort in the surrounding urban areas.

3.4
Whilst strongly related to their urban hinterland, both banks of the Ship Canal

have a relationship to each other. New bridge crossings (the Lowry, Centenary Bridge) have promoted this relationship, and new development (e.g. Salford Quays, the Trafford Centre, and Northbank) has promoted cross canal movements by local communities. The residential communities themselves are relatively self-contained but especially West of the M60 at Irlam/Cadishead and Partington are relatively isolated from the urban areas to the North and East.

3.5
The transport infrastructure is based around radial east west links to Manchester Centre (M62/M602, A57, two Manchester-Liverpool rail lines) and orbital routes which cut across the Corridor (primarily the M60 which connects with the A57 at junction 9). The few bridge crossings of the Canal limit north-south movements.

3.6
Water gives the Corridor some of its character - water-based regeneration around the Ship Canal, the historic importance of the Bridgewater Canal and Barton Aqueduct, environmental improvements here and around the River Mersey which joins the Ship Canal at Carrington, and future recreation potential in the Glazebrook river valley at the corridors extreme western end. The Mersey Basin Campaign’s efforts have helped to secure considerable improvements to water quality in recent years, which are continuing.

3.7
Environmental improvement within the corridor has been extensive in recent years, and the future scope and potential to create attractive environments for businesses and residents is considerable. This is especially true of the A57 Corridor running through Irlam / Cadishead, Eccles and Weaste.

3.8
The focus of the strategy is upon physical change - selective economic development and the development of the infrastructure and environmental improvements required to support it. “Softer” non physical actions/measures to improve educational, social and other aspects of community regeneration will need to be put in place to support its successful delivery. These actions/measures will be addressed elsewhere

4.0
Opportunities for Business Development
4.1
The Western Gateway has achieved a market profile as a key regional location suitable for a range of new businesses to locate to. The challenge is to ensure that land supply and infrastructure provision is secured for the next fifteen years to meet anticipated demand from these new businesses. In this way the Corridor can play an important part in securing investment for the NorthWest in key economic sectors.

4.2
The major site opportunities that exist comprise: -

· The Irwell Corridor south of Castlefield, centred on Pomona in Trafford with the adjacent Ordsall Lane Corridor in Salford.

· The remaining opportunities at Salford Quays and Trafford Wharfside, especially focussed on the “Dock 9” mixed use site at the Quays, but with potential redevelopment elsewhere.

· Continuing development and redevelopment within the remainder of the Trafford Park estate, especially focussed on the Metrolink Corridor.

· Development around the Trafford Centre, and especially at “Trafford Quays” where an opportunity exists to create a new water-side housing and business district by the Ship Canal as part of a broader approach to the creation of a major mixed-use development area.

· The development of the Barton Strategic Employment site west of the M60, the largest strategic opportunity on the Western side of Greater Manchester for a mixed B1, B2, B8 development.

· Development at Carrington and Partington, focussed on opportunities around rail freight and port distribution facilities.

4.3
The great majority of these opportunities will involve the development of brown-field land, where necessary ground reclamation creates abnormal costs that will prohibit development without public investment. Their development, because of the scale of regeneration they involve, will also require the provision of new transport infrastructure within the Corridor including linkages across the Manchester Ship Canal.

4.4
The release of the sites for development will therefore be carefully phased to ensure that a variety of opportunities are available for new investment in key economic sectors to support the overall implementation of the Region’s economic strategy. It will be done in a manageable way that also recognises and takes account of the costs and time-scale for reclamation and the provision of any required new infrastructure.

4.5
With specific reference to the Barton site for example, it will be important to ensure that European, NWDA and private sector funding can be targeted to secure the release of this key brown-field site to achieve significant employment and reclamation targets on site by 2008. The private sector contribution to the site’s development (primarily part funding a Ship Canal Crossing) may require the release of some part of the Trafford Quays site (an urban green-field site) in the shorter term. Overall development in the two locations therefore will need to be carefully phased to facilitate reclamation, the construction of a new link from the Trafford Centre to the A57 and hence to the M62 (see below) and the build up of employment activity.

4.6
Infrastructure constraints will require that a balance is struck between what can be achieved in the short-term and what can be achieved in the longer term at Dock 9 at Salford Quays (which requires the Broadway link for successful completion) and at Carrington (which requires major new road and rail infrastructure improvements). These two major schemes will require a mix of new public transport and road provision. A sequential approach to their development will be explored in detailed discussion with strategic partners.

4.7
 At Carrington the proposed rail and port freight interchange facility also involves the development of a major manufacturing park. Road and rail improvement schemes are associated with this proposal. It, however, may be necessary to explore further the need for both road and rail linkage improvements to the Salford bank of the Ship Canal if the ultimate interchange development scheme and other development opportunities on adjoining land come forward for consideration.

4.8
At the heart of the Gateway lies the Ship Canal itself. Over the last twenty years its commercial use has declined but Government policy now suggests that there may be opportunities to now develop this role. Studies are underway to explore this potential, and water related economic development will generally be encouraged.

4.9
Whilst the Western Gateway is one of the regions major investment sites for economic development, such investment will need to consider its impact on the Corridor’s residential communities.

5.0
Opportunities For Leisure, Recreation And Tourism
5.1 In 1993 a Manchester, Salford and Trafford “Tourism Development Initiative” was launched jointly by the three local authorities, the Central Manchester and Trafford Park Development Corporations and the North West and English Tourist Boards. This Initiative sought to encourage economic regeneration through the development of the southern part of the Manchester regional core (the Granada/River Irwell/Liverpool Road/Castlefield/GMEX area) and the immediately adjoining area of the regional centre in Salford and Trafford (Ordsall/Pomona/Salford Quays/Wharfside Trafford Park area) as a tourism destination.

5.2 Much new investment has been attracted to the area within the context of the regeneration framework set out in this document, particularly within the Manchester regional centre and Salford Quays/Wharfside Trafford Park areas. A significant mass of new leisure, entertainment, recreation and tourist attractions, hotel and conference centre facilities set within a much improved environment and accessible by a much improved transport infrastructure now exists to be built upon for the benefit of the local and wider area. Already the range of development in the area has been/is being augmented by the introduction of new commercial office and supporting residential accommodation.

5.3
The need to seize the opportunity to make this area an outstanding tourist attraction was confirmed by Trafford Councils’ “Tourism Strategy for the Millennium” published for consultation purposes in November 2000.

5.4
“The Quays” - Salford Quays and Wharfside Trafford Park Area - The Salford Quays and Wharfside Trafford Park area, primarily through the Lowry, Imperial War Museum North and associated developments, has become a key focus for the development of leisure, recreation, tourism and related accommodation facilities. There is significant scope for the development of further related facilities, building upon the firm base of activities already established in this highly accessible waterside location to create a major tourism destination of sub-regional importance complementary to the facilities located within the regional core.

5.5
The Ordsall and Pomona Area - The potential exists for the regeneration of significant brown-field re-development opportunities in this highly accessible waterside area with a range of leisure, recreation, tourism and appropriate supporting commercial and housing uses. Such development would facilitate the creation and improvement of appropriate land use and transportation linkages between the Salford Quays and Wharfside Trafford Park area and the Castlefield/St George’s area within the regional core.

5.6
Eccles Town Centre - Considerable resources have already been committed to the regeneration and improvement of the retail heart of Eccles town centre and the areas that immediately surround it including the ‘West One development’. The potential exists for the concentration of further investment in the form of leisure and entertainment development in the centre to broaden the range of facilities available to the local community.

5.7
The Trafford Centre and Trafford Quays Area - Significant leisure/entertainment facilities are already established in this mixed-use development area adjoining the Manchester Ship Canal. There is scope for the further expansion of these facilities as part of a planned phased development of commercial (non-retail) and other appropriate uses on the remaining undeveloped land that is available in this urban waterside location. The development of this area, to be taken forward through the Trafford UDP Review, will be planned in a way that facilitates the development of the Barton area and the improvement of cross Canal public transport and highway linkages.

5.8
The Barton Area – There is an opportunity to make provision for the development of a new stadium for Salford City Reds Rugby League Club at the Barton Strategic site within the broader context of strategic economic development and employment provision. Salford City Council supports this proposal in principle subject to detailed assessment of the overall scheme package.

6.0
Local Communities Regeneration And Development
6.1
The area contains several long established local residential communities and a number of new residential community development opportunities within its boundary. The established communities are areas of relative physical, economic and social stress/deprivation/exclusion in which there is a need to take action to improve the built fabric and environment and access to current and future job opportunities.

6.2
Ordsall – The Ordsall Estate has been subject to a major programme of regeneration over the last 10 years that has seen the housing stock refurbished to high standards. However the area remains one of the most deprived in Salford, with a need for social and economic programmes to help support the physical remodelling that is almost complete. The Ordsall Lane Corridor has the potential to link with developments at Pomona and St George’s Island, capitalising on the riverside setting and extending a mix of residential, commercial and leisure uses between Castlefield and Salford Quays.

6.3
Old Trafford - The inner urban area of Old Trafford is the most deprived area of Trafford and has long been identified by the Council as a priority area for improvement and regeneration action. An Old Trafford Partnership Board has been established and an Old Trafford Strategy and Action Plan prepared to guide the process of regenerating/improving the economic, educational, housing, social and environmental conditions in the area. A combination of private sector, European, SRB, Capital Challenge and Council resources has been committed to the task of regenerating the physical/ social fabric of the locality and improving the educational/economic capacity and health of its residents in the period through to 2006.

6.4
Eccles – West of Eccles Town Centre the A57 Corridor through Patricroft and Peel Green is a linear shopping area in severe decline. The areas of terraced housing in this area have seen some improvement (for example group repair schemes in the Housing Renewal Area at Patricroft), but there is a need for a co-ordinated and funded strategy to address a range of housing, environmental and traffic issues, and to support economic and social programmes targeting deprived communities. The Brookhouse Estate is relatively isolated, with a lack of local facilities and public transport services that needs to be tackled.

6.5
Trafford Quays - The main development proposals for this area are set out in

Section 4.4 above. Within the planned phased development of this readily

accessible urban area site there is potential for the creation of a new residential

community as part of the mixed-use development scheme proposed for the

area. There will be a need to ensure that residential development on this site complements the regeneration of Eccles, Patricroft and Barton on the Salford bank of the Ship Canal

6.6
Irlam/Cadishead – The relatively isolated urban area of Irlam / Cadishead does not have problems of deprivation comparable to those at Ordsall and Eccles, but there is strong local concern at environmental conditions on the A57 corridor – with a number of vacant properties ‘blighting’ the route – and very strong support for the completion of the Cadishead by-pass

6.7
Partington - The relatively isolated urban area of Partington is the second most deprived area of Trafford that has been identified by the Council as a priority area for improvement and regeneration action. A local Partnership has been established and an Action Plan prepared to guide the process of regenerating/improving the economic, educational, housing, social and environmental conditions in the area. A combination of private sector, SRB and Council resources has been committed to the physical regeneration of the area and improving the educational/economic capacity and health of its residents in the period through to 2005.

7.0
Environmental Improvements
7.1
The creation of an attractive and quality environment along the approaches to and as setting for the “landmark” Lowry/Imperial War Museum and other tourist attractions that are and may be developed in the area will be important to the ultimate success of the regeneration initiative.

7.2
Considerable resources have already been expended to improve the immediate approaches to and the setting of the “landmark” attractions and other developments that have taken place within the area. There is a need to continue and extend this investment effort throughout the strategy area to build on the existing effort and provide a more attractive environment for the areas many residents and to assist efforts to attract further new tourist and other employment related developments.

7.3
Road, Rail and Metrolink Corridors - There is potential for targeted action, in association with new development, to improve the condition, appearance and utility of derelict, vacant or under-used land and buildings along the main road (the A57, A56 and M60/M62/M602) and rail/Metrolink corridors within the area.

7.4
Canal Corridors - There is potential for targeted action, in association with new development, to improve the condition, appearance and utility of derelict, vacant or under-used land and buildings along both the Manchester Ship Canal and Bridgewater Canal corridors. Along the Bridgewater Canal in particular there is potential for such improvements linked to/co-ordinated with the implementation of the Steam, Coal, Canal Initiative. The general environment of both canal corridors would benefit from the continuation of investment in measures to improve the quality of the canal waters themselves.

7.5
The Urban Fringe - Within the strategy area, particularly within the urban fringe areas there is potential for investment in improvements that will support the further implementation of the Red Rose Forest initiative, launched in 1992 to create a Greater Manchester Community Forest.

8.0
The Integration Of Land Use Change And Transport
8.1
The strategy area is accessible from the M60, M62/M602 motorways, the A56 and A57, the Manchester-Liverpool conventional railway and the Bury-Altrincham and Manchester-Eccles Metrolink routes. A substantial new public bus station/interchange has been constructed as a part of the Trafford Centre development.

8.2
The main highway network is heavily trafficked for considerable periods of each day. The Bury-Altrincham Metrolink route suffers from congestion at peak travel times. The Highways Agency has commissioned studies to evaluate future development strategy options. The Greater Manchester authorities, through the Greater Manchester Local Transport Plan, are seeking to promote a more efficient and sustainable transport system for the strategy area by investing in the expansion of the Metrolink and bus networks, promoting more rail/canal based freight transport. Highway improvements are being limited to schemes that can bring clear regeneration benefits to the conurbation.

8.3
Public Transport Improvement Proposals - Bus corridor improvements have already been put in place on the Manchester-Eccles-Peel Green (A6-A576-A57) and the Old Trafford-White City section of the A56 radial routes. A proposal to augment the capacity of the Bury-Altrincham Metrolink line is included within the Greater Manchester Local Transport Plan for implementation in 2002/3-2003/4.

8.4
The first priority improvement proposal for the future in the Trafford part of the strategy area is the construction of an extension of the Metrolink network through Trafford Park to the Trafford Centre. A second priority improvement proposal is for the construction of a new station at White City on the Manchester-Liverpool conventional railway line. In the Salford part of the strategy area a major Park and Ride scheme is proposed on the Ladywell site adjoining Eccles town centre.

8.5 The two Councils support in principle the possible further extension of the proposed Trafford Park Metrolink line through Trafford Quays and across the Manchester Ship Canal to link with Eccles town centre and the Barton strategic development site.

8.6 Highway Improvement Proposals - A single major highway improvement scheme (the Cadishead Phase 2 bypass) is included within the Greater Manchester Local Transport Plan for implementation in 2002/3-2003/4.

The two Councils support in principle the possible further improvement of the highway network to provide new crossings of the Manchester Ship Canal (to link Trafford Quays with the Barton strategic development site and Partington/Carrington with Cadishead) and link Salford Quays with the Centenary Way low level Ship Canal crossing via the Broadway link.

Major economic investment within the corridor will require the completion of new elements of highway infrastructure. These include links for which provision is made in UDP’s (such as the A57/M62 link) and potential new linkages (such as those which may be required to secure rail freight interchange facilities).

The Highways Agency is undertaking studies (M60 DC Study, multi modal “JETTS” study of junctions 12-18) which will inform its view on the amount of additional development which can be accommodated off the M60 / M62 (including mitigation measures). A Memorandum of Understanding between the Highways Agency and the two local authorities which will provide a framework for future joint working is being developed.

8.7
Travel Plans – Major development within the corridor must seek to maximise the opportunities for public transport, cycling and pedestrian access, as well as other measures that can minimise the impact of additional vehicular journeys. This will be achieved through the development and implementation of Travel Plans as a condition of securing planning permissions.

8.8
Rail/Canal Freight Improvement Proposals - An important rail/road freight interchange exists within Trafford Park. Two private sector led proposals for the development of additional new facilities are proposed at Barton and Carrington. The proposed Carrington facility has the potential to provide road/rail/canal interchange facilities. Both proposals involve development on Green Belt land and remain to be fully assessed against all aspects of Government planning policy advice.

8.9
Phasing of New Development - The two Councils recognise the critical importance of phasing the new development proposed in the strategy area with the transport improvement proposals set out above to ensure that the regeneration benefits to the strategy and wider area are maximised.

9.0
The Corridor In 2016
9.1
The two Councils put forward this strategy to promote the development of a part of a regionally strategic development corridor in a positive and co-ordinated way. The objective is to secure the long-term regeneration of a significant part of the heart of the conurbation in a way that will contribute to the regeneration of Greater Manchester, the wider Mersey Belt and the region as a whole.

C:\WINDOWS\TEMP\MSO3B6.DOC

