
REPORT OF LEAD MEMBER FOR DEVELOPMENT SERVICES

TO THE CABINET - TUESDAY 14TH NOVEMBER 2000

REVIEW OF THE UDP
1.0
Introduction
1.1
Progress is being made on UDP Review. The report seeks Cabinet endorsement to:-

· the general approach and timetable

· the suggested approach in key decision areas

1.2
The current UDP was adopted in 1995 and is set within the framework provided by Strategic Planning Guidance for Greater Manchester published in 1989, and which looked forward to 2001.

1.3
The Review UDP will be set within a framework provided by new Regional Planning Guidance (RPG), which looks forward to 2021 and by a wider context set my more recent national planning guidance, and the ‘modernising planning’ agenda. As the statutory land use plan for the City of Salford it is also important that the UDP properly reflects and informs our holistic approach to the City’s regeneration and future development.

1.4
It is intended that the Plan will focus on the period 2001-2011, but in preparing policies and proposals the longer term (2016, 2021) will be taken into account where it is possible to do so. The Plan will be subject to review on a 5 year cycle, so that it can be rolled forward to 2016 and 2021 in due course.

2.0
The National, Regional and Local Context
2.1
The impact of changes in policy and approach at a national, regional and local level has to be considered by the Review UDP.

2.2
At a national level recent years have seen an increasing emphasis on a holistic approach to regeneration, linking this to an emphasis on economic competitiveness, Recent government guidance in a broad range of areas - housing, transport, waste for example - needs to be taken into account as we look forward to 2011, 2016 and 2021 (the milestone years in Regional Planning Guidance).

2.3
Draft RPG has already been reported to Cabinet, and will be the subject of considerable debate at an Examination in Public in February 2001. Our review process must assume for now that draft RPG provides the proper framework for our review, but we will need to consider carefully the impact on our own processes of any strong challenges to the draft prior to placing our own plan on deposit. The approach outlined in this report takes account of draft RPG.

2.4
At a sub-regional level, the former Planning and Transportation Committee approved a Greater Manchester sub-regional strategic planning framework in August 1999, subsequently endorsed by all GM districts and AGMA. Given the nature of the issues outlined in paragraph 2.5 below, and elsewhere in this report, it is important to ensure that sub-regional debate and liaison is fully promoted.

2.5
Our neighbours in Greater Manchester are reviewing their UDP’s (and preparing one for the first time in the case of Warrington) , and we will need to consider the impact of policy changes and new proposals which they may promote, on our own area. We are already aware, for example, that Trafford MBC is adding a new proposal to its UDP embracing broad regeneration proposals for the Carrington Industrial Estate, including business park, rail served manufacturing, warehousing, freight interchange, inland port and off airport terminal and car park, and the improvement of transport links to/from the area including cross canal links to Salford.

2.6
At a local level the Review UDP must chime with the City Council’s other plans and strategies, so that it embraces the more coherent approach we have developed in recent years. As the UDP generally takes a longer time horizon than other strategies and plans it has the ability to offer a vision within which these can more effectively operate.

3.0
Approach, Process and Timetable
3.1
In reviewing the UDP we are seeking to take on board the call for more strategic, more concise plans. In particular we will need to achieve a balance between:-

· providing certainty, so that all who read the Plan are clear about the intended strategy and about the parameters for the development of sites (land and buildings);

· providing flexibility, so that we avoid unnecessarily prescriptive allocations of land, except where this is absolutely necessary to the achievement of the Plan’s strategy.

3.2
In addition to the Review UDP itself, it is intended to produce:-

· Area Statements, which will explain what the UDP means for each Community Area. These will have an explanatory role, setting out what the UDP means for each area and how it links to each Area Action Plan. In time the Area Statements can be developed as Supplementary Planning Guidance, helping to explain how policies in the Plan will be implemented.

· Supplementary Planning Guidance which will provide guidance on the implementation of key policies in the UDP. These will include guidance on:-

· Car Parking Standards

· Open Space Strategy

· Countryside Strategy

· Design and Crime

· Telecommunications

3.3
The process of progressing the UDP will be guided by new regulations which require that we place the Plan ‘on deposit’ twice. The time between first and second deposits will be used to consider objections, and change the Plan where this is appropriate.

3.4
Whilst we do not intend to produce a formal public consultation version of the Plan, it is proper that Community Committees should have the opportunity to inform the Plan preparation process, prior to it being placed on first deposit. Consultation with Community Committee is therefore built into the timetable for Plan production: if individual Community Committees wish to extend the debate on the Plan, then this will need to be done through special meetings which they can arrange within the overall Plan timetable.

3.5
We have previously indicated that the Review UDP will be produced to a timetable which involves:-

· publication of an internal consultation draft Autumn 2000;

· placing the Plan on first deposit February 2001.

A combination of depleted staff resources, other work priorities, the impact of the RPG process and the need to consult properly with the Community Committees means that we cannot achieve first deposit by February 2001. It is therefore recommended that we work to the following timetable:-

· publication of an internal consultation draft by December 2000;

· placing the Plan on first deposit May 2001;

· depending on the scale and nature of objections, placing the Plan on second deposit December 2001;

· public inquiry June 2002?
4.0
Key Decision Areas
4.1
In preparing the internal consultation draft of the Review Plan a number of decisions have to be taken on how the Plan will deal with a range of key issues. Before going much further, it will be helpful if Cabinet can confirm that it endorses the approach, as set out below.

Strategy
4.2
The strategy of the Plan is its cornerstone.

4.3 The Review Plan strategy:-

· explains how the local context has evolved since preparation of the current UDP;

· provides the context in terms of national and regional planning guidance;

· sets out the core Plan themes and policies. It is proposed that these are based on:-

· urban regeneration;

· sustainable development;

· environmental improvement;

· social inclusion.

· sets out a broad spatial context based on:-

· Priority Areas for Regeneration;

· Areas of Consolidation, Improvement and Targeted Action;

· Opportunities for investment and development along the Ship Canal Corridor;

· Restraint and opportunity for environmental improvement in the countryside and urban fringe.

Priority Areas for Regeneration
4.4
There will be a much more explicit and focussed linkage between the Plan and the City’s developing approach to regeneration. It is intended to include specific references in the Plan dealing with what we now intend to identify as the ‘Priority Areas for Regeneration’. They will set out the broad strategic approach for the regeneration process, and for each Area (eg. Ordsall, Broughton... etc) set out a clear policy statement indicating in broad terms the key priorities for physical regeneration during the Plan period. The Plan will explicitly recognise the importance of community-led regeneration, and will not be over-prescriptive. As the Area Statements are developed they will enable the evolving regeneration process in each Area to be linked to the Plan, and to the framework set out in this particular section.

Economy
4.5
The Plan provides the land resource for new economic development and employment. The Review Plan will represent an evolution of our current approach, and will propose:-

· a more explicit recognition of support for mixed use development on sites allocated for employment, where this is appropriate and does not significantly reduce our overall employment land resource;

· the promotion of new employment opportunities on sites which may emerge as a result of urban restructuring within the Priority Areas for Regeneration, where these are locationally attractive to new investment.

· a refinement of the approach to the development of the Agecroft and Baron strategic employment sites, in particular taking into account the prospect of a new stadium for Salford Reds on the latter (although until work is completed to assess the amount of supporting development that is required to deliver the Stadium, it is not possible to determine the impact of the proposal on the overall employment land supply);

· the allocation of a new site at Wharton Lane, Little Hulton, accessed through an adjacent allocation in Bolton, to extend opportunities for new employment in this area of the City;

· the deallocation of some employment sites which are poorly located or where a specific allocation may be too prescriptive.

4.6
On the western fringe of the City, a number of major proposals are emerging. These include:-

· a rail freight proposal and motorway service area at Barton Moss;

· discussions on the future of Barton Airfield, which at minimum would involve some redevelopment of the A57 frontage;

· proposals at Carrington in Trafford with potential links to Salford (supported by Trafford MBC);

· proposals for a significant mixed use area around the Trafford Centre;

· proposals for a package of leisure related facilities south of Boothstown (Salford Forest Park)

4.7
Each of these proposals is of substantial scale, with inter-related infrastructure requirements (including to the Barton Strategic site). The following approach is proposed:-

· not supporting the Barton Moss rail freight proposal (green belt, impact on Brookhouse Estate, sufficiency of employment land);

· retaining Barton Airfield as unallocated “white land” in the Plan, reviewing this position in future years;

· reserving the City Council’s position on the proposals at Carrington until their impact on Irlam and Cadishead is better understood;

· reserving the City Council’s position on the development of a significant mixed use area around the Trafford Centre, until the intended mix of uses and their impact on Salford is more clearly understood;

· Salford Forest Park is described in para 4.29.

Further information on these proposals is attached to this report.

Housing
4.8
The Review UDP will propose that provision is made for 7,000 houses to be built over the period 2000-2011 and 10,000 over the period 2000-2016 (net of clearance). At least 85% of this provision will be on previously developed land and buildings.

4.9
The UDP approach is based on “plan, monitor and manage:-

· Plan: the Plan together with an accompanying technical document will identify how the housing requirement will be met by the provision of sites, buildings for conversion and anticipated “windfalls” with certainty for the period 2001-2006 and with confidence for the period 2006-2011. It will not make specific provision for the later periods.

· Monitor: Plan delivery will be monitored and a report produced annually.

· Manage: The UDP will be reviewed on a 5 year cycle and if the strategy and policy and proposals are not being delivered then this will need to be addressed in the next Review of the Plan.

4.10
Achieving this new level of housing provision is important in demonstrating Salford’s commitment to “urban renaissance” and to helping to stabilise the City’s level of population. It can only be achieved effectively, against a background of increasing demand for housing (especially in our priority areas for regeneration), a housing stock which is improving in condition, and the provision of houses that people want to live in (whether in existing or new stock). An approach which fails to deal with all these issues together will itself fail.

4.11
The Review Plan will therefore propose:-

· a sequential approach to the provision of land for new housing, with appropriate sites identified within the urban area. Building on ‘urban potential’ work undertaken with the other Greater Manchester authorities, there are significant opportunities: we will be reporting on these to a future meeting;

· a phased approach to the release of land for new housing. This will need to take account of low demand for housing in some areas in the short term, and the possibility that non green belt sites on the ‘urban edge’ could be considered for release, but only if there is a demonstrable need for them, and when urban sites have been brought forward, and where such development can be effectively linked to the securing of regeneration in our priority areas;

that a proportion of our vacant stock is regarded as ‘surplus housing’ for which there is little or no demand: its clearance will not therefore require replacement in terms of the overall gross housing provision requirement;

· that the Plan support appropriate levels of clearance in the period 2000-2011, to leave a reduced vacancy rate by 2011.

Retailing and Town Centres
4.12
The Review UDP will propose:-

· focussing future retail development on our town centres;

· more explicitly supporting retail development at the Quays and Central Salford, based on comparison goods, complementary and ancillary to retail provision in the regional centre;

· recognition of the varied future of local centres in the City, supporting the retention and consolidation of those which are thriving, but where centres do not have a future in whole or part supporting measures to manage their decline. Within this framework, the Area Statements will define the local centres and the approach that the City Council will take to them - making a stronger link with the need to ensure that people have good public transport access to retail centres, and are within walking distance of a small local convenience store.

Social, Community and Education
4.13
The future shape of school provision in the City is an important and integral part of the process of regeneration in the City, already linked to other policy areas. The Review UDP will:-

· support the process of school review, and provide a land use and development framework that can enable and support change;

· apart from ‘The Albion’, anticipate that any future school amalgamation will be on existing school sites and that ‘non-education’ sites will not be required. The UDP will support appropriate expansion of sites where this is necessary, in order to create new schools appropriate to the needs of our communities;

· where education sites are declared ‘surplus’ as a result of the school review process, then future uses will need to take account of the following:-

· the opportunity which surplus playing fields may provide to meet deficiencies of both formal and informal open space within an area;

· opportunities which may exist for the provision of other social and community facilities;

· following consideration of the above, opportunities to provide new housing or, particularly in deprived neighbourhoods, other forms of development which will assist their overall regeneration.

4.14
The policy framework for the future development of the University needs to be flexible, and take into account the developing strategy for its development.

4.15
The Review Plan will in principle support redevelopment of Hope Hospital on its existing site, in the context of the emerging Strategic Outline Case being prepared by the Trust.

4.16
The Plan will describe the strategy for the location of other community facilities, favouring their location at public transport ‘hubs’ such as town centres and district centres. Again, the Area Statement can describe the strategy for each community area in more detail.

Recreation
4.17
The policy approach in the Review Plan will be a development of that in the existing Plan, supported by an Urban Open Space Strategy which will identify all recreation sites, areas of deficiency for local open space, set standards for pitch provision and give further guidance on interpreting exceptional circumstances. Live proposals such as Quays Campus and Northumberland Street illustrate the importance of being clear about the balance between development and open space provision and the role of recreation provision itself in regeneration. The playing pitch demand study, which is feeding into the UDP Review and the Urban Open Space Strategy, identifies the shortage of pitches in the City, especially for juniors, and also highlights the poor quality of much provision. Clearly the policy and management issues must be tackled coherently.

4.18
A number of sites across the City are specifically allocated for recreation and development and use. The contribution of these sites to recreation provision in the city is being reviewed.

Transport
4.19
Government guidance places great emphasis on the need to integrate land use and transportation, to make firm links between the Development Plan and the Local Transport Plan, and to recognise compact urban neighbourhoods as the building blocks of an effective public transport system.

4.20
The Review UDP and the Local Transport Plan will be complementary. The Review UDP will specifically promote the needs of walkers and cyclists by ensuring their needs are given particular attention in new developments as well as traffic management and road improvement schemes. Improved links to schools, employment areas, town and neighbourhood centres and to other public nodes will be supported.

4.21
The Plan will support good quality, high frequency, integrated public transport services and facilities to support them. Public transport measures will include:-

· extensions to the Metrolink such as to Trafford Park and Barton;

· Railtrack will be encouraged in its efforts to improve the City’s rail infrastructure and the train operating companies will be encouraged to improve services;

· the greater use of buses will be encouraged by promoting quality bus corridors and bus priority measures (including the Leigh Guided Busway);

· improving bus stations and transport interchanges;

· exploring the potential for associated park and ride facilities; and

· supporting the use of subsidised bus services.

4.22
The City Council will seek to make better use of the road network through better maintenance and promoting appropriate improvements and traffic management measures. A limited number of highway investment and improvement measures will be promoted:-

· the inner relief route (linked to the regeneration of the regional centre);

· the Broadway link (especially critical to the development of Dock 9 and the Quays);

· Cadishead Phase 2 (to remove through traffic from Cadishead and link employment areas);

· Cadishead/Partington links (both road and rail);

· the A57/M62 link (improved links for Irlam and Cadishead and serving employment sites in the Ship Canal Corridor);

· the Guided Busway on the A580/A6 (currently Leigh and Manchester City Centre).

4.23
The Review Plan will include a range of measures to minimise the adverse impacts of traffic. Green Travel Plans will be required of developments (S106 requirements) where they are likely to give rise to significant levels of vehicular movements. School Travel Plans will be required for school development to help meet Air Quality targets.

4.24
The car parking standards in the current Plan require review, with maximum rather than minimum standards being applied. Draft RPG sets out suggested standards, and we are working with other Greater Manchester Authorities to establish whether a common approach can be agreed. Standards will be set out in Supplementary Planning Guidance to the Plan.

Countryside and Urban Fringe
4.25
It is not intended that there will be any review of Greater Manchester’s Green Belt; it will need to be demonstrated across all 10 districts that new development can be accommodated without recourse to the green belt itself, and this will place greater pressure on the open land resource within and around the urban area.

4.26
The Plan will provide the framework for a Countryside Strategy which will provide the delivery mechanism for the implementation of the Red Rose Community Forest in the City and for the approach to development and environmental enhancement and protection in the urban fringe. Key aspects of the strategy will include:-

· a positive approach to the regeneration of local landscapes at Clifton Moss and in the Croal Irwell Valley;

· a framework which provides for further environmental enhancement and protection in the main Mossland area, whilst at the same time allowing for enhanced recreational use to serve the needs of the wider urban population;

· a focus on the creation of a Mossland heartland;

· continuing protection to the best and most versatile agricultural land.

4.28 The need to provide for housing land in our urban areas, which in time may

 lead to some pressure on the edge of our urban area, could mean that we could see some pressure to relocate recreational facilities to the green belt. The circumstances in which this will be appropriate will be clearly defined.

4.29
There are significant development opportunities in our countryside and urban fringe, and these will need to be assessed carefully. Development will not normally be allowed in the green belt where it is inappropriate unless exceptional circumstances can be demonstrated. Apart from proposals to develop a rail freight facility at Barton Moss referred to in para 4.6, a proposal is also being developed for “Salford Forest Park” south of Boothstown, incorporating a new racecourse, country park, and Scouts facilities. A planning application will be received early next year, with determination linked to the Review process, bearing in mind the potential significant impact of the proposal on the green belt and the local environment.

Environment
4.30
The Review Plan will provide a framework for environmental improvement in the City, including:-

· connecting the new contaminated land and air quality management regimes to our approach to the development and use of land in the City;

· developing our nature conservation resources;

· protecting and enhancing our built heritage;

· improving our environmental corridors.

4.31
Air Quality and land contamination are significant issues, and our approach has to be about reducing the pollution which these give rise to but not at the expense of discouraging development in the City. Thus the emphasis will be on green travel plans and an effective transport strategy to help reduce the pollution impact of vehicles, and effective brownfield land treatment to reduce land contamination and bring sites forward for development.

Development
4.32
This part of the Review Plan will see significant change, including:-

· a much greater emphasis on good design. The Plan will provide a coherent approach and in due course we may wish to publish a ‘good design guide’ for the City which provides more detailed guidance. The Area Statements will need to identify particular sites/corridors where good design will be particularly important;

· a number of policies will need to take account of more recent government and other advice, for example, the policy on telecommunications development;

· we will need to ensure that we have the ‘hooks’ in place in policy terms to ensure that we can use S106 Agreements to further our policy aims.

Waste
4.33
Since the current UDP was adopted there have been significant changes to the Government’s approach to dealing with waste - in particular, the approach to the Plan needs to reflect the emphasis of the waste hierarchy, whereby greater emphasis is given to waste reduction, re-use and recycling. There will still, however, be a need for waste incineration/energy from waste and landfill, albeit these mechanisms will be expected to deal with a lower proportion of the overall waste stream.

4.34
The Review Plan will not identify sites for energy from waste/landfill schemes, although it will recognise that Salford’s contribution to handling waste by such means is already significant (BIFFA north of Agecroft Road, Viridor Waste at Astley, the facility at Brindle Heath). The Plan will emphasise the City Council’s commitment to dealing with waste through reduction, re-use and recycling. It will contain criteria-based policies which will provide a framework for considering proposals for waste facilities in the City.

Minerals
4.35
As in most Development Plans, Minerals and Waste are dealt with in one chapter in the current UDP, reflecting an implicit assumption under previous planning regimes that “holes in the ground” are potentially available for landfill. Minerals will be dealt with as a separate policy area in the Review Plan, again with criteria-based policies providing the appropriate framework for the City.

F: CBTR1411002A.DOC

