Western Developments

1) Salford Forest Park

Proposal involves the development of an extensive racecourse, corporate entertainment and outdoor recreation facility in the Green Belt.

Pro’s

Utilise currently underused agricultural land, provide a significant visitor attraction, another prestige development for the City, provides opportunities for countryside recreation in an area where there is currently little public access, positive linkages into Steam Coal & Canal and Country Park in Wigan.

Con’s

Loss of Grade 1 agricultural land, possibility of a very large amount of development in the Green Belt, could disrupt sensitive natural habitats and ecosystems, will add to local traffic congestion and enhance pressure on the motorway network (M60 & M62), access to the site by road and rail is constrained.

[image: image1.png]


2) Trafford Centre Mixed-Use Zone

The Trafford Centre mixed-use zone incorporates the following uses:

· Metrolink

· Trafford Quays

· Regional Sports Complex

· Barton Power Station / Giantsfield

2a) Metrolink

A Metrolink extension is proposed from Manchester City Centre, through Trafford Park to the Trafford Centre, Barton and Eccles.

2b)Trafford Quays

This proposal is for a major mixed-use development adjacent to the Manchester Ship Canal. It is likely to include office accommodation, housing, community facilities, leisure, hotel and ancillary waterside uses. The proposal also includes provision of a new canal basin.

2c) Regional Sports Complex

This part of the Trafford Centre mixed-use zone is currently under construction and is nearing completion. It involves provision of a Racquets Centre, a multi-purpose sports hall and a golf driving range (and an option for a 10,000 seater stadium).

2d) Barton Power Station / Giantsfield

These are allocated within the Trafford UDP for the development of non-food bulky goods.

Pro’s

Major mixed-use zone links well with Government policy; Trafford Centre now established, therefore it is an appropriate location for mixed-use development.

Con’s

Take up of traffic capacity effecting Salford; impact of substantial residential and office development on Eccles.

Trafford Centre Mixed-Use Zone

[image: image2.png]


3) Barton Rail Interchange Proposal

This proposal is for the development of a rail freight interchange and associated warehouse and distribution units located within the Green Belt and Barton Aerodrome, between the M62 and A57. Longer-term aspirations for the development include further Green Belt release for the construction of more industrial units, a motorway service station, a park and ride facility and a new junction from the M62.

Pro’s
Could reduce freight and private traffic on the M62 & M60, provide increased job opportunities for local people, good access to national rail network, could assist in more sustainable travel patterns in the western part of the conurbation, MSA could fund new junction to M62?

Con’s

Green Belt location, loss of good agricultural land and site of ecological significance (SBI), could take up M60/62 capacity and prejudice Barton site, loss of Barton Aerodrome.

M60 Jcn 11

[image: image3.png]


4) Barton Aerodrome

Owner Manchester City Council leases the site to Lancashire Aero Club. The Club is keen to extend the lease past 2004 when it currently expires. Other parties also negotiating on the basis of potential business / residential use.

Pro’s

One of the few open-land sites outside the Green Belt increases the pressure for release for long term development. Substantial site area.

Con’s

White land, loss of airfield will require full justification. Increased traffic generation would use capacity on A57 prejudicing Barton SES.

[image: image4.png]


5) Carrington Interchange

The development of approximately 550ha (2.1 square miles) of land around the Shell complex at Carrington for employment uses, including a major road, rail and water freight handling distribution facility, remote car parking and terminal facilities for Manchester Airport, provision of new road links across the canal to the A57 and a major inter-modal rail served manufacturing and logistics park facility on 153ha of land at Carrington.

Pro’s
Strategic location in the Ship Canal Corridor, rail linkages, canalside opportunities, job opportunities for residents of Irlam and Cadishead (if linked by road/rail)

Con’s

Loss of Green Belt and open land, impact upon surrounding road network, impact on local roads, environmental impact.

[image: image5.png]


Barton Power Station


Giantsfield


Regional Sports Complex


Trafford Quays


Rail Freight Site


MSA and Park & Ride


Longer-term development


Rail Interchange


Boothstown


M62


M60


M60 Jcn 11


M60 Jcn 11


Northbank


