REPORT OF THE LEAD MEMBER FOR PLANNING AND DEVELOPMENT SERVICES TO CABINET, TUESDAY 14TH NOVEMBER 2000.

TRAFFORD UDP REVIEW

	EXECUTIVE SUMMARY

1.0 RECOMMENDATIONS

1.1 It is recommended that the Cabinet endorse the action taken by the Director of Development Services, in consultation with the Lead Member for Planning and Development Services in:

(a) requesting further discussions with Trafford MBC on the preparation of a formal sub-regional framework for the Ship Canal Corridor, which can provide a basis for UDP Reviews and meet the regeneration aspirations of both Salford and Trafford;

(b) submitting holding objections to the following Draft Alterations to the Adopted Trafford Unitary Development Plan:

HOU21 (Housing Development at Partington);

HOU5, TP1, TP12, E3 and E7 (Development of land in the vicinity of the Trafford Centre for housing, offices, retailing and other associated uses, and the exclusion of the land in question from the defined Trafford Park Core Industrial Area); and

E14, E16, T14A and C4 (Development of land at Carrington for employment purposes, including provision of a major freight interchange, remote car parking and terminal facilities for Manchester Airport, and distribution facilities, following removal of part of the land from the Green Belt);

(c) submitting statements of support for policies TP5, E6, and T11 of the Draft Alterations to the Adopted Trafford Unitary Development Plan, which generally promote the development of the Wharfside area for employment, tourism, hotel and leisure purposes, in a manner which is complementary to the City Council’s approach to the adjacent area of Salford Quays, and the improvement of public transport in Trafford, including a possible extension of Metrolink from the Trafford Centre to the Barton Strategic Site;

and resolve to obtain the approval of the City Council to this course of action.

2.0 SUMMARY OF REPORT

2.1 Trafford Borough Council has consulted the City Council on a number of proposed alterations to the Trafford Unitary Development Plan (UDP). If the City Council wishes to make representations to any of the draft alterations it must do so within the statutory consultation period, which ends on 14th November 2000.

2.2 A number of draft policies and proposals put forward in the Deposited Draft Plan Alterations have significant implications for the regeneration of Salford including:

· the proposed development of the area immediately adjoining the Trafford Centre for a mixture of uses, incorporating the Trafford Quays proposal (a major mixed use scheme incorporating offices, housing, community facilities, leisure, hotel and ancillary waterside development) and retail provision on the Barton Power Station and Giant’s Field sites;

· the proposed development of approximately 550 hectares (2.1 square miles) of land around the Shell complex at Carrington for employment uses, including a major road, rail and water freight handling and distribution facility, remote car parking and terminal facilities for Manchester Airport, and provision of new road links across the Canal to the A57; and

· the possible release, post 2011, of over 90 hectares of green field land south of Partington for the provision of an estimated 2,400 houses, which may be dependant on provision of a new road across the Canal.

2.3 This report outlines a proposed response to Trafford on these various draft policies and proposals. In view of the tight deadline for submitting representations a number of holding objections and statements of support, in line with the recommendations of this report, have been submitted to Trafford MBC by the Director of Development Services, in consultation with the Lead Member for Planning and Development Services.

	FURTHER DETAIL OF THIS REPORT CAN BE OBTAINED FROM

CHRIS FINDLEY Tel. 0161 793 3654

REPORT TO THE LEAD MEMBER FOR PLANNING AND DEVELOPMENT SERVICES, 6TH NOVEMBER 2000

DRAFT REPORT OF THE LEAD MEMBER FOR PLANNING AND DEVELOPMENT SERVICES TO CABINET, 14TH NOVEMBER 2000

TRAFFORD UDP REVIEW
1.0 INTRODUCTION

1.1 Trafford Borough Council has consulted the City Council on a number of proposed alterations to the Trafford Unitary Development Plan (UDP). The draft alterations to the Trafford UDP were placed on first deposit on 3rd October 2000. If the City Council wishes to make representations to any of the draft alterations it must do so by 14th November 2000.

1.2 As a statutory development plan for a neighbouring authority, Trafford’s UDP is likely to be of particular relevance to the City Council. The Draft Alterations themselves do not amount to a full review of the Trafford Plan, which was adopted in May 1996, but the proposed alterations are substantial in nature and several may have far reaching implications for Salford.

1.3 Key proposals put forward in the Deposited Draft Plan Alterations include:

· the development of the area immediately adjoining the Trafford Centre for a mixture of uses, incorporating the Trafford Quays proposal (a major mixed use scheme incorporating offices, housing, community facilities, leisure, hotel and ancillary waterside development) and retail provision on the Barton Power Station and Giant’s Field sites;

· the development of approximately 550 hectares (2.1 square miles) of land around the Shell complex at Carrington for employment uses, including a major road, rail and water freight handling and distribution facility, remote car parking and terminal facilities for Manchester Airport, and provision of new road links across the Canal to the A57; and

· The possible release, post 2011, of over 90 hectares of green field land south of Partington for the provision of an estimated 2,400 houses, which may be dependant on provision of a new road across the Canal.

1.4 This report gives further details of these major development proposals and highlights other proposed alterations that are likely to be of particular relevance to the City Council. It sets out a suggested response to Trafford MBC for the Cabinet to endorse. In view of the need to comply with the statutory consultation period, the Director of Development Services, in consultation with the Lead Member for Planning and Development Services, has submitted a number of holding objections and statements of support, in line with the recommendations of this report.

2.0 PROPOSED ALTERATIONS TO THE ADOPTED PLAN OF PARTICULAR RELEVANCE TO SALFORD

AREA BASED POLICIES

Policy A1 Priority Regeneration Areas

2.1 The Plan identifies the Manchester Ship Canal Corridor (from Cornbrook through Trafford Park to the Carrington and Partington Regeneration Area) as a Priority Regeneration Area. Whilst this is broadly consistent with the recommendations of Manchester Ship Canal Corridor Study and compatible with Salford’s approach to the Canal Corridor in its own UDP, it does give rise to several very significant development proposals which are likely to have major implications for Salford (see especially policies HOU21, TP12, E16 and T14 below).

HOUSING

Policy H1 Land Release for New Housing Development

2.2 This policy indicates that between 1996 and 2011 the plan will make provision for 5,155 new dwellings, with a further 1,785 dwellings allowed for over the period 2011 to 2016. These figures appear to exceed the housing land requirement figures given for Trafford in Draft Regional Planning Guidance for the North West (4,600 for 96 – 2011 and 6,200 for 96 – 2016. However, a direct comparison is difficult to make due to the fact that the Draft RPG figures are expressed as net of clearance replacement and Trafford’s figures include some unspecified allowance for clearance replacement. The City Council may therefore wish to suggest to Trafford that it should make its assumptions about clearance activity clear.

Policy H5 Large Sites Released for Development

2.3 This policy identifies both Trafford Quays and Pomona as two substantial housing developments (1,188 and 600 dwellings respectively) that are to be brought forward for development over the Plan period. The policy also identifies a substantial area of land south of Partington, that is protected as open land in the currently adopted Plan, as a possible site to be released for development post 2011, should the need arise. This site would yield an estimated 2,400 dwellings.

2.4 The release of such large amounts of housing so close to Salford’s boundaries could have a significant effect on the City’s own aspirations for housing development and the recycling of brownfield land. The Partington allocation (HOU21) in particular poses some difficulties in that it constitutes a very large scale peripheral green field land release that might undermine attempts to secure the redevelopment of brownfield sites in the urban area. Work on the Manchester Ship Canal Corridor Study also suggests that the development is likely to be reliant on provision of a new road access across the Canal, leading to an increase in traffic levels on the A57. Although only a conditional, longer term allocation, it will nevertheless establish the principle of development at some future date, on a site that is entirely inconsistent with current government guidance.

2.5 The proportion of dwellings to be built on previously developed land within the urban area falls below that required by Draft RPG (55.8% as against RPG’s figure of 85% for Mersey Belt Conurbation Cores and 65% for the remainder of the conurbations and other settlements in the Mersey Belt). In fact nearly a third of all housing land release over the plan period is set to come from urban green field sites and a further 13.9% from urban fringe and green field developments. A more restrictive approach towards the release of green field sites might help to bring forward undeveloped brown field sites in Salford.

2.6 The City Council may wish to make representations regarding the Partington housing allocation (Plan reference HOU21), as it will establish the principle of residential development on this peripheral green field site. It may also wish to question the extent to which the Plan complies with the brown field land recycling targets set down in Draft RPG.

TRAFFORD PARK AND THE TRAFFORD CENTRE

2.7 This is a new chapter in the Plan focussing on the particular development opportunities presented by the area. The chapter commences with policy TP1, which defines the core industrial area, which is then followed by a number of allocations or specific policies applied to prominent sites or areas within Trafford Park. Policies of particular interest to Salford include:

Policy TP1 Trafford Park Core Industrial Area

2.8 This proposed new policy is derived from policy E7 of the current Adopted Plan, which defines the whole of Trafford Park as one of a number of main employment areas and seeks to identify the types of employment uses that would be permitted. The policy area has been refined to exclude that part of Trafford Park immediately adjoining the Trafford Centre, which is the subject of a separate policy (see TP12 below).

2.9 The City Council may wish to make representations regarding the need to ensure that the further development of the Trafford Centre is properly planned and takes account of impacts elsewhere, including within Salford.

Policy TP2 Pomona Strategic Development Opportunity

2.10 Policy TP2 allocates the whole of the Pomona site for office, leisure, tourism and housing development. This broadly accords with the recommendations of the Manchester Ship Canal Corridor Study.

Policy TP5 Wharfside Strategic Area

2.11 The Wharfside Area is identified as suitable for offices, high technology and light and general industrial premises, hotel, tourism and leisure facilities and similar appropriate development that reflects the areas urban, high amenity nature. The policy complements Salford’s approach toward the adjoining area of Salford Quays and the City Council may therefore wish to express general support for the policy.

Policy TP12 The Trafford Centre and its Vicinity

2.12 This policy allocates a number of major sites around the Trafford Centre for a variety of different land uses. In the current adopted UDP much of the area is defined as forming part of the Trafford Park main employment area or is allocated for provision of a regional sports complex.

2.13 The proposed alterations have the effect of considerably reducing the size of the regional sports facility to that area which is currently being developed for this purpose. The residual area of the current allocation is then proposed for mixed use development (Trafford Quays), including offices, housing, associated community uses, leisure, hotel and ancillary waterside activities. The policy also identifies the Barton Power Station and Giants Field sites as suitable for provision of non-food bulky goods retail warehousing.

2.14 The combined effect of this policy and its individual site allocations is likely to be a significant expansion of the Trafford Centre and the introduction of a broader range of developments akin to that of a major town centre. Whilst the reasoned justification to the policy acknowledges that it would be “incautious” to designate the area as a town centre at this time, the effect of the policy may well be to create a town centre in any event. Such an approach would be contrary to the provisions of Draft Regional Planning Guidance for the North West, paragraph 5.41 of which states that the intensification of activities at the Trafford Centre should be avoided where it will impact upon existing centres or undermine regeneration priorities.

2.15 The City Council will welcome the references in the policy’s reasoned justification to Trafford’s intention to work jointly with Salford to give further consideration to the provision of a low level road and rail crossing over the Ship Canal, between the Regional Sports Centre and the Barton Strategic Site. However, the overall implications of the policy for existing centres and development sites in Salford will need to be carefully considered. The City Council might wish to express concern that the scale and type of proposed development would undermine town centre strategies and urban regeneration initiatives in surrounding areas, and take up highway capacity on the surrounding road and motorway network, which could prejudice the development of allocated sites in Salford.

EMPLOYMENT

Policy E3 Land for Commercial Office Development

2.16 Policy E3 identifies several locations within the borough where office development is to be concentrated. Trafford Quays is specifically identified as one such location. It is suggested that a holding objection is submitted at this stage so that further discussion can take place with Trafford MBC on the proposed approach to the Trafford Centre and its environs, particularly to ensure that the proposal does not prejudice regeneration objectives in Salford (approach to Policy TP12 refers).

Policy E6 Tourism

2.17 Policy E6 generally encourages and supports tourism related developments. It specifically identifies the Trafford Wharfside area, and its links to the Lowry and Salford Quays, as well as the Pomona site, as areas where tourism development will be particularly welcomed. The policy can be generally supported.

Policy E7 Main Employment Areas

2.18 This policy affords some degree of protection towards existing employment areas by generally promoting B1, B2 and B8 uses within them. The policy wording is derived from policy E7 in the currently adopted Plan with some minor amendments. However, more importantly, the Proposals Map has also been amended to exclude from the policy area the land to the north and east of the Trafford Centre, to take account of policy TP12 outlined above.

Policy E14 Other Strategic Development Sites

2.19 The policy has been updated and restructured to identify three main types of strategic development sites – Regional Sites, Sub Regional Sites and Local Sites. Davenport Green (RS1) is retained as a regional site and the Carrington Interchange (RS2) is added to this category. Pomona (SR1) is identified as a sub regional site although the reasoned justification to the policy acknowledges that this will be developed for a mixture of uses, including commercial and residential development.

2.20 The City Council may to consider making representations to the reference to the Carrington proposal in the policy for the reasons stated under policies E16 and T14A below.

Policy E16 Priority Regeneration Area: Carrington

2.21 This is a significant new proposal based around the Shell complex at Carrington. The policy promotes a number of developments and future land uses including B1, B2 and B8 development, remote car parking and terminal facilities for Manchester Airport, major freight interchange facilities with road, rail and canal access, and an intermodal logistics (distribution) park. The policy also identifies a number of associated infrastructure proposals including the provision of a new road across the Manchester Ship Canal, the re-instatement of the Altrincham-Irlam railway line, and the provision of wharfage and port related development along the Manchester Ship Canal, directly opposite Northbank.

2.22 The boundaries of the proposal have been drawn widely to include the whole of the Shell complex and land between it and the Manchester Ship Canal. It also includes a sizeable area of open land south of the Shell complex, which is currently protected by Green Belt and open land policies in the Adopted UDP. This area is specifically identified for provision of the intermodal rail freight facility by policy T14A.

2.23 The proposal has significant implications for Salford and may present both advantages and disadvantages. The proposed new road across the Manchester Ship Canal may well give rise to significantly increased traffic movements along the A57 corridor, reflecting the fact that the Carrington area has poor road access from the south side of the Canal. In turn this may give rise to increased levels of congestion on roads within the Salford area, increased pressure on the A57/M60 junction (already close to capacity), and increased levels of pollution due to additional traffic. The possible advantages from the proposal include the proposed re-instatement of the rail link across the Canal, and improved accessibility between the various settlements either side of the Canal (Irlam, Cadishead, Partington and Carrington) with associated implications for job accessibility.

2.24 There are some similarities between this proposal and that put forward by Lands Improvement Holdings at Barton Moss, not least the use of Green Belt and protected open land for the provision of rail freight and distribution development. The City Council will therefore need to ensure that its responses to the two proposals are consistent.

2.25 There does not appear to be any supporting information that gives further detail or justification for the proposal. The extent to which the proposal can be adequately assessed in terms of sustainability and traffic impact is therefore open to question.

2.26 This is a very large-scale proposal with substantial policy implications, including the loss of substantial Green Belt land. Sustainability and Transport Impact studies of the proposal will be required, and its affect on Irlam, Cadishead and Eccles in particular needs to be considered. Certainly the proposal needs to be considered within the wider sub-regional framework of the Ship Canal Corridor and the City Council will wish to have further discussions with Trafford on its implications for the City.

SHOPPING

2.27 There are few policies and proposals in this section of the Plan that are likely to be of any major significance to Salford, although it is worth noting the following changes:

· The Trafford Centre policy is deleted due to completion on site;

· A number of new or substantially amended policies are included covering the four main town centres of Altrincham, Sale, Stretford and Urmston. These are quite detailed and fairly prescriptive, identifying various uses for a number of specific sites, which are shown on town centre insets maps;

· Policies S1 (New Shopping Development) and S9 (Retail Warehousing Development) both seek to avoid the sporadic siting of comparison goods outside existing shopping centres, but this does not seem to be entirely consistent with Trafford’s approach towards proposed developments at Giants Field and Barton Power Station, as outlined under policy TP12 above;

· Policy S7 promotes the provision of a new local shopping centre at Sinderland Road, Broadheath to serve a new area of housing development. This is unlikely to have any direct impact on Salford;

· Policy S7 also differentiates between local centres and neighbourhood shopping centres on the basis of the number of A1 units present (a local centre must have at least 10 and a neighbourhood centre 5).

TRANSPORT

2.28 This section has been updated to reflect current Government advice as set out in Draft PPG13. It therefore incorporates new policies such as T1, which promotes the provision of a sustainable integrated transport network, and numerous alterations to existing policies to give greater emphasis to walking, cycling and public transport provision. The following policies are of particular interest to Salford:

Policy T11 High Quality Public Transport Network Improvements

2.29 The policy includes specific support for an extension of the Metrolink system through Trafford Quays, across the Manchester Ship Canal, to the Barton Strategic Site and Eccles. This proposal is broadly supported.

Policy T14A Major Inter-Modal Rail Served Facility: The Trafford Interchange

2.30 This policy is allied to policies E14 and E16 in the employment section and sets out the terms under which the Borough Council will grant planning permission for the intermodal facility. The proposed development covers an area of 153 hectares of which 102 hectares are included in the Green Belt and the remainder is on land currently protected from built development in the Adopted Trafford UDP. The Plan’s approach towards the Green Belt designation is somewhat confusing. On the one hand it is intended that the Green Belt boundary will be reviewed to remove the land in question from the Green Belt (see also policy C4 below). However, policy T14A also seems to imply that Green Belt policy will continue to be applied to the land for all forms of development other than the intermodal facility. Such an approach would not appear to be entirely consistent with national or regional planning policy guidance and the City Council may wish to question its validity.

2.31 Whilst this proposal may be supported, its impact on Salford and its relationship to other proposals (including at Barton Moss in Salford) need to be properly considered in the context of sub-regional discussions (see paragraph 2.26).

ENVIRONMENT

2.32 There are several proposed alterations to the Environment Chapter but none of them are of such significance to Salford that they warrant objection or formal support. Those proposed alterations that are of interest include:

· The intention to ensure that new housing developments within Trafford contribute towards the establishment of the Red Rose Forest (policy ENV14 and Draft Supplementary Planning Guidance);

· The definition of specific Areas of Landscape Protection (policy ENV16 and Draft Supplementary Planning Guidance); and

· The identification of several new sites as priority sites for reclamation, in order to facilitate development, including Barton Power Station, and several sites within the Carrington area. (It should be noted that there are no derelict land reclamation proposals tied to the proposed inter-modal rail facility, a further indication that this proposal is essentially green field development).

OPEN SPACE AND RECREATON

2.33 Again, a number of alterations to existing policies are proposed. Those which are of interest include:

· The alteration of existing standards for local open space and outdoor sports provision, to take account of guidance from the National Playing Fields Association (policy OSR3);

· The refinement of open space protection policies to reflect guidance from Sport England (policy OSR4);

· The refinement of policy OSR8 – District Outdoor Sports Stadium, to promote the provision of a purpose built all seated stadium, capable of accommodating at least 10,000 spectators for a combination of football, rugby and/or athletics, with first preference to be given to a development located within the Regional Sports Centre complex, adjoining the Trafford Centre.

2.34 The latter point might be of some relevance to ongoing discussions with Salford Reds in respect of their possible relocation to a new stadium.

COUNTRYSIDE

Policy C4 Green Belt

2.35 The main point of interest in this section of the Plan is the proposed amendment of Green Belt boundaries to facilitate the development of the Carrington inter-modal freight facility. This proposed amendment to the Plan does not accord with national planning policy guidance on Green Belts as set out in PPG2 in that no attempt is made to identify the “exceptional circumstances” which necessitate such a revision. Equally the proposed alteration is contrary to Draft Regional Planning Guidance for the North West, which states that there is no need to undertake a review of the Green Belt within Greater Manchester before 2011.

2.36 A one off or isolated Green Belt review of this nature is of concern, and is not consistent with Draft Regional Planning Guidance, which considers that a strategic review of the Green Belt in Greater Manchester will not be required before 2011.

OTHER POINTS OF INTEREST

2.37 Trafford Borough Council has commenced a Sustainability Appraisal of the First Deposit Draft Alterations to the Plan with the intention that this Appraisal will accompany the Second Deposit Draft Alterations. The extent to which this approach fully accords with the provisions of National Planning Policy Guidance on Sustainability Appraisals set out in PPG12 is somewhat open to question. Paragraph 4.18 of PPG 12 is clear that appraisal should be undertaken at “every stage of the development plan process” and that the appraisal should be subject to public consultation at each key stage in plan preparation, including “prior to deposit of the plan and at deposit/revised deposit”.

3.0
CONCLUSIONS AND RECOMMENDATIONS

3.1
The Draft Alterations to the Trafford UDP contain a number of policies and proposals that may have considerable implications for Salford. In particular, Trafford’s proposals for several large sites within the Manchester Ship Canal Corridor, including land around the Trafford Centre, Carrington and Partington may all result in significant future developments close to the City’s boundaries.

3.2
It is accepted that Trafford MBC will wish to pursue proposals that maximise investment and job opportunities in its area, and promote the development of land to secure its wider planning objectives. However, the scale of proposed development immediately adjoining Salford’s boundary, at Pomona, the Trafford Centre, Carrington and Partington in particular, is such that Salford City Council must be assured that it will complement regeneration objectives in the City, and not compromise them. For example, if the proposal at Carrington is supported, would it prejudice the development of the Barton Strategic Site and other potential development proposals in Salford, by using up all available capacity on the surrounding highway network?

3.3 For this reason, it is suggested that further discussions should take place with Trafford MBC to establish whether a sub-regional framework can be agreed formally between both authorities, as a context for UDP Reviews either side of the Ship Canal.

3.4 Representations on a Development Plan can only be on the basis of support or objection. It is therefore suggested that the City Council submit “holding objections” to the policies contained in Trafford’s Deposited Draft Alterations to the Adopted UDP on the basis set out below. Following the closure of the First Deposit period on 14th November, and prior to the Second Deposit of Draft Plan Alterations, the City Council should seek further discussions with Trafford in respect of the various proposals, from the point of view of assessing their impact on Salford and considering whether changes can be made to safeguard Salford’s own regeneration objectives. This will also allow Cabinet time to consider Trafford’s proposals in the context of the emerging review of the Salford UDP.

3.5
On this basis it is recommended that the City Council submit holding objections to the following draft policies and proposals:

	Policy Reference Number
	Policy / Proposal
	Reason for Objection

	HOU21
	Housing development at Partington
	The proposal promotes peripheral green field development contrary to current government advice and likely to require extensive new road building, including links to the A57

	HOU5

TP1

TP12

E3

E7
	Housing Development at Trafford Quays

Trafford Park Core Industrial Area

The Trafford Centre and its Vicinity

Land for Commercial Office Development

Main Employment Areas
	These policies are likely to result in the continued expansion of the Trafford Centre. Whilst further development is anticipated, its nature and scale will have major implications for Salford and the City Council will need to be convinced that this can be accommodated without detriment to the City’s regeneration and wider aspirations.

	E14

E16

T14A

C4
	Strategic Development Sites

Priority Regeneration Area: Carrington

The Trafford Interchange

Green Belt
	The policies promote the development of peripheral green field land and the removal of land from the Green Belt, contrary to national and regional planning policy guidance. The development is likely to generate a significant increase in traffic on roads within Salford and overload capacity at existing motorway junctions. Peripheral greenfield development is contrary to the broad thrust of urban regeneration policy and likely to undermine attempts to secure the redevelopment of brownfield land within the urban area. With these considerations in mind, the City Council would welcome further discussions on the relationship of the proposals to development in Salford.

3.6
It is further recommended that the City Council express their general support for draft policies TP5, E6 and T11, which concern the future development of the Wharfside area and the possible extension of Metrolink through Trafford Park to the Barton Strategic Site, as these broadly complement development initiatives in Salford.

GG/traffudp rev

20/10/2000
