APPENDIX 1 – Broughton & Blackfriars

DRAFT TEXT
SUMMARY OF RESPONSES
PROPOSED REVISED TEXT
REASONS FOR CHANGE

BB1) Cross Lane/Albion Way Housing Area

The area has seen considerable investment in recent years, and is now a stable housing area with good quality stock. Is any further work required?
No comments received.
BB1) Cross Lane/Albion Way Housing Area

The area has seen considerable investment in recent years, and is now a stable housing area with good quality stock.
No change other than deletion of the question.

BB2) Liverpool Street Employment Area

This is an important local employment area, and this role should be protected. Are there any opportunities for new development or environmental improvements?
No comments received.
BB2) Liverpool Street Employment Area

This is an important local employment area, and this role will be protected. The potential for improved public transport links should be investigated.
In order to add clarity, the first sentence now says that the employment role will rather than should be protected. A reference to public transport has been added because of the need to ensure that the area is accessible. Deletion of the question.

BB3) Manchester, Bolton and Bury Canal

The restoration of the canal could act as a focus for high quality mixed-use developments, and provide a good recreation route through the area. This could help to attract new investment and visitors into the area, but will require major funding.
No comments received.
BB3) Manchester, Bolton and Bury Canal

The restoration of the canal will be supported, to act as a focus for high quality mixed-use developments and provide a good recreation route through the area. The canal’s restoration could help to attract new investment and visitors into the area, but will require major funding, which needs to be identified.
Slight rewording of the first sentence to clarify that the restoration of the canal is supported. Add to the second sentence the need to identify funding.

BB4) Peel Park

Peel Park, Crescent Meadows and David Lewis Recreation Ground together represent a very large open space with historic significance, close to the City Centre. Should these spaces be integrated to form a single high quality City Park with a variety of facilities, providing a major attraction and focus for the area?
One agreeing and one disagreeing with the idea of a City Park, with the latter wanting to see more investment in local parks. A third comment wanted to ensure that David Lewis Recreation Ground stays within City Council ownership and is not used for car parking.
BB4) Peel Park

Peel Park, Crescent Meadows and David Lewis Recreation Ground together represent a very large open space with historic significance, close to the City Centre. The potential for more effectively integrating these spaces, to provide a high quality City Park with a variety of facilities (including a large events area) that can attract people to the area, should be investigated, including the potential for additional footbridges. The area’s wildlife value needs to be protected, and the Irwell Valley Sculpture Trail supported.
Emphasises the need to investigate whether the three spaces can be more effectively integrated to provide a better facility, which may include additional footbridges. References to wildlife and the Irwell Valley Sculpture Trail have been added for completeness. Deletion of the question.

BB5) Chapel Street/Crescent Mixed Use Area

The emphasis here is likely to be on securing a vibrant and attractive area, with a mix of uses including housing, offices, leisure, restaurants and University activity. There are a number of potential development sites where high quality mixed use development could be secured, including next to the line of the Manchester, Bolton and Bury Canal, and along Adelphi Street, where there is potential to develop an arts and media campus for the University. The Crescent area offers particular potential to act as a strong focus for activity if the barrier of the road can be overcome. There may be potential to transform the A6 into an attractive boulevard, by redesigning the road space and emphasising the potential for walking, particularly given the proximity to the City Centre.
One comment criticising the idea of making the A6 an “attractive boulevard”, although the same person also commented with regard to the A56 that the City Council does not do enough to make its main road corridors attractive.
BB5) Chapel Street/Crescent Mixed Use Area

The continued development of the area as a vibrant and attractive mixed-use area will be supported, with uses including housing, offices, leisure, food and drink, and University activity. There is particular potential for the Crescent area to act as a strong focus of activity. The development of an arts and media campus for the University will also be supported, as part of the proposed Media and Cultural Hub Economic Development Zone. Ways of improving the overall environment of the area and lessening the impact of road traffic, particularly for pedestrians across and along the A6, will be investigated.

The wording has been reworked to clarify support for a mixed-use area and the development of an arts and media hub for the University, linking into the proposed Economic Development Zone. The need to consider ways of improving the environment is mentioned, but no specific proposals made.

BB6) Chapel Street Local Centre

There appears to be some local demand for additional shops, bars and restaurants within the local area. A new local centre could be provided in this location, adding to the existing facilities and utilising the vacant sites around Islington Way. It is also a good location to attract passing trade from commuters on the A6. The Cathedral plays an important social role within this area, as well as having the potential to attract tourists.
One comment wanting to see the green space on the main road (presumably around the junction of Islington Way) retained.
BB6) Chapel Street Local Centre

The development of a local centre, providing additional retail and community facilities, will be supported around the Chapel Street/Islington Way and Chapel Street/Oldfield Road junctions, to address the needs of the expanding resident, business and student populations. The development of the vacant sites at the Islington Way/Chapel Street junction will be an important part of this, and a high quality of design will be vital here, particularly given the proximity of the Cathedral and conservation area. The social and tourism roles of the Cathedral need to be protected and, where possible, expanded.
Rewording to clarify support for the development of a local centre, and for the role of the Cathedral within the area. There is still a specific reference to developing the sites on the corner of Islington Way, because they will be key development sites in forming part of the local centre and improving the urban design of the area, and will not therefore remain as green space.

BB7) University

University activity is likely to concentrate at the Peel Park campus, although there is also potential to expand the facilities around Adelphi Street to provide an arts and media campus. The development of the University must recognise the needs of local residents, and ensure a mix of uses in public areas such as the Crescent.
One comment made, which seemed to imply that more than enough support is already given to the University.
BB7) University

The continued development of the University of Salford as a higher education establishment of national and international importance will be supported, including the establishment of an arts and media campus around Adelphi Street. The development of the University must be balanced with the protection of local urban design quality, recognise the needs of local residents, and ensure a mix of uses in public areas such as the Crescent and along Adelphi Street.
Rewording of the first sentence to clarify support for the continued development of the University.

BB8) University Northern Car Park

There is likely to be pressure for the car park to be built on, but this could affect the openness of Peel Park. Would building on half of the site, and linking the rest to Peel Park, be an acceptable compromise? The provision of alternative car parking facilities would need to be considered.
One comment, wanting to see the car park retained.
BB8) University Northern Car Park

The University is considering options for the car park. If development is proposed on the site, it would need to respect the site’s sensitive location, protect the openness of the surrounding open spaces, and take account of the travel needs of University staff and students, and the impact of the loss of the car park.
Rewording to highlight the important issues facing any proposed development on the site, and to reflect the fact that no decision has been made by the University as to whether to seek development on the site.

BB9) Innovation Park

It is proposed that the University Business Park should be expanded into an Innovation Park, increasing the number of businesses and creating links to Salford College and the planned Albion High School. This will be a key asset for the City.
One comment questioning the need for any Council involvement.
BB9) Innovation Park

The proposed expansion of the University Business Park into an Innovation Park, increasing the number of businesses and creating links to Salford College and the planned Albion High School, will be supported.
Rewording to clarify support for the proposal.

BB10) SnoWorld

This is a major leisure proposal that could attract significant numbers of visitors.
No comments received.
BB10) Land at Hampson Street

The site has an excellent location on the edge of the Regional Centre, and has potential for a major mixed-use development. Planning permission has been granted for the SnoWorld scheme, which incorporates leisure, retail, offices and housing, and this could attract a significant number of visitors to the area. Any development needs to be coordinated with the restoration of the Manchester, Bolton and Bury Canal.
Renamed, in order to reflect the wider issues relating to the site. Reworded to clarify what the current SnoWorld proposal consists of. Reference added regarding the Manchester, Bolton and Bury Canal, to ensure that any development supports BB3.

BB11) Inner Relief Route

Construction has begun on the final stage of the Manchester-Salford Inner Relief Route, running from Trinity Way to Regent Road. The first phase of the new road will be open in 2002.
No comments received.
BB11) Inner Relief Route

Construction has begun on the final stage of the Manchester-Salford Inner Relief Route, running from Trinity Way to Regent Road. The first phase of the new road will be open in 2002.
No changes proposed.

BB12) Islington

The area is popular and has an excellent location near to the City Centre. Some environmental improvements may be required, and the tower blocks will need significant investment to secure their long-term future.
No comments received.
BB12) Islington

The area is popular and has an excellent location near to the City Centre. Some environmental improvements may be required, and the tower blocks will need significant investment to secure their long-term future.
No changes proposed.

BB13) Trinity

Trinity has a good range of housing, and its popularity needs to be protected. The vacant site on Flax Street has planning permission for light industry, but a high quality housing development could be more appropriate, and would complement the proposed improvements on the north side of the river.
No comments received.
BB13) Trinity

Trinity has a good range of housing, and its popularity needs to be protected. The vacant site on Flax Street has planning permission for light industry, but a high quality housing development would be more appropriate, and would complement the proposed improvements on the north side of the river.
Slight rewording, so that the second sentence states that housing development would, rather than could, be more appropriate than industrial development on the Flax Street site.

BB14) Regional Centre Riverside

This area is benefiting from its close proximity to Manchester City Centre, and a number of prestige developments have been secured. There are a number of vacant sites and car parks in the area, and these could all be developed for very high quality, high density mixed-use developments. Efforts should be made to attract people into this area, and links to the City Centre could be improved, particularly for pedestrians.
One comment, supporting the provision of new restaurants and bars within the area.
BB14) Regional Centre Riverside

This area is benefiting from its close proximity to Manchester City Centre, and a number of prestige developments have been secured. There are a number of vacant sites and car parks in the area, where very high quality, high-density mixed-use development would be appropriate. Possible uses include residential, offices, tourism, leisure, food and drink, and small-scale retail. Any development should seek to attract people into the area, and improve links to the City Centre, particularly for pedestrians. All new development alongside the river will be required to provide a high quality riverside walkway.
Slight rewording to improve clarity, and the addition of details of appropriate uses and the need for developments to provide a riverside walkway.

BB15) Greengate South

Greengate South provides significant employment for the local area, but there are large areas of underused land, which create a poor environment, and pressures for redevelopment. Redevelopment for a mix of uses, including a significant element of employment, would be appropriate. The barrier of the railway viaduct will need to be overcome if the area is take full advantage of its proximity to Manchester City Centre.
No comments received.
BB15) Greengate South

Greengate South provides significant employment for the local area, but there are large areas of underused land, which create a poor environment, and pressures for redevelopment. The coordinated redevelopment of the area for a mix of uses, including a significant element of employment, would be appropriate. The barrier of the railway viaduct will need to be overcome if the area is take full advantage of its proximity to Manchester City Centre.
Very slight rewording of second sentence to improve syntax.

BB16) Greengate North

This predominantly residential area offers a variety of housing types, and is conveniently located for the City Centre. Some work may be required to improve the environment and secure the long-term future of the tower blocks.
No comments received.
BB16) Greengate North

This predominantly residential area offers a variety of housing types, and is conveniently located for the City Centre. Some work may be required to improve the environment and secure the long-term future of the tower blocks.
No changes proposed.

BB17) Meadow Road

If the University were to vacate this site, what would be an acceptable use? There is potential for new private sector houses/apartments, taking advantage of the location next to the river and parkland, and complementing the stable community of Spike Island.
Four people supported the retention of University uses on the site, one person wanted to see redevelopment for shops, and a residents group from outside the immediate area wanted to see private housing/apartments.
BB17) Meadow Road

Any redevelopment of part, or all, of the site would need to be of a high quality, taking advantage of the location by the riverside and the Crescent Meadows. The provision of private housing is encouraged if the site is redeveloped.
Complete rewording, to identify housing as the most appropriate use of the site if it is redeveloped, in order to help increase the local population and support local services. However, the text does not actively seeking any changes to the current use.

BB18) Spike Island

General improvements are currently being carried out in the area. There is potential to add some private housing, particularly in the northern and southern parts of the area, to complement the existing stable community and provide a greater variety of housing. The central area of open space could potentially be expanded and improved, to provide a focus for the estate.
78 comment sheets were received that disagreed with the wording, and 2 that agreed. It is assumed that the objection was primarily to any potential demolition, and possibly to some of the work that is currently being carried out, rather than to any private housing development on existing vacant sites. A number of comments were made relating to the need to provide things for young people to do, and at the workshop there were 81 green stickers supporting a proposal made by one person for a Spike Island Community Centre for kids. Three further comments specifically mentioned the need for play areas, and another to improve the central open space. Several comments were made regarding the need for better bus services, particularly to local schools. There were two comments on the lack of driveways for all houses, and several complaining about the height and colour of the new fences. Further individual comments were received regarding the need for better lighting throughout the area, more police, the demolition of the Unicorn PH, tackling hot spots for dumping and stolen cars, and the need for more people to become involved in the area’s future.
BB18) Spike Island

General improvements are currently being carried out in the area. There may be potential in the long-term to add some private housing on existing vacant sites, primarily on the open spaces at the southern end of the area in conjunction with any redevelopment of the Meadow Road site (BB17), to complement the existing stable community and provide a greater variety of housing. The improvement of the open space in the centre of the estate, and the provision of safe play areas, is a key priority for Spike Island. The need for other facilities for younger people, such as a community centre, also requires consideration.
Rewording to clarify that private housing is supported on vacant sites, rather than any significant demolition of existing properties being proposed. The need to consider the additional provision of facilities for younger people is highlighted, following the clear support for this at the community workshop.

BB19) Lower Broughton

Parts of the estate have recently been improved, and other parts are in good condition. However, there are some pockets that still require action to secure their long-term future, and the form of this needs to be agreed. The redevelopment of the Lowry High School site will be an important element in the area’s future (see BB25).
9 comment sheets were received that disagreed with the wording, and 1 that agreed. It is assumed that these are primarily comments against the recent environmental improvements made to the estate. Several negative comments were made about the height and colour of the new fencing that has been erected. Five comments were made about Wheaters Crescent, including repairing the housing, knocking it down, providing car parking, and providing a play area. One comment wanted to see improvements to the housing on Earl/Kempster/Ascension, and another the provision of secure parking for Kempster utilising existing vacant sites.
BB19) Lower Broughton

Parts of the estate have recently been improved, and other parts are in good condition. However, there are some pockets that still require action to secure their long-term future, and the form of this needs to be agreed. The redevelopment of the Lowry High School site will be an important element in the area’s future (see BB25).
No changes proposed. The wording identifies the need to look in more detail at certain pockets of housing, which would address some of the comments made.

BB20) Mocha Parade

Mocha Parade provides important retail and community facilities for the local area, but requires some improvements. Is it better to improve facilities in their current location, or would it be preferable to provide a completely new centre, for example on the Lowry High School site?
Combining the responses via the workshop and posted comments sheets, 127 wanted to see Mocha Parade retained and improved, with 20 wanting to see retail facilities moved to the Lowry High School site. There were a number of individual comments on the workshop wall displays, highlighting the desire for more shops and a wider range.
BB20) Mocha Parade

Two main options are currently being considered by the City Council, which will be the subject of further consultation – either the coordinated improvement and remodelling of Mocha Parade itself, to provide improved facilities, or the redevelopment of Mocha Parade for housing and the provision of a completely new centre on the Lowry High School site.
Consultants employed by the City Council have suggested that a new neighbourhood centre on the Lowry High School site is the way in which to secure the long-term success of the area. Local opinion would appear to be clearly in favour of retaining Mocha Parade. The wording reflects the need to investigate both options in more detail.

BB21) Cambridge Riverside

This part of Cambridge has several vacant and underused sites. The riverside location provides an opportunity for high quality mixed-use development, including housing, offices and leisure. Would this be the right mix of uses for the area?
Six comments at the workshop wanting to retain/expand existing employment uses. One residents group, outside the immediate area, supported a mix of housing, offices and leisure, as well as cleaning up this area generally. Two other responses wanted housing.
BB21) Cambridge Riverside

This part of Cambridge has several vacant and underused sites. The redevelopment of the area for high quality mixed-use development, including housing, offices and leisure, would be supported, as long as an attractive riverside walkway is provided. If Mocha Parade is retained, some retail or leisure development fronting onto Great Clowes Street could be appropriate.

There is some support for retaining this part of the Cambridge area solely for employment uses. However, the redevelopment of this riverside area for high quality mixed-use development has been identified as a key part of securing investment on other sites within Lower Broughton, particularly the Lowry High School site. It will also help to increase the local population, and diversify the type of housing, and, therefore, the proposal is retained.

BB22) Lowry High School

The proposed closure of Lowry High School will leave a very large site available for redevelopment. What should it be used for, and how much of the open space should be retained? It has been proposed that a new neighbourhood centre should be provided on the site, replacing Mocha Parade. The City Council is commissioning a retail study to determine whether this proposal would be appropriate or whether it would damage other retail centres within the area.

At the workshop and town centre display, there were 14 responses in favour of a new neighbourhood centre and sports magnet on the site, although this compares with the 55 at the workshop wanting to retain shopping facilities at Mocha Parade. One person wanted to see a Police station, another employment uses, and one person was specifically against employment uses. A response was also received from a local residents group, with two supporting the neighbourhood centre, one employment uses, and one housing. A further response wanted to stop the playing fields being used for dumping stolen vehicles.
BB22) Lowry High School (merged with BB23)

The Lowry High School site, together with the former Ascension Primary School site and the cleared sites on Muriel Street and Lucy Street, provides a major development opportunity within the area. The City Council is currently considering a number of proposals including the expansion of recreation facilities at Broughton Recreation Centre to provide a “sports magnet”, the provision of a new neighbourhood centre on the school playing fields (see BB20 Mocha Parade), and new private housing. Development will only be permissible on the school playing fields if adequate replacement provision can be found within the area, for example adjacent to the recreation centre on Muriel/Lucy Streets. The City Council is investigating the potential for a joint managements strategy for playing fields with the University of Salford. The site will be secured and protected from misuse pending its redevelopment.

It is proposed to merge the current BB22 and BB23 areas to simplify the plan and avoid confusion, as they currently overlap and their future use is tied up together, particularly with regard to the need to find replacement sports pitches if the Lowry playing fields are built on. A reference has been added to the protection of the site from misuse.

BB23) Broughton Recreation Centre

There may be potential to substantially expand the facilities at the recreation centre to provide a “sports magnet” for the wider area. Links to Albert Park could be improved, to provide a high quality recreation focus for the area.
One comment supporting the expansion of recreation facilities, and one preferring a number of small local facilities rather than a “magnet”
See BB22.
See BB22.

BB24) Great Clowes Street/Camp Street

There are several vacant and underused sites around this road junction. Is housing, employment or a mix of uses most appropriate in this location?
One residents group supported light industry, with another residents group equally split between employment and housing. A couple of people at the workshop supported employment uses, with five people specifically against housing. Another wanted a police station.
BB25) Great Clowes Street/Camp Street

There are several vacant and underused sites around this road junction. Either housing or employment, or a mix of the two uses, would be appropriate, provided the development was of a high quality of design to reflect the prominence of the location on a reasonably busy junction.
The overall balance of comments was slightly in favour of employment uses, but in planning policy terms housing would be equally acceptable. It is probably more important to ensure a high quality of design, than to specify any particular use. Renumbered BB25 to provide consecutive numbering on the plan.

BB25) Cambridge Industrial Estate

The estate provides one of the City’s main employment areas, and an action plan for the area has been implemented. Is further work required? There is one significant development opportunity, on Trafalgar Street, which extends in Manchester.
No responses received.
BB23) Cambridge Industrial Estate

The estate will be retained as one of the City’s main employment areas, and an action plan for the area has recently been implemented. There is a significant development opportunity on Trafalgar Street, which also extends into Manchester.
Rewording to include reference to retaining the estate in employment use.

Renumbered BB23 to provide consecutive numbering on the plan.

BB26) Teneriffe Estate

The estate has seen significant improvements in recent years. The housing to the east of Arrow Street has recently been cleared. Should the replacement use be housing?
Desire for secure fencing from the residents group.
BB24) Teneriffe Estate

The estate has seen significant improvements in recent years. A small development site has been created to the east of Arrow Street following the clearance of some housing, and new housing development would be appropriate in this location.
Rewording to remove the question. The Arrow Street site is smaller than originally thought, and housing is identified as the appropriate use on the site. The issue of secure fencing is probably too specific for the Area Plan.

Renumbered BB24 to provide consecutive numbering on the plan.

BB27) Albert Park Area

The area has a range of housing types, and a good location around the park and river. Some environmental improvements and remodelling may be required.
One residents group seeking improvements to the large houses surrounding the park.
BB27) Albert Park Area

The area has a range of housing types, and a good location around the park and the river. Some environmental and housing improvements will be sought.
Slight rewording to reflect the desire to see environmental and housing improvements in certain parts of the area.

BB28) The Griffin

The shops on Lower Broughton Road are generally in a poor condition and detract from the area, and several are vacant. Problems are also caused by a concentration of take-away's and the use of the pub. There have been improvements to some of the housing in the area, but there are still some outstanding housing issues, and the coordinated improvement and remodelling of the area may be required. Part of the area is in The Cliff Conservation Area.
One residents group raised concern at the state of the shops, and questioned the use of the term “remodelling”. Other comments related to the need to improve the shops, for a skateboard park, and to address vermin problems.
BB28) The Griffin

The shops on Lower Broughton Road are generally in a poor condition, suffer from a high level of vacancies, include a proliferation of take-aways, and generally detract from the area. It is important that these problems are addressed. There have been improvements to some of the housing in the area, but there are still some outstanding housing issues. Further coordinated environmental and housing improvements will be sought throughout the area. Part of the area is in The Cliff Conservation Area.
Slight rewording to improve clarity.

BB29) The Cliff

Most of the Cliff is a conservation area, and it has a good location next to the river. Improved links to the large open spaces of Kersal could benefit the area. It needs to be ensured that the area takes full advantage of its attributes. How can this be achieved?
Local residents group wants to see vacant sites developed or landscaped. They also note the importance of open spaces within the area.
BB29) The Cliff

Most of the Cliff is a conservation area, and it has a good location next to the river. The environmental quality and open spaces within the area will be protected, and improved links sought to the large open spaces of Kersal.
Rewording to more strongly refer to the need to protect the environmental quality of the area.

BB30) Bury New Road Corridor

This busy transport corridor has the potential to generate significant passing trade. How can the area take advantage of this potential and the proposed Quality Bus Corridor along it? There may be potential to redevelop some of the sites along Bury New Road for high quality, high-density developments, helping to improve the area’s image and appearance.
A number of varied comments, wanting to see environmental improvements, fewer car showrooms, against high-density development, and seeking improvements to Newbury Place.
BB30) Bury New Road Corridor

Environmental and public transport improvements to the corridor will be sought, and a Quality Bus Corridor is proposed along Bury New Road. Any new development should contribute to the environmental improvement of the corridor, and should be of a scale and design to reflect the prominent location.

Rewording to reflect the importance of environmental and transport improvements.

BB31) Hill Street Area

A strategy for improving the housing and environment of the area is currently being implemented. Is further work required? What should replace the houses that are proposed for demolition on Hamilton Street?
Local residents group want to see environmental improvements to Douglas Street and off-road parking on Hamilton Street.
BB31) Hill Street Area

A strategy for improving the housing and environment of the area south of Murray Street is currently being implemented. Consideration is being given to what further works are required to address problems of low demand for pre-1919 terraced housing, such as further housing, environmental and traffic works, and potentially selective demolition.
Removal of questions, and highlight the need to consider further improvement works.

BB32) Broughton Village

This local centre has seen considerable investment recently, and provides a reasonable level of retail and community facilities. Does anything else need to be done or provided? There are still a number of vacant units, which detract from the area. Should the City Council support their reuse for non-retail uses?
A few comments relating to poor traffic flows through the area, and a couple mentioning the need for better environmental maintenance.
BB32) Broughton Village

This local centre has seen considerable investment recently, and provides a reasonable level of retail and community facilities. The redevelopment of vacant sites and buildings around the centre will be supported, for retail, community or residential uses.
Removal of questions. Addition of support for the redevelopment of vacant sites and an indication of appropriate uses.

BB33) Broughton Village Housing

Some improvements have been made to the housing stock in recent years, and it is a good location adjacent to the local retail centre. Further work is ongoing to improve the housing, environment and security.
A few comments regarding the loss of population, more policing, empty properties, irresponsible tenants, environmental maintenance, and the need for more policing and entry closures.
BB33) Broughton Village Housing

Some improvements have been made to the housing stock in recent years, and it is a good location adjacent to the local retail centre.
The last sentence of the original text has been removed to reflect the fact that most work has now been completed.

BB34) Zebra Street and Hightown

An action plan for the Zebra Street area is currently being implemented, which has enabled the existing community to remain within the area, and should secure a stable and attractive housing area. The good local primary school facilities should be a selling point for the area.
No comments received.
BB34) Zebra Street and Hightown

An action plan for the Zebra Street area is currently being implemented, which has enabled the existing community to remain within the area, and should secure a stable and attractive housing area. Good local primary school facilities are located within the area, and their continued improvement will be supported.
Addition of brief reference to supporting improvements to the local primary schools (e.g. proposed security measures).

BB35) Leicester Road

A coordinated programme of improvements may need to be developed to address environmental, housing and retail issues in the area, and this could include some remodelling.
There was very strong representation at the workshop from this area, with many expressing great concerns over crime and security. Gangs of youths were a specific concern, and many comments referred to the need for improved policing. The poor state of the housing stock (e.g. vacant properties) was another key concern, and several people considered that all of the private housing should be demolished because there was no way of improving the area without complete redevelopment. Private landlords, and the people they let to, were seen as a key contributor to the decline of the area. There were also several comments relating to the decline of shops on Great Cheetham Street East. Other issues identified included a lack of facilities for young people, more facilities required specifically for Asian children, poor environmental maintenance, speeding cars, the need for more pedestrian crossings, and the need for entry closures.
BB35) Leicester Road Area

(Merge with that part of BB36 Wiltshire Street to the east of Tully Street)

The area is dominated by pre-1919 terraced housing, for which there is a low and declining demand, with an increasing number of empty properties. The cost of bringing this housing up to a good standard of accommodation could be uneconomic. A number of radical options will need to be considered, including selective or comprehensive demolition and redevelopment, and these will be the subject of further consultation.
Complete reworking of text to more accurately reflect the problems facing the area, the comments made at the workshop, and the incorporation of part of BB36.

BB36) Wiltshire Street

The area is facing a range of housing and environmental issues, including vacant houses, which require a coordinated programme of improvements, demolition, and significant remodeling and reinvestment.
Combining responses from the workshop and by post, nine were in favour of retaining and improving existing housing, and four in favour of redevelopment for new housing. One person was against the creation of new open space.

One comment relating to BB37 expressed concern that the playing fields could be built on, and did not want to see any changes to the area.
BB36) Wiltshire Street and Northumberland Street (west of Tully Street)

The City Council is working in partnership with the private sector on the comprehensive redevelopment of this area. The proposals, due to be the subject of further consultation, include the erection of new private housing on the Northumberland Street playing fields, and replacement sports pitches on the site of the existing terraced housing to the west of Tully Street. The new open space would be linked to improved community facilities, enabling better management and use of the pitches.
Complete rewording to reflect the proposals that have recently been approved for public consultation by Cabinet.

The boundary of the area has changed to incorporate part of BB37 and part of BB30.

BB37) The Groves

This is a popular, attractive and generally high quality residential area. There may be some issues relating to the need to provide easily accessible local education and community services, and to balance development needs with the environmental quality of the area.
One comment, recommending that no action is taken because it is a successful area, and raising concern that the playing fields could be lost.
BB37) The Groves
(Significant boundary changes, to exclude the area west of Tully Street and incorporate properties on both sides of Wellington Street East)

This is a popular, attractive and generally high quality residential area. Consideration needs to be given to how to secure the provision of easily accessible local education and community services, and to balance development needs with the environmental quality of the area.
Slight rewording to clarify the statement, and significant boundary changes to exclude the playing fields now incorporated within BB36.

BB38) River Irwell

The river is an excellent environmental asset for the area, and it needs to be ensured that this is taken advantage of. Riverside developments are very popular, and could draw investment into the area, but this needs to be reconciled with existing riverside uses, the role of the river as a wildlife corridor and habitat, and the need for good public access to the riverside.
Three comments, all of which highlight the important ecological role of the river. One also relates to the problem of the river being used as a dumping area. Another goes into considerable detail regarding the need to assess the operational and hydrological impacts of development, and the important environmental role of the river corridor, particularly for urban greenspace.
BB40) River Irwell

The river is an excellent environmental asset for the area, and its important ecological and recreation roles will be protected. The river also adds to the identity of the area, and this function should be enhanced wherever possible. Waterside development is currently very popular, and could draw investment into the area. It will be encouraged where it would be of a high quality design, retain existing riverside open space, provide public access to the riverside, and neither contribute to nor be significantly affected by flooding. Improvements to access across the river will also be supported.
Rewording to clarify the main points, such as the important ecological and recreation role of the river, its positive impact on the area’s identity, broad requirements for riverside development, and support for improved access across the river.

Renumbered BB40 to provide consecutive numbering on the plan.

BB39) Railway Stations

The City Council is reliant on Railtrack for improvements to the stations and railways to be implemented, and is applying pressure to secure this. A programme of improvements for Salford Central station has now commenced, and this should help to ensure that the station becomes a key asset both for the Chapel Street area and the west side of the City Centre. There is potential for very high quality high density mixed use on the vacant sites and car parks around it. Opportunities for increasing local use of the railway line are being investigated, for example by providing local shuttle services along the line and introducing new stations.

There is also scope for the improvement of Salford Crescent, particularly in terms of providing an interchange point with bus services, better parking, improve accessibility improving the links to the surrounding catchment area, and acting as a focus for University activity.
No comments received.
BB39) Railway Stations

The City Council is reliant on Railtrack for improvements to the stations and railways to be implemented, and is applying pressure to secure this. A programme of improvements for Salford Central station has now commenced, and this should help to ensure that the station becomes a key asset both for the Chapel Street area and the west side of the City Centre. There is potential for very high quality high density mixed use on the vacant sites and car parks around it. Opportunities for increasing local use of the railway line are being investigated, for example by providing local shuttle services along the line and introducing new stations.

There is also scope for the improvement of Salford Crescent, particularly in terms of providing an interchange point with bus services, enhancing parking provision, improving the links to the surrounding catchment area, and acting as a focus for University activity.
Slight rewording of last sentence to improve syntax.

BB40) Albert Park

This is an important local open space, and should be retained and enhanced. What improvements are required?
One residents group wanting to see improvements to the park, including an improved children’s play area, the resurfacing of paths, the provision of a park attendant, and the prevention of dumping.
BB26) Albert Park

This is an important local open space within the area. Consideration will be given to potential improvements to the park, and to how these can be secured and linked into the area’s wider regeneration.
Rewording to emphasise the need to consider how improvements to the park can be secured, and link these into wider regeneration work.

Renumbered BB26 to provide consecutive numbering on the plan.

BB41) Mandley Park

This is an important local open space, and should be retained and enhanced. What improvements are required?
Five comments relating to the need to improve Mandley Park, including better children’s play facilities, and facilities for older children.
BB38) Mandley Park

This is an important local open space within the area. Consideration will be given to potential improvements to the park, and to how these can be secured and linked into the area’s wider regeneration.
Rewording to emphasise the need to consider how improvements to the park can be secured, and link these into wider regeneration work.

Renumbered BB38 to provide consecutive numbering on the plan.

APPENDIX 2 – Claremont & Weaste
EXISTING PLAN TEXT
SUMMARY OF RESPONSES
RECOMMENDED ACTION

CWS 1 Missouri Avenue Industrial Estate.
This is a modern industrial area which benefits from its proximity to Salford Quays and the Langworthy Metrolink Station. Little change is envisaged for this area, although there is a need to improve security in the area.

No responses were made at the workshop.

No specific comments were made in the questionnaires.

Of the 9 responses made on the questionnaire, 6 were in favour of the text, 2 were against and 1 didn’t know.
No changes to the plan or text

CWS 2 Eccles New Road Housing. Nelson Street-Langworthy Road.
Much of the housing in this area has been built in the last 20 years yet still has a relatively high turnover of properties and may require some targeted remodelling.

Some of the older terraces in the area require comprehensive improvements. A Neighbourhood Renewal assessment is currently taking place which may lead to the declaration of a renewal area.

All Souls RC Primary School is due to close in the near future. What alternative land uses are appropriate for the site?

.

Five responses were received from the workshop .The need for new local retail uses on Eccles New Road (post office and chemist)was mentioned. Retention of the terraced properties was favoured

An equal number of comments made in the questionnaires were in favour of demolishing the terraced properties.

Other comments concerned the wish to use the All Souls RC Primary School for community uses in the future and the lack of money spent in the Derby Road area.

The future of the Old Weaste Bus Depot was also raised which is an eyesore for the residents on Humber Street.

Of the 9 responses made to the questionnaire, 6 were in favour of the text, 2 were against and 1 didn’t know.

The former Weaste Bus Depot is currently privately in use for storage purposes and its future is better considered when vacated.

 No final decision has been made on the future of All Souls RC Primary School. Delete this paragraph from the text. Amend text to read:

Much of the housing in this area has been built in the last 20 years yet still has a relatively high turnover of properties and may require some targeted remodelling.

Some of the older terraces in the area require comprehensive improvements. A Neighbourhood Renewal assessment is currently taking place which may lead to the declaration of a renewal area.

There is some confusion on the Plan over the coverage of CWS 2.

Extend the coverage of CWS 2 westwards as far as Bolivia Street to take in other housing areas to the north of Eccles New Road.

CWS 3 Weaste Cemetery
This is an important open space as well as being an essential facility that should be well maintained. Crime and vandalism in the area needs to be addressed.

No responses on this issue were made at the workshop.

No specific comments were made in the questionnaires.

Of the 9 responses made on the questionnaire all were in agreement with the text.
No changes to the text required.

The boundary between Weaste Cemetery and the Mode Wheel Industrial area has been incorrectly drawn on the plan. Revise boundary to Weaste Cemetery to reflect UDP allocation EC 13/6

CWS 4 Centenary Way/ Broadway
This is an established industrial area which has a key frontage to the Manchester Ship Canal Corridor and development should seek to take advantage of this canal frontage.

The proposed road link between Broadway and Centenary Way will improve connections between Eccles and Salford Quays, helping to open up land for new development.

The industrial area accessed from Mode Wheel Road South is largely isolated from the surrounding industrial premises. Should access and environmental improvements be considered for this area.?

A total of 2 responses were received at the workshop.

A comment was made at the workshop that Canalside access should be implemented and that the new road link construction should include or allow for rail link extensions to Allied Mills, Ackro Nobel, Irwell Wharf and UDP allocation EC1.

These comments were repeated in the questionnaires returned.

Of the 9 responses made on the questionnaire 6 were in favour of the text 1 disagreed and 2 didn’t know.

Rail access is already available to Allied Mills. Extending rail access further westward is not feasible. The sites available for development are already accessible from Centenary Way. Canal side access is already contained in the UDP.

Revise the text to read

This is an established industrial area which has a key frontage to the Manchester Ship Canal Corridor and development should seek to take advantage of this canal frontage, including opportunity for recreational use, where possible.

The proposed road link between Broadway and Centenary Way will improve connections between Eccles and Salford Quays.

The industrial area accessed from Mode Wheel Road South is largely isolated from the surrounding industrial premises. Access and environmental improvements should be considered for this area.

A pocket of housing exists at Humber Street and Borough Road where action may be required to resolve conflicts with the adjacent former Weaste Bus Depot. In the short term the potential for improved access to the housing and environmental improvements to the former depot will be investigated. The longer term use of the former bus depot will be investigated when reviewing the UDP.

CWS 5 Ladywell
The new West One and Park and Ride developments will be open by the end of 2001 and there are also proposals for a fast food outlet and a Bingo Hall.

What type of land uses should be encouraged on the remaining development site off Centenary Way? Future land uses should have regard to the residential amenity on the properties on Eccles New Road.

A comment was made at the workshop that there is land available for a rail goods yard on this site to serve Eccles and North Trafford Park. This point was also made in the questionnaire responses received.

Two comments were made that a Bingo Hall and fast food outlet would be disastrous for property values in the area.

Of the 9 responses made on the questionnaire, 5 were in favour of the text 2 disagreed and 2 didn’t know.
Update the text to read

The park and ride and the West One developments have opened. Planning permission for leisure use on the remainder of the site has not yet been implemented.

CWS 6 Eccles New Road Corridor
Regeneration of the corridor has started with the operation of Metrolink yet there are still vacant sites and premises especially at the eastern end of the corridor. Environmental conditions in the corridor need further improvements. What long-term development strategy is required for this corridor and are there particular sites and buildings that need specific improvements? What sort of land uses should be considered for the vacant sites? Is there a need for more Metrolink Stations in the corridor and if so where?

When asked what sort of land uses should be encouraged on vacant sites and premises along Eccles New Road, the overall consensus from the workshop was for a mixture of land uses. The need to landscape sites was also mentioned.

One comment was received in the questionnaire responses that vacant sites should be cleared and landscaped.

The need for a Metrolink stop in proximity to Hope Hospital was mentioned.

Of the 8 responses made on the questionnaires 5 were in favour of the plan text 2 disagreed and 1 didn’t know.
The existing text covers the issue of vacant sites in the corridor. There is no short term prospect of a new Metrolink stop although this comment will be passed to the PTE

Revise the text to read

Regeneration of the corridor has started with the operation of Metrolink yet there are still vacant sites and premises especially at the eastern end of the corridor. Environmental conditions in the corridor need further improvements

CWS 7 Chancery Gardens
This is a modern and popular complex which has benefitted from the construction of Metrolink and the nearby Weaste Metrolink Station. This housing area needs to be protected and enhanced.

The site adjacent to Weaste Metrolink stop is suitable for high density private housing.
No specific comments were received either at the workshop or in the questionnaires for this area.

Of the 9 responses made on the questionnaires 5 were in favour of the text 2 were against and 2 didn’t know.
This area now falls within the CWS 2 notation

Recommendation:

Delete this text and amend the plan boundary to include this area within CWS 2

CWS 8 Canterbury Gardens
The quality of housing is very good and it has benefitted from the construction of Metrolink and the nearby Weaste Metrolink Stop. This housing needs to be protected and enhanced and there may be a need to monitor the impact of the proposed bingo and fast food outlet on this area
No comments on this area were made at the workshop.

Of the 9 responses made on the questionnaire 5 were in favour of the plan text, 3 were against and 1 didn’t know.
Simplify the text to read

This is a stable residential area where no major intervention is envisage but which will be kept under review.

Change the numbering of this area to CWS7 on the plan

CWS 9 M602/Manchester Liverpool Rail Corridor
The M602 is an important route through the City. Landscaping and artworks along it could be a way of improving the image of the area and the City.

The Manchester Liverpool railway line may be considered by the rail authorities for the movement of freight across the Pennines.
One comment was made at the workshop in favour of the Manchester Liverpool railway line for increased railfreight.

One comment was made in the questionnaire responses against spending money on artwork along the M602 corridor.

Of the 8 responses made on the questionnaires 2 were in favour of the text, 4 were against and 2 didn’t know.
No change to the text.

Change the numbering of this area to CWS 8 on the plan.

CWS 10 Hope Hospital

Hope Hospital is a major facility and employer for the City and Region. It is important that transport and environmental issues are properly managed in order to maximise benefits and minimise local impacts. In particular the hospital is a major destination and generator of journeys and therefore requires good accessibility., particularly by public transport. In order to solve parking problems associated with the hospital, adequate parking must be provided. How can car parking best be accommodated?

From the 24 comments made at the workshop there is a clear consensus for high rise parking to be made within the hospital grounds and on balance for non residential parking to be made free to avoid unregulated parking around the hospital.

Other comments included the need for a transport policy to be introduced for the area. Mention was made of the need for a Metrolink stop on Stott Lane to serve the hospital and improved transport links between the hospital and Ladywell Metrolink Station and Eccles railway station.

Only 2 comments were made on the questionnaires 1 in favour of a multi storey car park for Hope Hospital the other requesting good quality pedestrian links from the Hospital to Ladywell metro station and Eccles railway station.

Of the 7 responses made on the questionnaires 6 were in favour of the text 1 was against and 1 didn’t know.

It is clear that the issue of visitor and staff parking in relation to Hope Hospital is a very important and contentious issue.

Revise the plan to read

The environmental implications of the major redevelopment proposed for the hospital will be assessed and appropriately addressed. It is expected that a sustainable Green Transport Plan, to address the impact of future transportation needs, will be implemented together with appropriate sustainable transport solutions to traffic generated by the redevelopment process itself.

Change the numbering of this area to CWS 9 on the plan.

CWS 11 Stott Lane Playing Fields
This is an existing open space facility that should be protected and enhanced, but the impact of Hope Hospital needs to be considered. How can the needs of the hospital be reconciled with the desire to retain and improve open space? The allotments will be protected as an important local facility.
From the 8 comments made at the workshop a clear majority were in favour of retaining the existing playing fields. This comment also backs up the majority view for high rise car parking to be provided on the hospital site.

Two comments were made on the returned questionnaires, 1 reflecting the need for a multi-storey car park and the other asking if a portion of the Stott Lane Playing Fields could be used for staff and visitor parking for the hospital.

Of the 8 responses made on the questionnaire, 3 were in favour of the text, 2 were against and 3 didn’t know.
Revised text to read.

“This is an important area of open space, part of which is used temporarily for car parking by Hope Hospital. It is anticipated that it will be returned to open space use following redevelopment of the hospital.”

Change the numbering on the plan to CWS 10

CWS 12 Tootal Drive Fairhope Crescent
This is a popular housing area which needs to be protected and enhanced. What kinds of enhancements are required and what should be the priorities? Works are ongoing in this area to address the issue of resident’s car parking.

The main issue raised from the 18 responses received at the workshop related to the parking generated by hope hospital with most comments were in favour a residents parking scheme. Comments were also made reflecting. There was also a consensus view for a multi storey car park to be provided on hospital grounds and the need for free car parking to deter unregulated parking. It was mentioned that parking problems are now being experienced on Fairhope Estate.

The need for stronger control over council tenants to maintain the appearance of the area was also mentioned.

Only 1 comment was made on the returned questionnaires in favour of a multi storey car park on Hospital Grounds.

Of the 8 responses made on the questionnaire, 4 were in favour 2 were against and 2 didn’t know.
Simplify the text to read:

This is a stable housing area. Works are ongoing in this area to address the issue of resident’s car parking.

Change the numbering of this area to CWS 11 on the plan.

CWS 13 Barrf Road, Weaste Lane, Liverpool Street
The area contains some good housing but there is also evidence of decline. A coordinated programme of improvements to housing may need to be developed including some targeted remodelling. Measurers are required to regulate and improve the private rented sector. A Neighbourhood Renewal Assessment is currently taking place, which may lead to the declaration of a Renewal Area.

A total of 18 comments were made at the workshop. These included the need to begin renewal now before further decline sets in. There were a number of views suggesting this could be helped by making grant assistance available to owner occupiers and also through stricter controls over private landlords being established.

Two comments were made on the questionnaires in favour of traffic calming measures for Seedley Road. A general comment was also made that nothing had been done in the area for the last 30 years.
It is considered the existing text adequately covers the issues raised. The Weaste Trading Estate should be absorbed into this area for simplicity.

Add to the existing text:

Weaste Trading Estate is an old industrial area suffering from local access difficulties which need to be investigated and resolved.
Change the numbering of this area to CWS 12 on the plan.

CWS 14 Salford Rugby League Ground and Weaste Cricket Club
Weaste Cricket Club is currently not in use and Salford Reds are seeking to relocate their stadium to Barton. In the event of this happening what should be the long term future for these two sites? The Rugby League Club has indicated that the Willows could become a community facility? What are your views on this?

When asked at the workshop what should happen to Salford Reds Stadium should they move to Barton, a clear majority favoured its retention as open space with strong support for is continuing use as a sport and community facility.

No specific comments were made on the questionnaires received.

Of the 9 responses made on the questionnaire 5 were in favour of the text 2 were against and 2 didn’t know.
Revise the text to reflect concerns raised in relation to Salford Reds and the former Weaste Cricket Club.

Revise the text to read

Salford Reds are seeking to relocate their stadium to Barton and have indicated that the Willows could become a community facility. This situation will be kept under review.

Weaste Cricket Club is a valuable open space which currently is not in use. The City Council will work with the landowner and local residents to investigate future land use options for the site
Change the numbering of this area to CWS 13 on the plan.

CWS 15 Weaste Trading Estate
This is an old industrial area with relatively poor access. What improvements are required for the area?

Only one comment was received at the workshop concerning the need to landscape the reservoir and improve access from Liverpool Street.

No specific comments were made on the questionnaires returned.

Of the 7 responses made on the questionnaire 4 were in favour of the text 1 disagreed and 1 didn’t know.
Delete this area from the plan and incorporate the text under the Barff Road, Weaste Lane Liverpool Street area.(new CWS 12)

CWS 16 Gore Crescent/Gore Avenue
This is a popular owner occupied area that benefits from its proximity to Buile Hill and needs to be protected and enhanced

No comments were made at the workshop on this area.

No specific comments were received from the questionnaires returned.

Of the 6 responses made on the questionnaire 5 were in favour of the text and 1 was against.
Simplify the text to read:

This is a popular predominantly owner occupied area that benefits from its proximity to Buile Hill where no intervention is planned but which will be kept under review.

Change the numbering of this area to CWS 14 on the plan.

CWS 17 Humphrey Booth Gardens/ Seedley Terrace
This housing area benefits from its proximity to Buile Hill Park but is quite diverse in terms of housing type and condition. Further private sector investment to protect and enhance the area is required.

Only one comment was received from the workshop requiring clarification of what additional private sector investment is required in the area.

No specific comments were received from the questionnaires returned.

Of the 7 responses received to the questionnaire 6 were in favour of the text and 1 didn’t know.
Simplify the text to read:

This housing area benefits from its proximity to Buile Hill Park but is quite diverse in terms of housing type and condition. Further private sector investment will be encouraged.

Change the numbering of this area to CWS 15 on the plan.

CWS 18 Buile Hill Park
Buile Hill is considered to be the most important park in the City and it provides an important focus and local facilities for the surrounding residential area. Further investment is required to improve facilities and a new use for the former Mining Museum needs to be found. What uses would you like to see?

A total of 29 comments were received at the workshop with a clear consensus in favour of improvements being made to the park. The greatest level of consensus was around the need for better play facilities.

Three specific comments were made on the retuned questionnaires wanting to retain its openness and restoration of the conservatory and improved landscaping.

Of the 6 responses made to the questionnaire 3 were in favour of the text 1 was against and 2 didn’t know.
It is considered the existing text covers the issues raised. Delete the consultation question. Amend the text to read:

Buile Hill is considered to be the most important park in the City and it provides an important focus and local facilities for the surrounding residential area. Further investment is required to improve facilities and a new use for the former Mining Museum needs to be found.

Change the numbering of this area to CWS 16 on the plan.

CWS 19 Hope High School
Hope High School is being redeveloped over the next five years in order to accommodate increased student numbers following the closure of Windsor High School. The school is a very important local facility and appropriate playing field facilities need to be safeguarded and improved. Increased usage of the school may require transport to be addressed
No responses on were received at the Workshop or questionnaire returns.

Of the 8 responses made to the questionnaire 5 were in favour of the text 2 disagreed and 1 didn’t know.
Simplify the text to read:

Hope High School is an existing educational facility which is being expanded as a result of a review of High Schools in the City. The City Council will continue to invest in the site and its facilities.

Change the numbering of this area to CWS 17 on the plan.

CWS 20 Lancaster Road East
This is a popular area of owner occupied housing that needs to be protected and enhanced.

Only two comments were received at the workshop. One concerned the specific need to resurface roads footpaths and driveways in Hayfield Road, the other emphasizing the need for need for regular environmental maintenance and action over youths vandalising the area.

No specific comments were made on the returned questionnaires.

Of the 10 responses made to the questionnaire, 8 were in favour of the text 1 disagreed and 1 didn’t know.
Simplify the text to read:

This is a stable mixed housing area where no intervention is expected in the future but which will be kept under review.

Change the numbering of this area to CWS 18 on the plan.

CWS 21 Buile Hill High School Pendleton College

Buile Hill High School is being redeveloped over the next five years in order to accommodate increased student numbers following the closure of Windsor High School.

The school is a very important local facility and appropriate playing field facilities need to be safeguarded. How can the redevelopment best be accommodated within the site without causing detriment to residential amenity?

Only two comments were received at the workshop concerning this area, one concerning the problem of youths hanging around the tennis courts area the other requiring better security for the schools and more regular policing.

Two specific comments were made on the returned questionnaires one referring to the increased nuisance to local residents from the redevelopment the other complaining more pupils will mean more litter.

Of the 8 responses made on the questionnaire

4 were in favour of the text 2 disagreed and 2 didn’t know.
Simplify the text to read:

Buile Hill High School is an existing educational facility which is being expanded as a result of a review of High Schools in the City. The City Council will continue to invest in the school site and its facilities.

Change the numbering of this area to CWS 19 on the plan.

CWS 22 Chasely Road
This is a popular owner occupied housing area that needs to be protected and enhanced.

What use should be made of the former Ambassador Cinema? The City Council’s training facility at Chasely Fields also provides a potential development opportunity. Provision for the Observatory will need to be either on or off site. The adjacent tennis courts also provide a potential development opportunity.

Thirty separate responses were received at the workshop. When asked what should happen to the former Cinema there is no consensus over whether to demolish or retain the building and what the site/premises should be used for. The slight majority view seems to favour demolition and a leisure or community use on site. The Building was formally de-listed on 29th October 2001

The future of Chasely Fields and the adjacent Observatory site was also mentioned in 6 responses. The consensus view was that the Chasely Fields building should used for community use and the Observatory site be retained as open space for use as a public facility.

Two specific comments were received from the returned questionnaires 1 in favour of the demolition of the former Ambassador Cinema the other in favour of its retention.

Of the 7 responses received on the questionnaire 5 were in favour of the text 1 disagreed and 1 didn’t know.
Revise the text to reflect the strong yet opposing views for this area. Revise the text to read.

This is a stable housing area where no intervention is expected in the near future.

The future of the former Ambassador Cinema site is the subject of a lot of concern. The future use of the site will be kept under review.

In any redevelopment of Chasely Fields, the character of the surrounding area will be safeguarded. Options for the reuse of buildings will be explored..

Change the numbering of this area to CWS 20 on the plan.

CWS 23 De La Salle Playing Fields
These playing fields are privately owned. Are there opportunities for greater public use?

Only four comments were received at the workshop. It appears the playing fields are already well used and that parking is a problem when events are held. An invitation was provided by the club using the playing fields to discuss future uses.

No specific comments were made on the returned questionnaires.

Of the 8 responses received on the questionnaires 6 were in favour of the text 1 disagree and 1 didn’t know.
Simplify the text to read:

These area privately owned playing fields which will be protected from inappropriate built development in accordance with existing UDP policies.
Change the numbering of this area to CWS 21 on the plan.

CWS 24 Duncan Matheison Playing Fields
These are important playing fields that require investment in order to increase usage. They are partly owned by the City Council and partly owned privately. What type of facilities would be appropriate for this open space?

At the workshop 10 responses were received with a clear consensus for improved sports facilities including replacement changing rooms and a focus on use by children.

No specific comments were received from the returned questionnaires.

Of the 7 responses made on the questionnaire 6 were in favour of the text and 1 was against.
Amend the text to read:

These are important community, sports and recreation facilities that require investment to realise their maximum potential and to help satisfy the City-wide shortage of playing field provision. They will be retained and improved and protected from built development unrelated or inappropriate to such use.

Change the numbering of this area CWS 22 on the plan.

CWS 25 Lightoaks Park
This is an important park that needs to be protected for the benefit of the surrounding residential area. Are the existing facilities adequate and what type of new facilities does it need?

At the workshop 19 responses were received with a consensus that existing facilities are not adequate but no consensus over what improvements were required. The most support is for improvements to the pond and improved sports facilities.

Two specific comments were received from the returned questionnaires one suggesting the provision of a roller board/skateboard area the other football facilities.

Of the 8 responses made on the questionnaire 7 were in favour of the text and 1 disagreed.
Simply the text to read:

This is an important park that needs to be protected for the benefit of the surrounding residential area. Further enhancement will be considered in the context of the urban open space strategy.
Change the numbering of this area to CWS 23 on the plan.

CWS 26 Oakwood Park
This is an open park that needs to be protected for the benefit of the surrounding residential area. Are the existing facilities adequate and what type of new facilities does it need.

At the workshop a total of 15 responses were received with a clear view that the existing facilities in the park are inadequate and a consensus of the need to maintain what is already there and support local sports groups to bring about improvements.

No specific comments were made on the returned questionnaires.

Of the 8 responses made on the questionnaire 7 were in favour of the text and 1 disagreed.
Simplify the text to read:

This is an area of open and tree planted parkland adjacent to the A580 that presently has few facilities. Ways of achieving investment and provision of appropriate facilities to satisfy the recreational needs of the part surrounding residential areas will be considered in the context of the urban open space strategy.

Change the numbering on the plan to CWS 24.

CWS 27 Irlams O the Height
The majority of this housing area is relatively popular but sections of it are suffering decline at present and targeted improvement is needed especially in the older terraced areas. Measures are required to regulate and improve the private rented sector. Are the existing traffic management measures along Claremont Road satisfactory?

.

At the workshop two comments were made on the decline of the area. These blamed an influx of problem families from the Langworthy area and the need for control over private landlords.

At the workshop those present were asked whether the existing traffic management measures along Claremont Road were satisfactory. From the 6 responses made there is no clear view on this matter.

Five specific comments were made on the retuned questionnaires 2 in favour of traffic calming measures in the area, 1 requesting additional policing , and 1 complaining of litter and road surfacing problems.
Delete the reference to traffic management. Revise the text to read:

The majority of this housing area is relatively popular but sections of it are suffering decline at present and targeted improvement is needed especially in the older terraced areas. Measures are required to regulate and improve the private rented sector.

Change the numbering of this area to CWS 25 on the plan.

CWS 28 Bolton Road Shopping Parade
Bolton Road Shopping Parade is a linear shopping parade, which in common with national trends for this type of centre exhibits a number of vacant units. Should the shops be concentrated in one particular location and if so where?

When asked at the workshop whether the shops at Bolton Road should be concentrated in one area 9 responses were made revealing a limited consensus in favour of concentration. Other comments made suggested conversion of vacant units to housing and a youth facility, the general need for upgrading of the area and better policing.

Three specific comments were made from the returned questionnaires 1 requesting better security for the shops, 1 requesting less hot food shops and 1 suggesting sone shops being demolished or redeveloped for flats.

Of the 11 responses received 8 were in favour of the text 1 disagreed and 2 didn’t know.
Delete the consultation question.

Revise the text to read:

Bolton Road Shopping Parade is a linear shopping parade, which in common with national trends for this type of centre exhibits a number of vacant units.
Change the numbering of this area to CWS 26 on the plan.

CWS 29 East Lancs Road/ Broad Street
This is a proposed Quality Bus Corridor which will form part of the Salford-Manchester-Leigh Guided Busway. How can the surrounding residential areas gain maximum benefit from this investment in public transport.

When asked at the workshop how residential areas could gain from the Leigh Guided Busway, a total of 5 responses were received with the majority against the proposal on the grounds of increased congestion.

Three specific comments were received from the returned questionnaires all against the proposed Busway along the East Lancs.

Of the 8 responses to the questionnaire 2 were in favour of the text 2 disagreed and four didn’t know.
This PTE proposal is part of Central Governments policy to increase the use of public transport.. Although the A580 through the plan area is part of the proposed Quality Bus Corridor, along this stretch it is not proposed to make any of the existing lanes bus only. Existing traffic regulations will remain in force along this stretch of the A580.
Delete the consultation question from the text. Revise the text to read:

This is a proposed Quality Bus Corridor designed to maximise the use of public transport for local residents.

Change the numbering of this proposal to CWS 27 on the plan.

CWS 30 Duchy Housing Estate
This is an area of mixed housing tenure that is undergoing major change and requires some targeted action. It faces a number of housing and environmental issues as well as a lack of local facilities, public transport and a feeling of isolation that is compounded by poor access and its location next to Broad Street, a busy multi lane dual carriageway. What key actions are required to secure the successful future of the area.

When asked at the workshop what key actions were required to secure the successful future of the estate a total of 23 responses were received. There was some consensus around the need to include the estate within a regeneration area. The key actions required were to address the issue of private landlords, resist housing associations involvement in the area, evict problem families and address the problems arising from the estates youth. The need for a new community centre and greater community involvement in the area were also called for.

One specific comment was received from the returned questionnaires asking for properties that are boarded up or not fit for human habitation should be demolished.

Of the 7 responses made on the questionnaire 6 were in favour of the text, 1 disagreed and 1 didn’t know.
Revise and simplify the text to read:

This is an area of mixed housing that is undergoing major change and requires some targeted action. It faces a number of housing and environmental issues as well as a lack of local facilities.

Some of the older terraces in the area require comprehensive improvements. A Neighbourhood Renewal Assessment is currently taking place, which may lead to the declaration of a Renewal Area.
Change the numbering of this area to CWS 28 on the plan.

CWS 31 Oakwood

This is a popular area of owner occupied housing that needs to be protected and enhanced.

A total of 8 responses were received at the workshop. Comments surrounded the need to improve roads and pavements and maintain them adequately.

No specific comments were received from the returned questionnaires.

Of the 7 responses received on the questionnaire 5 were in favour of the text I disagreed and 1 didn’t know.
Simplify the text to read:

This is a stable area of owner occupied housing where no large scale intervention is expected in the near future but which will be kept under review.

Change the numbering of this area to CWS 29 on the plan.

CWS 32 Lancaster Road West
This is a popular area of owner occupied housing that needs to be protected and enhanced. The area’s proximity to Hope Hospital means that it suffers from high levels of parking associated with the hospital. How should the needs of residents parking be addressed?

At the workshop a total of 17 responses were made with a clear consensus for a free residents parking scheme on Hope Hospital required. Further support was given to the hospital dealing with its parking requirements in house.

Three specific comments were made from the returned questionnaires. I referring to the Hope Hospital staff and visitor parking Problem, requesting the topping of trees on Victoria Road and 1 requesting skateboarding facilities in the area.
Simplify the text to read:

This is a stable and attractive predominantly residential area which will be kept under review. Issues of car parking and traffic associated with the hospital will be addressed in consultation with the hospital and local residents in the context of the Green Transport Plan recently prepared by the Hospital Trust. Further improvements to cycle and pedestrian facilities in the area will be kept under review.
Change the numbering of this area on the plan to CWS 30.

APPENDIX 2 – Claremont & Weaste
EXISTING PLAN TEXT
SUMMARY OF RESPONSES
RECOMMENDED ACTION

CWS 1 Missouri Avenue Industrial Estate.
This is a modern industrial area which benefits from its proximity to Salford Quays and the Langworthy Metrolink Station. Little change is envisaged for this area, although there is a need to improve security in the area.

No responses were made at the workshop.

No specific comments were made in the questionnaires.

Of the 9 responses made on the questionnaire, 6 were in favour of the text, 2 were against and 1 didn’t know.
No changes to the plan or text

CWS 2 Eccles New Road Housing. Nelson Street-Langworthy Road.
Much of the housing in this area has been built in the last 20 years yet still has a relatively high turnover of properties and may require some targeted remodelling.

Some of the older terraces in the area require comprehensive improvements. A Neighbourhood Renewal assessment is currently taking place which may lead to the declaration of a renewal area.

All Souls RC Primary School is due to close in the near future. What alternative land uses are appropriate for the site?

.

Five responses were received from the workshop .The need for new local retail uses on Eccles New Road (post office and chemist)was mentioned. Retention of the terraced properties was favoured

An equal number of comments made in the questionnaires were in favour of demolishing the terraced properties.

Other comments concerned the wish to use the All Souls RC Primary School for community uses in the future and the lack of money spent in the Derby Road area.

The future of the Old Weaste Bus Depot was also raised which is an eyesore for the residents on Humber Street.

Of the 9 responses made to the questionnaire, 6 were in favour of the text, 2 were against and 1 didn’t know.

The former Weaste Bus Depot is currently privately in use for storage purposes and its future is better considered when vacated.

 No final decision has been made on the future of All Souls RC Primary School. Delete this paragraph from the text. Amend text to read:

Much of the housing in this area has been built in the last 20 years yet still has a relatively high turnover of properties and may require some targeted remodelling.

Some of the older terraces in the area require comprehensive improvements. A Neighbourhood Renewal assessment is currently taking place which may lead to the declaration of a renewal area.

There is some confusion on the Plan over the coverage of CWS 2.

Extend the coverage of CWS 2 westwards as far as Bolivia Street to take in other housing areas to the north of Eccles New Road.

CWS 3 Weaste Cemetery
This is an important open space as well as being an essential facility that should be well maintained. Crime and vandalism in the area needs to be addressed.

No responses on this issue were made at the workshop.

No specific comments were made in the questionnaires.

Of the 9 responses made on the questionnaire all were in agreement with the text.
No changes to the text required.

The boundary between Weaste Cemetery and the Mode Wheel Industrial area has been incorrectly drawn on the plan. Revise boundary to Weaste Cemetery to reflect UDP allocation EC 13/6

CWS 4 Centenary Way/ Broadway
This is an established industrial area which has a key frontage to the Manchester Ship Canal Corridor and development should seek to take advantage of this canal frontage.

The proposed road link between Broadway and Centenary Way will improve connections between Eccles and Salford Quays, helping to open up land for new development.

The industrial area accessed from Mode Wheel Road South is largely isolated from the surrounding industrial premises. Should access and environmental improvements be considered for this area.?

A total of 2 responses were received at the workshop.

A comment was made at the workshop that Canalside access should be implemented and that the new road link construction should include or allow for rail link extensions to Allied Mills, Ackro Nobel, Irwell Wharf and UDP allocation EC1.

These comments were repeated in the questionnaires returned.

Of the 9 responses made on the questionnaire 6 were in favour of the text 1 disagreed and 2 didn’t know.

Rail access is already available to Allied Mills. Extending rail access further westward is not feasible. The sites available for development are already accessible from Centenary Way. Canal side access is already contained in the UDP.

Revise the text to read

This is an established industrial area which has a key frontage to the Manchester Ship Canal Corridor and development should seek to take advantage of this canal frontage, including opportunity for recreational use, where possible.

The proposed road link between Broadway and Centenary Way will improve connections between Eccles and Salford Quays.

The industrial area accessed from Mode Wheel Road South is largely isolated from the surrounding industrial premises. Access and environmental improvements should be considered for this area.

A pocket of housing exists at Humber Street and Borough Road where action may be required to resolve conflicts with the adjacent former Weaste Bus Depot. In the short term the potential for improved access to the housing and environmental improvements to the former depot will be investigated. The longer term use of the former bus depot will be investigated when reviewing the UDP.

CWS 5 Ladywell
The new West One and Park and Ride developments will be open by the end of 2001 and there are also proposals for a fast food outlet and a Bingo Hall.

What type of land uses should be encouraged on the remaining development site off Centenary Way? Future land uses should have regard to the residential amenity on the properties on Eccles New Road.

A comment was made at the workshop that there is land available for a rail goods yard on this site to serve Eccles and North Trafford Park. This point was also made in the questionnaire responses received.

Two comments were made that a Bingo Hall and fast food outlet would be disastrous for property values in the area.

Of the 9 responses made on the questionnaire, 5 were in favour of the text 2 disagreed and 2 didn’t know.
Update the text to read

The park and ride and the West One developments have opened. Planning permission for leisure use on the remainder of the site has not yet been implemented.

CWS 6 Eccles New Road Corridor
Regeneration of the corridor has started with the operation of Metrolink yet there are still vacant sites and premises especially at the eastern end of the corridor. Environmental conditions in the corridor need further improvements. What long-term development strategy is required for this corridor and are there particular sites and buildings that need specific improvements? What sort of land uses should be considered for the vacant sites? Is there a need for more Metrolink Stations in the corridor and if so where?

When asked what sort of land uses should be encouraged on vacant sites and premises along Eccles New Road, the overall consensus from the workshop was for a mixture of land uses. The need to landscape sites was also mentioned.

One comment was received in the questionnaire responses that vacant sites should be cleared and landscaped.

The need for a Metrolink stop in proximity to Hope Hospital was mentioned.

Of the 8 responses made on the questionnaires 5 were in favour of the plan text 2 disagreed and 1 didn’t know.
The existing text covers the issue of vacant sites in the corridor. There is no short term prospect of a new Metrolink stop although this comment will be passed to the PTE

Revise the text to read

Regeneration of the corridor has started with the operation of Metrolink yet there are still vacant sites and premises especially at the eastern end of the corridor. Environmental conditions in the corridor need further improvements

CWS 7 Chancery Gardens
This is a modern and popular complex which has benefitted from the construction of Metrolink and the nearby Weaste Metrolink Station. This housing area needs to be protected and enhanced.

The site adjacent to Weaste Metrolink stop is suitable for high density private housing.
No specific comments were received either at the workshop or in the questionnaires for this area.

Of the 9 responses made on the questionnaires 5 were in favour of the text 2 were against and 2 didn’t know.
This area now falls within the CWS 2 notation

Recommendation:

Delete this text and amend the plan boundary to include this area within CWS 2

CWS 8 Canterbury Gardens
The quality of housing is very good and it has benefitted from the construction of Metrolink and the nearby Weaste Metrolink Stop. This housing needs to be protected and enhanced and there may be a need to monitor the impact of the proposed bingo and fast food outlet on this area
No comments on this area were made at the workshop.

Of the 9 responses made on the questionnaire 5 were in favour of the plan text, 3 were against and 1 didn’t know.
Simplify the text to read

This is a stable residential area where no major intervention is envisage but which will be kept under review.

Change the numbering of this area to CWS7 on the plan

CWS 9 M602/Manchester Liverpool Rail Corridor
The M602 is an important route through the City. Landscaping and artworks along it could be a way of improving the image of the area and the City.

The Manchester Liverpool railway line may be considered by the rail authorities for the movement of freight across the Pennines.
One comment was made at the workshop in favour of the Manchester Liverpool railway line for increased railfreight.

One comment was made in the questionnaire responses against spending money on artwork along the M602 corridor.

Of the 8 responses made on the questionnaires 2 were in favour of the text, 4 were against and 2 didn’t know.
No change to the text.

Change the numbering of this area to CWS 8 on the plan.

CWS 10 Hope Hospital

Hope Hospital is a major facility and employer for the City and Region. It is important that transport and environmental issues are properly managed in order to maximise benefits and minimise local impacts. In particular the hospital is a major destination and generator of journeys and therefore requires good accessibility., particularly by public transport. In order to solve parking problems associated with the hospital, adequate parking must be provided. How can car parking best be accommodated?

From the 24 comments made at the workshop there is a clear consensus for high rise parking to be made within the hospital grounds and on balance for non residential parking to be made free to avoid unregulated parking around the hospital.

Other comments included the need for a transport policy to be introduced for the area. Mention was made of the need for a Metrolink stop on Stott Lane to serve the hospital and improved transport links between the hospital and Ladywell Metrolink Station and Eccles railway station.

Only 2 comments were made on the questionnaires 1 in favour of a multi storey car park for Hope Hospital the other requesting good quality pedestrian links from the Hospital to Ladywell metro station and Eccles railway station.

Of the 7 responses made on the questionnaires 6 were in favour of the text 1 was against and 1 didn’t know.

It is clear that the issue of visitor and staff parking in relation to Hope Hospital is a very important and contentious issue.

Revise the plan to read

The environmental implications of the major redevelopment proposed for the hospital will be assessed and appropriately addressed. It is expected that a sustainable Green Transport Plan, to address the impact of future transportation needs, will be implemented together with appropriate sustainable transport solutions to traffic generated by the redevelopment process itself.

Change the numbering of this area to CWS 9 on the plan.

CWS 11 Stott Lane Playing Fields
This is an existing open space facility that should be protected and enhanced, but the impact of Hope Hospital needs to be considered. How can the needs of the hospital be reconciled with the desire to retain and improve open space? The allotments will be protected as an important local facility.
From the 8 comments made at the workshop a clear majority were in favour of retaining the existing playing fields. This comment also backs up the majority view for high rise car parking to be provided on the hospital site.

Two comments were made on the returned questionnaires, 1 reflecting the need for a multi-storey car park and the other asking if a portion of the Stott Lane Playing Fields could be used for staff and visitor parking for the hospital.

Of the 8 responses made on the questionnaire, 3 were in favour of the text, 2 were against and 3 didn’t know.
Revised text to read.

“This is an important area of open space, part of which is used temporarily for car parking by Hope Hospital. It is anticipated that it will be returned to open space use following redevelopment of the hospital.”

Change the numbering on the plan to CWS 10

CWS 12 Tootal Drive Fairhope Crescent
This is a popular housing area which needs to be protected and enhanced. What kinds of enhancements are required and what should be the priorities? Works are ongoing in this area to address the issue of resident’s car parking.

The main issue raised from the 18 responses received at the workshop related to the parking generated by hope hospital with most comments were in favour a residents parking scheme. Comments were also made reflecting. There was also a consensus view for a multi storey car park to be provided on hospital grounds and the need for free car parking to deter unregulated parking. It was mentioned that parking problems are now being experienced on Fairhope Estate.

The need for stronger control over council tenants to maintain the appearance of the area was also mentioned.

Only 1 comment was made on the returned questionnaires in favour of a multi storey car park on Hospital Grounds.

Of the 8 responses made on the questionnaire, 4 were in favour 2 were against and 2 didn’t know.
Simplify the text to read:

This is a stable housing area. Works are ongoing in this area to address the issue of resident’s car parking.

Change the numbering of this area to CWS 11 on the plan.

CWS 13 Barrf Road, Weaste Lane, Liverpool Street
The area contains some good housing but there is also evidence of decline. A coordinated programme of improvements to housing may need to be developed including some targeted remodelling. Measurers are required to regulate and improve the private rented sector. A Neighbourhood Renewal Assessment is currently taking place, which may lead to the declaration of a Renewal Area.

A total of 18 comments were made at the workshop. These included the need to begin renewal now before further decline sets in. There were a number of views suggesting this could be helped by making grant assistance available to owner occupiers and also through stricter controls over private landlords being established.

Two comments were made on the questionnaires in favour of traffic calming measures for Seedley Road. A general comment was also made that nothing had been done in the area for the last 30 years.
It is considered the existing text adequately covers the issues raised. The Weaste Trading Estate should be absorbed into this area for simplicity.

Add to the existing text:

Weaste Trading Estate is an old industrial area suffering from local access difficulties which need to be investigated and resolved.
Change the numbering of this area to CWS 12 on the plan.

CWS 14 Salford Rugby League Ground and Weaste Cricket Club
Weaste Cricket Club is currently not in use and Salford Reds are seeking to relocate their stadium to Barton. In the event of this happening what should be the long term future for these two sites? The Rugby League Club has indicated that the Willows could become a community facility? What are your views on this?

When asked at the workshop what should happen to Salford Reds Stadium should they move to Barton, a clear majority favoured its retention as open space with strong support for is continuing use as a sport and community facility.

No specific comments were made on the questionnaires received.

Of the 9 responses made on the questionnaire 5 were in favour of the text 2 were against and 2 didn’t know.
Revise the text to reflect concerns raised in relation to Salford Reds and the former Weaste Cricket Club.

Revise the text to read

Salford Reds are seeking to relocate their stadium to Barton and have indicated that the Willows could become a community facility. This situation will be kept under review.

Weaste Cricket Club is a valuable open space which currently is not in use. The City Council will work with the landowner and local residents to investigate future land use options for the site
Change the numbering of this area to CWS 13 on the plan.

CWS 15 Weaste Trading Estate
This is an old industrial area with relatively poor access. What improvements are required for the area?

Only one comment was received at the workshop concerning the need to landscape the reservoir and improve access from Liverpool Street.

No specific comments were made on the questionnaires returned.

Of the 7 responses made on the questionnaire 4 were in favour of the text 1 disagreed and 1 didn’t know.
Delete this area from the plan and incorporate the text under the Barff Road, Weaste Lane Liverpool Street area.(new CWS 12)

CWS 16 Gore Crescent/Gore Avenue
This is a popular owner occupied area that benefits from its proximity to Buile Hill and needs to be protected and enhanced

No comments were made at the workshop on this area.

No specific comments were received from the questionnaires returned.

Of the 6 responses made on the questionnaire 5 were in favour of the text and 1 was against.
Simplify the text to read:

This is a popular predominantly owner occupied area that benefits from its proximity to Buile Hill where no intervention is planned but which will be kept under review.

Change the numbering of this area to CWS 14 on the plan.

CWS 17 Humphrey Booth Gardens/ Seedley Terrace
This housing area benefits from its proximity to Buile Hill Park but is quite diverse in terms of housing type and condition. Further private sector investment to protect and enhance the area is required.

Only one comment was received from the workshop requiring clarification of what additional private sector investment is required in the area.

No specific comments were received from the questionnaires returned.

Of the 7 responses received to the questionnaire 6 were in favour of the text and 1 didn’t know.
Simplify the text to read:

This housing area benefits from its proximity to Buile Hill Park but is quite diverse in terms of housing type and condition. Further private sector investment will be encouraged.

Change the numbering of this area to CWS 15 on the plan.

CWS 18 Buile Hill Park
Buile Hill is considered to be the most important park in the City and it provides an important focus and local facilities for the surrounding residential area. Further investment is required to improve facilities and a new use for the former Mining Museum needs to be found. What uses would you like to see?

A total of 29 comments were received at the workshop with a clear consensus in favour of improvements being made to the park. The greatest level of consensus was around the need for better play facilities.

Three specific comments were made on the retuned questionnaires wanting to retain its openness and restoration of the conservatory and improved landscaping.

Of the 6 responses made to the questionnaire 3 were in favour of the text 1 was against and 2 didn’t know.
It is considered the existing text covers the issues raised. Delete the consultation question. Amend the text to read:

Buile Hill is considered to be the most important park in the City and it provides an important focus and local facilities for the surrounding residential area. Further investment is required to improve facilities and a new use for the former Mining Museum needs to be found.

Change the numbering of this area to CWS 16 on the plan.

CWS 19 Hope High School
Hope High School is being redeveloped over the next five years in order to accommodate increased student numbers following the closure of Windsor High School. The school is a very important local facility and appropriate playing field facilities need to be safeguarded and improved. Increased usage of the school may require transport to be addressed
No responses on were received at the Workshop or questionnaire returns.

Of the 8 responses made to the questionnaire 5 were in favour of the text 2 disagreed and 1 didn’t know.
Simplify the text to read:

Hope High School is an existing educational facility which is being expanded as a result of a review of High Schools in the City. The City Council will continue to invest in the site and its facilities.

Change the numbering of this area to CWS 17 on the plan.

CWS 20 Lancaster Road East
This is a popular area of owner occupied housing that needs to be protected and enhanced.

Only two comments were received at the workshop. One concerned the specific need to resurface roads footpaths and driveways in Hayfield Road, the other emphasizing the need for need for regular environmental maintenance and action over youths vandalising the area.

No specific comments were made on the returned questionnaires.

Of the 10 responses made to the questionnaire, 8 were in favour of the text 1 disagreed and 1 didn’t know.
Simplify the text to read:

This is a stable mixed housing area where no intervention is expected in the future but which will be kept under review.

Change the numbering of this area to CWS 18 on the plan.

CWS 21 Buile Hill High School Pendleton College

Buile Hill High School is being redeveloped over the next five years in order to accommodate increased student numbers following the closure of Windsor High School.

The school is a very important local facility and appropriate playing field facilities need to be safeguarded. How can the redevelopment best be accommodated within the site without causing detriment to residential amenity?

Only two comments were received at the workshop concerning this area, one concerning the problem of youths hanging around the tennis courts area the other requiring better security for the schools and more regular policing.

Two specific comments were made on the returned questionnaires one referring to the increased nuisance to local residents from the redevelopment the other complaining more pupils will mean more litter.

Of the 8 responses made on the questionnaire

4 were in favour of the text 2 disagreed and 2 didn’t know.
Simplify the text to read:

Buile Hill High School is an existing educational facility which is being expanded as a result of a review of High Schools in the City. The City Council will continue to invest in the school site and its facilities.

Change the numbering of this area to CWS 19 on the plan.

CWS 22 Chasely Road
This is a popular owner occupied housing area that needs to be protected and enhanced.

What use should be made of the former Ambassador Cinema? The City Council’s training facility at Chasely Fields also provides a potential development opportunity. Provision for the Observatory will need to be either on or off site. The adjacent tennis courts also provide a potential development opportunity.

Thirty separate responses were received at the workshop. When asked what should happen to the former Cinema there is no consensus over whether to demolish or retain the building and what the site/premises should be used for. The slight majority view seems to favour demolition and a leisure or community use on site. The Building was formally de-listed on 29th October 2001

The future of Chasely Fields and the adjacent Observatory site was also mentioned in 6 responses. The consensus view was that the Chasely Fields building should used for community use and the Observatory site be retained as open space for use as a public facility.

Two specific comments were received from the returned questionnaires 1 in favour of the demolition of the former Ambassador Cinema the other in favour of its retention.

Of the 7 responses received on the questionnaire 5 were in favour of the text 1 disagreed and 1 didn’t know.
Revise the text to reflect the strong yet opposing views for this area. Revise the text to read.

This is a stable housing area where no intervention is expected in the near future.

The future of the former Ambassador Cinema site is the subject of a lot of concern. The future use of the site will be kept under review.

In any redevelopment of Chasely Fields, the character of the surrounding area will be safeguarded. Options for the reuse of buildings will be explored..

Change the numbering of this area to CWS 20 on the plan.

CWS 23 De La Salle Playing Fields
These playing fields are privately owned. Are there opportunities for greater public use?

Only four comments were received at the workshop. It appears the playing fields are already well used and that parking is a problem when events are held. An invitation was provided by the club using the playing fields to discuss future uses.

No specific comments were made on the returned questionnaires.

Of the 8 responses received on the questionnaires 6 were in favour of the text 1 disagree and 1 didn’t know.
Simplify the text to read:

These area privately owned playing fields which will be protected from inappropriate built development in accordance with existing UDP policies.
Change the numbering of this area to CWS 21 on the plan.

CWS 24 Duncan Matheison Playing Fields
These are important playing fields that require investment in order to increase usage. They are partly owned by the City Council and partly owned privately. What type of facilities would be appropriate for this open space?

At the workshop 10 responses were received with a clear consensus for improved sports facilities including replacement changing rooms and a focus on use by children.

No specific comments were received from the returned questionnaires.

Of the 7 responses made on the questionnaire 6 were in favour of the text and 1 was against.
Amend the text to read:

These are important community, sports and recreation facilities that require investment to realise their maximum potential and to help satisfy the City-wide shortage of playing field provision. They will be retained and improved and protected from built development unrelated or inappropriate to such use.

Change the numbering of this area CWS 22 on the plan.

CWS 25 Lightoaks Park
This is an important park that needs to be protected for the benefit of the surrounding residential area. Are the existing facilities adequate and what type of new facilities does it need?

At the workshop 19 responses were received with a consensus that existing facilities are not adequate but no consensus over what improvements were required. The most support is for improvements to the pond and improved sports facilities.

Two specific comments were received from the returned questionnaires one suggesting the provision of a roller board/skateboard area the other football facilities.

Of the 8 responses made on the questionnaire 7 were in favour of the text and 1 disagreed.
Simply the text to read:

This is an important park that needs to be protected for the benefit of the surrounding residential area. Further enhancement will be considered in the context of the urban open space strategy.
Change the numbering of this area to CWS 23 on the plan.

CWS 26 Oakwood Park
This is an open park that needs to be protected for the benefit of the surrounding residential area. Are the existing facilities adequate and what type of new facilities does it need.

At the workshop a total of 15 responses were received with a clear view that the existing facilities in the park are inadequate and a consensus of the need to maintain what is already there and support local sports groups to bring about improvements.

No specific comments were made on the returned questionnaires.

Of the 8 responses made on the questionnaire 7 were in favour of the text and 1 disagreed.
Simplify the text to read:

This is an area of open and tree planted parkland adjacent to the A580 that presently has few facilities. Ways of achieving investment and provision of appropriate facilities to satisfy the recreational needs of the part surrounding residential areas will be considered in the context of the urban open space strategy.

Change the numbering on the plan to CWS 24.

CWS 27 Irlams O the Height
The majority of this housing area is relatively popular but sections of it are suffering decline at present and targeted improvement is needed especially in the older terraced areas. Measures are required to regulate and improve the private rented sector. Are the existing traffic management measures along Claremont Road satisfactory?

.

At the workshop two comments were made on the decline of the area. These blamed an influx of problem families from the Langworthy area and the need for control over private landlords.

At the workshop those present were asked whether the existing traffic management measures along Claremont Road were satisfactory. From the 6 responses made there is no clear view on this matter.

Five specific comments were made on the retuned questionnaires 2 in favour of traffic calming measures in the area, 1 requesting additional policing , and 1 complaining of litter and road surfacing problems.
Delete the reference to traffic management. Revise the text to read:

The majority of this housing area is relatively popular but sections of it are suffering decline at present and targeted improvement is needed especially in the older terraced areas. Measures are required to regulate and improve the private rented sector.

Change the numbering of this area to CWS 25 on the plan.

CWS 28 Bolton Road Shopping Parade
Bolton Road Shopping Parade is a linear shopping parade, which in common with national trends for this type of centre exhibits a number of vacant units. Should the shops be concentrated in one particular location and if so where?

When asked at the workshop whether the shops at Bolton Road should be concentrated in one area 9 responses were made revealing a limited consensus in favour of concentration. Other comments made suggested conversion of vacant units to housing and a youth facility, the general need for upgrading of the area and better policing.

Three specific comments were made from the returned questionnaires 1 requesting better security for the shops, 1 requesting less hot food shops and 1 suggesting sone shops being demolished or redeveloped for flats.

Of the 11 responses received 8 were in favour of the text 1 disagreed and 2 didn’t know.
Delete the consultation question.

Revise the text to read:

Bolton Road Shopping Parade is a linear shopping parade, which in common with national trends for this type of centre exhibits a number of vacant units.
Change the numbering of this area to CWS 26 on the plan.

CWS 29 East Lancs Road/ Broad Street
This is a proposed Quality Bus Corridor which will form part of the Salford-Manchester-Leigh Guided Busway. How can the surrounding residential areas gain maximum benefit from this investment in public transport.

When asked at the workshop how residential areas could gain from the Leigh Guided Busway, a total of 5 responses were received with the majority against the proposal on the grounds of increased congestion.

Three specific comments were received from the returned questionnaires all against the proposed Busway along the East Lancs.

Of the 8 responses to the questionnaire 2 were in favour of the text 2 disagreed and four didn’t know.
This PTE proposal is part of Central Governments policy to increase the use of public transport.. Although the A580 through the plan area is part of the proposed Quality Bus Corridor, along this stretch it is not proposed to make any of the existing lanes bus only. Existing traffic regulations will remain in force along this stretch of the A580.
Delete the consultation question from the text. Revise the text to read:

This is a proposed Quality Bus Corridor designed to maximise the use of public transport for local residents.

Change the numbering of this proposal to CWS 27 on the plan.

CWS 30 Duchy Housing Estate
This is an area of mixed housing tenure that is undergoing major change and requires some targeted action. It faces a number of housing and environmental issues as well as a lack of local facilities, public transport and a feeling of isolation that is compounded by poor access and its location next to Broad Street, a busy multi lane dual carriageway. What key actions are required to secure the successful future of the area.

When asked at the workshop what key actions were required to secure the successful future of the estate a total of 23 responses were received. There was some consensus around the need to include the estate within a regeneration area. The key actions required were to address the issue of private landlords, resist housing associations involvement in the area, evict problem families and address the problems arising from the estates youth. The need for a new community centre and greater community involvement in the area were also called for.

One specific comment was received from the returned questionnaires asking for properties that are boarded up or not fit for human habitation should be demolished.

Of the 7 responses made on the questionnaire 6 were in favour of the text, 1 disagreed and 1 didn’t know.
Revise and simplify the text to read:

This is an area of mixed housing that is undergoing major change and requires some targeted action. It faces a number of housing and environmental issues as well as a lack of local facilities.

Some of the older terraces in the area require comprehensive improvements. A Neighbourhood Renewal Assessment is currently taking place, which may lead to the declaration of a Renewal Area.
Change the numbering of this area to CWS 28 on the plan.

CWS 31 Oakwood

This is a popular area of owner occupied housing that needs to be protected and enhanced.

A total of 8 responses were received at the workshop. Comments surrounded the need to improve roads and pavements and maintain them adequately.

No specific comments were received from the returned questionnaires.

Of the 7 responses received on the questionnaire 5 were in favour of the text I disagreed and 1 didn’t know.
Simplify the text to read:

This is a stable area of owner occupied housing where no large scale intervention is expected in the near future but which will be kept under review.

Change the numbering of this area to CWS 29 on the plan.

CWS 32 Lancaster Road West
This is a popular area of owner occupied housing that needs to be protected and enhanced. The area’s proximity to Hope Hospital means that it suffers from high levels of parking associated with the hospital. How should the needs of residents parking be addressed?

At the workshop a total of 17 responses were made with a clear consensus for a free residents parking scheme on Hope Hospital required. Further support was given to the hospital dealing with its parking requirements in house.

Three specific comments were made from the returned questionnaires. I referring to the Hope Hospital staff and visitor parking Problem, requesting the topping of trees on Victoria Road and 1 requesting skateboarding facilities in the area.
Simplify the text to read:

This is a stable and attractive predominantly residential area which will be kept under review. Issues of car parking and traffic associated with the hospital will be addressed in consultation with the hospital and local residents in the context of the Green Transport Plan recently prepared by the Hospital Trust. Further improvements to cycle and pedestrian facilities in the area will be kept under review.
Change the numbering of this area on the plan to CWS 30.

APPENDIX 3 – Eccles

EXISTING PLAN TEXT
ANALYSIS OF RESPONSES
REVISED TEXT
RECOMMENDED ACTION

EC1) Barton Strategic Employment Site

This site is the City’s main employment allocation, and lies within the important Manchester Ship Canal Corridor (see EC14). Light industry, heavy industry, and warehouse uses are envisaged, with an emphasis on high technology. European money may allow training initiatives throughout the Eccles area, to enable local people to access the jobs that are created. A proposal has also been made to build a new stadium for Salford Reds on part of the site, incorporating some shops and a hotel. A new link road to the M62, and a new crossing over the Manchester Ship Canal, would be required for the whole of the site to be developed. Issues of land contamination and instability also need to be tackled, and the ecological role of the site needs to be protected. The development of the site will be phased and the amount of land released for development will depend on the outcome of traffic studies.

The development of the site needs to be linked with the Trafford Quays proposal on the southern bank of the ship canal, which consists of a mixed-use development incorporating housing, offices, leisure, a hotel, and associated local services such as shops, bars and restaurants. It is important to ensure that a good level of transport infrastructure is provided, and that the benefits of both the Barton and Trafford Quays developments are maximised for the residents of Eccles, and any possible negative impacts are minimised.
Notwithstanding the limited numbers of comments received at the workshop, when asked in relation to the development of the Barton Strategic Employment Site, what elements were considered to be important, the greatest level of support was for bus services through the site. Opposition was registered to both the M62 link and new lifting bridge link, although support for these elements was still greater than opposition.

When asked how should the area be looking to benefit from the development, responses included specific comments such as recommending strict controls to ensure that employment is created rather than running down neighbouring areas of employment, the necessity of it own road link, as well as protecting existing recreation facilities and wildlife.

In terms of comments received from consultation on the plan, 8 comments were received on this item, 3 of which were in agreement to the text, 3 disagreed and 2 did not know.

Specific comments again related to the need to have its own road link, there being no need for additional retail as there is already enough in the area, the need to protect the canal side and develop rail links.

In conclusion the comments received do not form ant real consensus of opinion making it difficult to make positive amendments to the text.
This site is the City’s main employment allocation, and lies within the important Manchester Ship Canal Corridor (see EC14). Light industry, heavy industry, office and warehouse uses are envisaged, with an emphasis on high technology and with the potential of commercial use of the Ship Canal. European money may allow training initiatives throughout the Eccles area, to enable local people to access the jobs that are created. A proposal has also been made to build a new stadium for Salford Reds on part of the site, incorporating some shops and a hotel. A new link road to the M62, and a new crossing over the Manchester Ship Canal, would be required for the whole of the site to be developed. Issues of land contamination and instability also need to be tackled, and the ecological role of the site needs to be protected. The development of the site will be phased and the amount of land released for development will depend on the outcome of traffic studies.

The development of the site needs to be linked with the Trafford Quays proposal on the southern bank of the ship canal, which consists of a mixed-use development incorporating housing, offices, leisure, a hotel, and associated local services such as shops, bars and restaurants. It is important to ensure that a good level of transport infrastructure is provided, and that the benefits of both the Barton and Trafford Quays developments are maximised for the residents of Eccles, and any possible negative impacts are minimised.
Slight amendment to text.

EC2) Barton Aerodrome

The aerodrome facility is a unique recreation and business asset of regional importance, but there are pressures for its redevelopment for other uses such as a rail freight terminal. The Council’s position is that the aerodrome use, and the openness of the site, be protected, should this position be continued?

The community workshop showed a clear consensus in favour of maintaining the aerodrome. There was minor support for the idea of a formal recreational facility, and opposition was registered to other ideas.

In terms of comments received from consultation on the plan, 9 comments were received on this item, 8 of which were in agreement to the text, and 1 disagreed.

Specific comments related to the Aerodrome being a unique facility that needed to be protected.

122 letters were sent in support of retaining the Aerodrome 55 of them were from Salford residents.
The aerodrome facility is a unique recreation and business asset of regional importance, but there are pressures for its redevelopment for other uses such as a rail freight terminal. The Council’s position is that the aerodrome use, and the openness of the site, should be protected

Slight amendement to text.

EC3) Barton Railfreight Proposal

A private company is proposing a rail freight terminal, motorway service area, and park and ride facility on Barton Aerodrome and the adjoining Green Belt. The City Council is not supporting this proposal because it would result in the loss of an important recreation and business facility (the aerodrome) and a large area of open land, including some high quality agricultural land.

The community workshop showed no clear consensus, with a small majority being in favour of protecting the area from development.

In terms of comments received from consultation on the plan, 9 comments were received on this item, 6 of which were in agreement to the text, and 3 disagreed.

One particular comment strongly supported the development of the Rail Freight Terminal, arguing that it would get heavy freight of the roads in Salford, and provide employment for local people.
A private company is proposing a rail freight terminal, motorway service area, and park and ride facility on Barton Aerodrome and the adjoining Green Belt. The City Council is not supporting this proposal because it would result in the loss of an important recreation and business facility (the aerodrome) and a large area of open land, including some high quality agricultural land.

No changes to the Plan or Text.

EC4) Argosy Drive/New Hall Avenue

This popular area contains a mix of private and public sector stock, which needs to be protected and enhanced.

In terms of comments received from consultation on the plan, 7 comments were received on this item, 6 of which were in agreement to the text, none disagreed, and one did not know.
This popular area contains a mix of private and public sector stock, which needs to be protected and enhanced.

No changes to the Plan or Text.

EC5) A57 Corridor

Liverpool Road has a lot of potential, being an important route into Eccles, a proposed Quality Bus Corridor, and providing direct access to the motorway network. However, it faces a number of problems such as traffic levels, no on-street parking, vacant properties and sites, dispersed retail provision, and a poor appearance, all of which detract from the image of the area. The findings of the survey carried out as part of the bid for SRB funding need to taken into account in considering improvements to the corridor. There is still a need for local shopping. How can we continue to provide this, whilst reducing the total number of shops. Would on and off street parking and CCTV help? How can we deliver attractive new developments to help improve the image of the A57? (See also EC18 Metrolink).
In terms of comments received from consultation on the plan, 8 comments were received on this item, 6 of which were in agreement to the text, and 2 disagreed.

Specific comments stated that all shops should be removed and that mini markets be strategically placed with parking, or that shops should be grouped. Another comment identified CCTV coverage as being a necessity for the area.

Other comments stated that the priority should be to improve the general appearance of the area, and to incorporate mixed use development.
Liverpool Road has a lot of potential, being an important route into Eccles, a proposed Quality Bus Corridor, and providing direct access to the motorway network. However, it faces a number of problems such as traffic levels, no on-street parking, vacant properties and sites, dispersed retail provision, and a poor appearance, all of which detract from the image of the area. The findings of the survey carried out as part of the bid for SRB funding need to taken into account in considering improvements to the corridor. There is still a need for local shopping.

A strategy needs to be implemented where by existing retail activity in the area is concentrated into nodal areas, which can be serviced by off and on street parking facilities, as well as having monitored CCTV installed in these areas.

A concerted environmental improvement scheme is required to provide a comprehensive uplift to the area.

(See also EC18 Metrolink).
The text should take on board the comments about grouping the shopping areas, as well as including improvements to the physical environment and incorporating CCTV as priorities.

EC6) Brookhouse Estate

The main issues facing the estate are the need to make better use of local facilities, crime and social disorder, the suitability of the road network for public transport, and a feeling of isolation, which is compounded by the estate only having one access and being next to the motorway. Should the priority be to improve public transport, particularly to Eccles Town Centre, and to enhance retail and community facilities?

The community workshop showed that there is equal support for a Metrolink extension to Brookhouse and the Trafford Centre and for a railway station on the Eccles Line.

In terms of comments received from consultation on the plan, 7 comments were received on this item, all of which were in agreement to the text.

Specific comments again included the need to incorporate CCTV, as well as having incurtillage parking to reduce the area of unkept green open space in front of the houses etc.

Of particular concern is one comment that states that the main issue is public order, and unless order is restored the estate has little future.
The main issues facing the estate are the need to make better use of local facilities, crime and social disorder, the suitability of the road network for public transport, and a feeling of isolation, which is compounded by the estate only having one access and being next to the motorway. The priority should be to improve public transport, particularly to Eccles Town Centre, and to enhance retail and community facilities.

Slight amendment to text.

EC7) Peel Green North

The quality of the housing is generally good and this needs to be protected and enhanced. There may be one or two pockets that require some targeted improvements for example to land at the back of the Unicorn Public House on Hardy Street.

In terms of comments received from consultation on the plan, 7 comments were received on this item, all of which were in agreement to the text.

Specific comments raised the issue of a mini shopping facility to keep the shops off the main road, and also a need to rethink the overall strategy to encourage people to keep tenancies and respect theirs and other’s properties.

The quality of the housing is generally good and this needs to be protected and enhanced. There may be one or two pockets that require some targeted improvements for example to land at the back of the Unicorn Public House on Hardy Street.

No changes to the Plan or Text.

EC8) Barton Hall Industrial Estate

Are improvements required, for example in terms of improving access, and reducing the impact of industrial uses and traffic on local residents? If so, what needs to be done?

The community workshop identified that there is support for both improving access to the industrial estates and reducing their impact on local residents.

In terms of comments received from consultation on the plan, 5 comments were received on this item, 3 of which were in agreement to the text, 1 disagreed and 1 did not know.

One specific comment mentioned the need to build a road next to the ship canal, linking it with the motorway or a bridge across to Trafford Park.
The impact of the Industrial Estate on the neighbouring residents should be reduced. This can be done by reorganising the access to the area and its internal layout ensuring that there is a major access point that leads directly onto the A57, negating the problems of neighbouring residents sharing the roads with industrial traffic.

The findings from the consultation show that there is the need for improvements to the Industrial Estate. The main issue being to improve access to the area as well as reducing their impact on local residents.

EC9) Peel Green South

The area contains some good housing and a Conservation Area, but a co-ordinated programme of improvements may need to be developed to address particular environmental and housing issues, and this may need to include some remodelling. The area’s proximity to the motorway and the Trafford Centre results in the area suffering traffic problems which need to be addressed. The low level crossing suggested at the Barton Strategic Employment Site (EC1) may help ease this congestion. The future of the sewage works needs consideration.

In terms of comments received from consultation on the plan, 6 comments were received on this item, 5 of which were in agreement to the text, and 1 disagreed.
The area contains some good housing and a Conservation Area, but a co-ordinated programme of improvements may need to be developed to address particular environmental and housing issues, and this may need to include some remodelling. The area’s proximity to the motorway and the Trafford Centre results in the area suffering traffic problems which need to be addressed. The low level crossing suggested at the Barton Strategic Employment Site (EC1) may help ease this congestion. The future of the sewage works needs consideration.
No changes to the Plan or Text.

EC10) Bridgewater Canal

The canal is a very important heritage and recreation asset, and Barton Swing Aqueduct is a unique feature. How can the potential of this heritage be maximised? For example, canal-side developments are very popular, but sites may not be available. Can tourists be attracted to the area in significant numbers?

In terms of comments received from consultation on the plan, 7 comments were received on this item, 6 of which were in agreement to the text, and 1 disagreed.

One comment identified the former power station site as potential for development, such as a family pub with parking facilities. Comments also included recommendations for a second bridge over the canal would reduce the pressure on Barton Swing Bridge.
The canal is an important heritage and recreational asset in the area and Barton Swing Aqueduct is a unique feature.The Steam, Coal and Canal project is an opportunity to realize some of its potential. Any development in proximity of the canal should take account of it and should improve the environment of the canal.
Text updated in light of comments received.

EC11) Patricroft Industrial Estate

Environmental and access improvements may be required to secure the estate’s long-term future. There may be development pressures for other uses, such as housing, office and leisure development, to take advantage of the canal-side location. Should these be resisted or encouraged?

The community workshop identified that there is support for both improving access to the industrial estates and reducing their impact on local residents

In terms of comments received from consultation on the plan, 6 comments were received on this item, 5 of which were in agreement to the text, and 1 disagreed.

Specific comments stated that the estate should be moved to Nasmyth Industrial Estate, and that high quality housing, office and leisure uses should be encouraged in this area.
The impact of the Industrial Estate on the neighbouring residents should be reduced. This can be done by reorganising the access to the area and its internal layout ensuring that there is a major access point that leads directly onto the A57, negating the problems of neighbouring residents sharing the roads with industrial traffic.
Text amended to reflect that the main issue is to improve access to the area as well as reducing the impact on local residents.

EC12) Patricroft

The Housing Renewal Area status has secured some improvements, for example the group repair schemes. A co-ordinated strategy may be required to continue this work, and to address a range of housing, environmental, and traffic issues. Some targeted remodelling/redevelopment may be required. How can investment into the area be secured? Does the type of housing need to be diversified? Would alley gating be popular for the terraced housing areas? How can better use be made of the area’s proximity to the railway station? (See EC31)

When asked what can be done to secure the future of housing in the Patricroft area the community workshop showed some consensus around the idea of demolition and new build. There was limited support for more open space and recreation facilities.

In terms of comments received from consultation on the plan, 5 comments were received on this item, 4 of which were in agreement to the text, none disagreed and 1 did not know.

Specific comments state that group repair has been successful but tighter controls are required to prevent random development that spoils the character of the area. The gating of alleys is required to reduce crime, and the Eccles Recreation Ground is in need of significant improvement.

The Housing Renewal Area status has secured some improvements, for example the group repair schemes. However, a co-ordinated more radical strategy will may be required to continue this work, and to address a range of housing, environmental, and traffic issues.

Targeted remodelling/ redevelopment will be required, incorporating a programme of selective demolition and new build with open space and ancillary recreational facilities. The programme of works would include the gateing of existing alleyways to reduce crime. The future remodelling of this area should be linked closely with any redevelopment of the A57 corridor (see EC5).
Although limited there has been support for a more radical approach in this area.

EC13) Barton Lane

This has become a popular housing location, which needs to be protected and enhanced. Further residential development in the area should be encouraged where land or buildings become available

In terms of comments received from consultation on the plan, 6 comments were received on this item, 5 of which were in agreement to the text, and 1 disagreed.
This has become a popular housing location, which needs to be protected and enhanced. Further residential development in the area should be encouraged where land or buildings become available

No changes to the Plan or Text.

EC14) Manchester Ship Canal

How can the Eccles area take advantage of its proximity to the ship canal? Can it act as a focus for development, as well as a strategic recreation route and wildlife corridor? New and improved transport links should be provided along the route of the canal? The ship canal is already beginning to act as a key economic driver for the City, and the Unitary Development Plan will probably encourage this further. The Mersey Basin Campaign will help to improve water quality over the next 10-15 years. The environmental problems relating to old industrial uses in the area need addressing.
There were very limited comments from the community workshop regarding how the area can benefit from its close proximity to the ship canal. Some comments specifically requested housing development water frontage, with others wanting better access and car parking, seating, planting but no more houses.

In terms of comments received from consultation on the plan, 6 comments were received on this item, all of which were in agreement to the text.

Specific comments stated that there is a need to establish a path across Barton Locks, as well as developing a tasteful canal side promenade from Eccles to Irlam.
The Ship Canal is already a Strategic Recreation Route and a wildlife corridor. In the future the City Council will encourage the developing of the Ship Canal Corridor for recreational uses where these can be accommodated.

In addition, the ship canal, in its function as a commercial waterway, is already beginning to act as a key economic driver for the City, and the Unitary Development Plan will probably encourage this further. The Mersey Basin Campaign will help to improve water quality over the next 10-15 years.

The limited comments received on this item, imply that the Canal should act as a focal point for development.

EC15) West of Town Centre

The housing in the area is popular, and benefits from a good location next to the town centre. Some work may be required to address parking and environmental issues.

In terms of comments received from consultation on the plan, 7 comments were received on this item, all of which were in agreement to the text.
The housing in the area is popular, and benefits from a good location next to the town centre. Some work may be required to address parking and environmental issues.
No changes to the Plan or Text.

EC16) Akcros and Newhaven Industrial Estates

Industrial uses in these areas provide local employment opportunities, but there may be some issues relating to the environmental and visual impact on nearby residential areas. Can anything be done to alleviate this?

In terms of comments received from consultation on the plan, 5 comments were received on this item, 2 of which were in agreement to the text, 2 disagreed, and 1 did not know.
Industrial uses in these areas provide local employment opportunities, but there may be some issues relating to the environmental and visual impact on nearby residential areas
Slight amendment to text.

EC17) Eccles Town Centre

The town centre is seeing huge investment with the construction of Metrolink, the bypass, a superstore, bus station, market, the West One retail park, and the pedestrianisation of Church Street. All of these works could help to attract more people to the area. Is anything else required to secure a successful future, e.g. car parking (to reduce the impact on surrounding residential streets), works to the railway station, improved bus links? Can additional retail, community, office, and residential development be attracted to the town centre? The re-utilisation of vacant building should be encouraged and targeted action is required certain buildings.
When asked which of the issues that face Eccles Town Centre are considered to be most important the community showed most support for attracting new shops and businesses to the town. Quality of shops and crime and personal safety issues also registered more than once, but transport issues seemed of little importance.

In terms of comments received from consultation on the plan, 8 comments were received on this item, all of which were in agreement to the text.

One specific comment stated that the mall should be closed, which would force shops onto Church Street.

Other comments identified the need to improve car parking for the railway station.
The town centre is seeing huge investment with the construction of Metrolink, the bypass, a superstore, bus station, market, the West One retail park, and the pedestrianisation of Church Street. All of these works could help to attract more people to the area.

The success should now be built upon, looking at ways of improving the car parking situation (to reduce the impact on surrounding residential streets), improving the railway station, and improved bus links.

Opportunities should be identified to attract additional retail, community, office, and residential development to the town centre.

 The re-utilisation of vacant buildings should be encouraged and targeted action is required for certain buildings.
The comments received on this item were supportive of the information provided.

EC18) Metrolink

The Metrolink extension to Eccles Town Centre has brought significant benefits for the area. It is intended to link the Trafford Centre to Barton via Metrolink, and there would be great merit in extending it back to Eccles along the A57. Is there local support for this?
At the community workshop ¾ of those who expressed an opinion said that provision should be made to accommodate a possible extension to Metrolink along the A57 corridor in the future, the other ¼ disagreed.

In terms of comments received from consultation on the plan, 8 comments were received on this item, 7 of which were in agreement to the text, and 1 disagreed.

Specific comments were all in agreement to the link to Eccles.

The Metrolink extension to Eccles Town Centre has brought significant benefits for the area. It is intended to link the Trafford Centre to Barton via Metrolink, and there would be great merit in extending it back to Eccles along the A57.
Slight amendment to text.

EC19) Lyntown, Nasmyth and Lansdowne Industrial Estates

These three industrial estates all adjoin each other, but are not interlinked and function separately. There is a need to improve their appearance, environment and identity. Access to the estates needs to be improved and needs to take account of local residents.
In terms of comments received from consultation on the plan, 6 comments were received on this item, 5 of which were in agreement to the text, and 1 disagreed.

Specific comments included the need to link the estates by a rail link, and how to improve the access into and out of the estates.
These three industrial estates all adjoin each other, but are not interlinked and function separately. There is a need to improve their appearance, environment and identity. Access to the estates needs to be improved and needs to take account of local residents.
No changes to the Plan or Text.

EC20) Winton

This housing area is reasonably popular and stable. Some consolidation and investment may be required to secure its successful long-term future. The problem of industrial traffic in the residential areas needs to be tackled.

When asked about the problem of industrial traffic running through Winton, only a couple of general comments were received which included traffic calming measure and use signage or removal of signage to re route traffic, especially traffic to the Trafford Centre.

In terms of comments received from consultation on the plan, 7 comments were received on this item, 5 of which were in agreement to the text, and 2 did not know.
This housing area is reasonably popular and stable. Some consolidation and investment may be required to secure its successful long-term future. The problem of industrial traffic in the residential areas needs to be tackled.

No changes to the Plan or Text.

EC21) Parrin Lane/Worsley Road

Need to enhance and improve the retail uses and environmental quality of this road corridor.

No clear consensus was established at the community workshop as to whether retail use should be retained or replaced along Parrin Lane / Worsley Road

In terms of comments received from consultation on the plan, 6 comments were received on this item, 5 of which were in agreement to the text, and 1 did not know.
Need to enhance and improve the retail uses and environmental quality of this road corridor.

No changes to the Plan or Text.

EC22) Westwood Park

This popular local authority estate has an active residents association, helping to secure a successful future. Some remodelling may be required to tackle access and layout issues.

Only a couple of comments were received on the issues of how Westwood Park can be remodelled to tackle access and layout issues. One comment stated that off street parking and wider roads should be encouraged and another comment stated that Westwood Park is in fact OK but Alder Park needs to be targeted.

In terms of comments received from consultation on the plan, 4 comments were received on this item, all of which were in agreement to the text.

Specific comments included the request to incorporate incurtillage car parking to reduce the numbers of cars parked on the narrow roads.

There were also requests for mini markets with CCTV and play areas.
 This popular local authority estate has an active residents association, helping to secure a successful future. Some remodelling may be required to tackle access and layout issues, in particular looking at providing off street parking.

Comments received were all supportive of this issue with the additional issue being to look at providing off street car parking.

EC23) Grange Road

This area provides some attractive and popular housing, which needs to be protected and enhanced. Access to Cleavleys Athletic Track needs to be improved.

In terms of comments received from consultation on the plan, 6 comments were received on this item, 5 of which were in agreement to the text, and 1 disagreed.

Specific comments relate to the need for the area to be protected and better access to athletic track through Winton park.

One specific comment asked what steps will be taken to stop people and cars using Grange Road as a quick entrance to Salford Forest Park?
This area provides some attractive and popular housing, which needs to be protected and enhanced. Access to Cleavleys Athletic Track needs to be improved, however steps must be taken to prevent unauthorised vehicular access .
Slight amendments to text.

EC24) Monton

It is important to secure the continued success and popularity of this “village” and its shopping facilities. Some co-ordinated investment in parts of the housing stock may be required in the future. There are issues of parking in the area.

In terms of comments received from consultation on the plan, 7 comments were received on this item, 5 of which were in agreement to the text, 1 disagreed, and 1 did not know.

Specific comments relate to the need to protect Monton.
It is important to secure the continued success and popularity of this “village” and its shopping facilities. Some co-ordinated investment in parts of the housing stock may be required in the future. There are issues of parking in the area.

No changes to the Plan or Text.

EC25) Ellesmere Park

This is one of the City’s most popular and attractive residential areas. There are some issues relating to environmental pressures, houses in multiple occupation, traffic safety and the use of local roads by through traffic, which need to be addressed to ensure it retains its popularity. How can new housing opportunities be introduced whilst maintaining the area’s essential character? There is a need for improved recreational provision in the area.

When asked how can new housing opportunities be introduced in Ellesmere Park, whilst maintaining the areas essential character, comments from the community workshop included the need to have careful and stringent planning controls, retain as much green open space as possible, introduce traffic calming measures and work with developers who understand the nature of a conservation area and the sensitivities of local people. The need to do something about the level of traffic in the area appeared in over 50% of the comments received.

In terms of comments received from consultation on the plan, 7 comments were received on this item, 4 of which were in agreement to the text, and 3 disagreed.

One specific comment received stated that there is no need for additional recreational facilities.
This is one of the City’s most popular and attractive residential areas. There are some issues relating to environmental pressures, houses in multiple occupation, traffic safety and the use of local roads by through traffic, which need to be addressed to ensure it retains its popularity. Due to the pressures of development in the area, provision should be made for improved recreational open space.

Amend text to delete the consultation questions.

EC26) Worsley Greenway

This is an important urban open space, and its openness will continue to be protected in the Unitary Development Plan. Enhancements to the landscape and accessibility should be encouraged where possible. The environmental and wildlife assets must be protected and enhanced.
In terms of comments received from consultation on the plan, 7 comments were received on this item, 6 of which were in agreement to the text, and 1 disagreed.
This is an important open space, and its openness will continue to be protected in the Unitary Development Plan. Enhancements to the landscape and accessibility should be encouraged where possible. The environmental and wildlife assets must be protected and enhanced.
The word “urban” has been removed from the text because of the size of the area, its strategic importance and as it is considered this area is more rural in character.

EC27) Motorway Open Spaces

There are a number of open spaces next to the motorway. There may be potential to link and improve these, and create an attractive green corridor for the motorway that would improve the City’s image. Access to Cleavleys Athletics track needs to be improved.
In terms of comments received from consultation on the plan, 7 comments were received on this item, all of which were in agreement to the text.
There are a number of open spaces next to the motorway. There may be potential to link and improve these, and create an attractive green corridor for the motorway that would improve the City’s image. Access to Cleavleys Athletics track needs to be improved.
No changes to the Plan or Text.

EC28) M60 Motorway

The Highways Agency has commissioned consultants to look at the future of the M60, and they are expected to make recommendations next year, which the City Council will then take a view on. The environmental effects of the motorway traffic may need to be mitigated.
In terms of comments received from consultation on the plan, 7 comments were received on this item, 4 of which were in agreement to the text, 1 disagreed, and 2 did not know.

Specific comments oppose any future motorways or widening of the existing motorways due the noise impact.
The Highways Agency has commissioned consultants to look at the future of the M60, and they are expected to make recommendations next year, which the City Council will then take a view on. The environmental effects of the motorway traffic may need to be mitigated.
No changes to the Plan or Text.

EC29) M602 Motorway

The M602 is an important route through the City, and a key access into the City Centre, which requires further environmental improvements and better maintenance. The environmental effects of the motorway traffic may need to be mitigated.

In terms of comments received from consultation on the plan, 7 comments were received on this item, 5 of which were in agreement to the text, 1 disagreed, and 1 did not know.

Specific comments oppose any future motorways or widening of the existing motorways due the noise impact.
The M602 is an important route through the City, and a key access into the City Centre, which requires further environmental improvements and better maintenance. The environmental effects of the motorway traffic may need to be mitigated.

No changes to the Plan or Text.

EC30) Somerset Road

This is a well-located housing area near to good education facilities. Some co-ordinated investment may be required to ensure a successful future. Public transport links may need to be improved.

In terms of comments received from consultation on the plan, 6 comments were received on this item, 5 of which were in agreement to the text, and 1 disagreed.

Specific comments again related to the need to provide in curtillage parking to get parked car off the narrow roads. Also need for improvements for mini markets with CCTV and play areas.
This is a well-located housing area near to good education facilities. Some co-ordinated investment may be required to ensure a successful future. Public transport links may need to be improved, as well as looking at providing off street car parking within the estate.
Minor additions to text.

EC31) Railway Stations

The stations could provide a good transport facility for the area. However, there are some issues relating to the frequency of services, the environmental quality, and the accessibility of the stations that need to be addressed.

Comments received from the community workshop centred around the need to renovate the stations to improve the aesthetics, perception of safety and access for all.

In terms of comments received from consultation on the plan, 7 comments were received on this item, all of which were in agreement to the text.

Specific comments related to the need to refurbish the stations to improve their image and improve disabled access. Also need to improve links to other area such as North Wales and West Yorkshire by having more frequent trains that stop at more stations.
The stations could provide a good transport facility for the area. However, there are some issues relating to the frequency of services, the environmental quality, and the accessibility of the stations that need to be addressed.

No changes to the Plan or Text.

EC32) Greenwood Primary School

The school has now closed. What alternative uses would be appropriate for the site? How much of the open land needs to be protected?

Numerous comments were received about the future of the Greenwood Primary School Site, now that the school has closed. There was considerable support for maintaining the site for educational purposes such as relocating the proposed special school for EC34 to this site. A sizeable consensus were in favour of public open space if the educational use went.

In terms of comments received from consultation on the plan, 5 comments were received on this item, 2 of which were in agreement to the text, 1 disagreed, and 2 did not know.

Specific comments include housing as a possible use, or linking with Three Sisters to make a larger nature area.
The school has now closed. Alternative uses for the site will now be examined, such as housing, recreation or maintaining the education use.
There is no clear definition as to what this site should be used for from the consultation, however it is clear that most people have an opinion about it. All options should therefore be considered thoroughly before any final decision is made about this site:

EC33) Three Sisters

This important local open space needs to protected and enhanced.

In terms of comments received from consultation on the plan, 6 comments were received on this item, all of which were in agreement to the text.
This important local open space needs to protected and enhanced.
No changes to the Plan or Text.

EC34) Proposed Special School

A special school has been proposed for this site.
Very few comments were received at the community workshop. Those that were are in favour of the plans for the proposal

In terms of comments received from consultation on the plan, 5 comments were received on this item, 2 of which were in agreement to the text, 2 disagreed, and 1 did not know.

Specific comments state that this proposal will break up the green space even further and that the area should be left free from development, with no more though traffic.
A special school has been proposed for this site.
No changes to the Plan or Text.

EC35) Alder Forest

This popular local authority estate has an active residents association, helping to secure a successful future. Some remodelling may be required to tackle access and layout issues. Should opportunities be sought to diversify the tenure in the longer term?
In terms of comments received from consultation on the plan, 5 comments were received on this item, 2 of which were in agreement to the text, and 3 did not know.

Specific comments again related to the need to provide in curtillage parking to get parked car off the narrow roads. Also need for improvements for mini markets with CCTV and play areas.
This popular local authority estate has an active residents association, helping to secure a successful future. Some remodelling may be required to tackle access and layout issues, in particular looking at providing off street parking.

Slight amendment to text.

APPENDIX 4 – Irlam & Cadishead

EXISTING PLAN TEXT
ANALYSIS OF RESPONSES
RECOMMENDED ACTION
AMENDED TEXT

IC1) Barton Strategic Employment Site
This site is the City’s main employment allocation, and lies within the important Manchester Ship Canal Corridor (see EC14). Light industry, heavy industry, and warehouse uses are envisaged, with an emphasis on high technology. European money may allow training initiatives throughout the Eccles area, to enable local people to access the jobs that are created. A proposal has also been made to build a new stadium for Salford Reds on part of the site, incorporating some shops and a hotel. A new link road to the M62, and a new crossing over the Manchester Ship Canal, would be required for the whole of the site to be developed. Issues of land contamination and instability also need to be tackled, and the ecological role of the site needs to be protected.

The development of the site needs to be linked with the Trafford Quays proposal on the southern bank of the ship canal, which consists of a mixed-use development incorporating housing, offices, leisure, a hotel, and associated local services such as shops, bars and restaurants. It is important to ensure that a good level of transport infrastructure is provided, and that the benefits of both the Barton and Trafford Quays developments are maximised for the residents of Eccles, and any possible negative impacts are minimised.

Summary of Written Responses

11 positive responses and 3 negative.

Consultation Evening

Widespread support for :

i) retaining the Salteye Brook as a wildlife area.

ii) improving the Peel Green Roundabout

Objections to:

i) Providing a new road link to the M62

Mixed response to:

i) Bus Services through the Barton site

ii) Provision of a new link across the Ship Canal

Issues of access and traffic were the cause of most concerns regards the development of the Barton Site.

Doubts were expressed over the realism of the Salford Reds Proposal.

On balance there was widespread support for this Statement, and for the development of the Barton Site.

The strong support for retaining the Salteye Brook is reflected in the Statement in terms of the ecological role of the site being protected.

The main objections raised by the Statement were in relation to the provision of a new link to the M62. However, it must be recognised that Barton is an allocated Strategic Site of regional significance, and the link road is required to ensure the full implementation of the allocation. Given the significance of the link road in this context, the reference to a link to the M62 will remain in the Statement.

However, the concerns relating to access and traffic are extremely valid, particularly given the extent of the traffic problems in the Irlam and Cadishead area. The City Council recognises the priority afforded to the completion of Phase II of the Cadishead Bypass in the local area, and would expect this link to be implemented prior to the implementation of an M62 link to the Barton site.
This site is the City’s main employment allocation, and lies within the important Manchester Ship Canal Corridor (see EC14). Light industry, heavy industry, and warehouse uses are envisaged, with an emphasis on high technology. European money may allow training initiatives throughout the Eccles area, to enable local people to access the jobs that are created. A proposal has also been made to build a new stadium for Salford Reds on part of the site, incorporating some shops and a hotel. Issues of land contamination and instability also need to be tackled, and the ecological role of the site needs to be protected.

Site development will depend on solving constraints on the local highway network: traffic congestion is a major concern of the local community. Some development is likely off the A57 with ‘minor’ mitigation measures, but further phases will depend upon a new low level link across the ship canal and eventually an A57/M62 link road. A full transport assessment will be required to demonstrate development can be achieved appropriately.

The development of the site needs to be linked with the Trafford Quays proposal on the southern bank of the ship canal, which consists of a mixed-use development incorporating housing, offices, leisure, a hotel, and associated local services such as shops, bars and restaurants. It is important to ensure that a good level of transport infrastructure is provided, and that the benefits of both the Barton and Trafford Quays developments are maximised for the residents of Eccles, and any possible negative impacts are minimised.

IC2) The Liverpool Road Corridor
Although predominately a retail corridor, a lack of on-street parking, vacant properties and sites, dispersed retail provision and a poor quality environment, are signals of the decline of the retail sector in Irlam and Cadishead. Presently, the area has four distinctive linear retail centres, all displaying symptoms of decline. Do we want to encourage the concentration of shops in one or two particular locations, and encourage other non-retail uses within the rest of the corridor? If so, where should the shops be concentrated (e.g. at the junction with Fairhills Road)? Would on-street parking help? What should be done with the vacant and derelict properties fronting the Liverpool Road, bearing in mind that most sites are in private ownership and public sector resources are limited? It will be important to ensure that there if good provision for cyclists within the corridor.
There was a total consensus at the consultation evening of 25 to 0, against the Statement that shopping should be concentrated at 1 or 2 locations.

This contrasts with the written responses which consisted 11 positive responses; 1 negative; and 2 don’t knows.

Responses seem to favour an approach where shops are encouraged back into the retail corridor.

Only one response was received in relation to on-street parking, which was negative. However, local opinion indicates that off-street parking provision would improve the viability of the area.

There were several responses which drew the conclusion that the state of the retail corridor was directly linked to the poor traffic conditions on Liverpool Road. The completion of the bypass was considered to be a key milestone in tackling the problems of the retail corridor.
Clearly, the decline of the retail sector in the Irlam and Cadishead area is an issue that must be tackled. Given the split in opinion, between the consultation evening and written

responses, it is clear that whilst this fact is recognised, the concentration of retail in 1 or 2 locations is not a favoured solution.

The impact of the traffic on Liverpool Road on retail activity should be reflected in the Statement.

Recommendation:

Review the Statement in light of the comments. Remove reference to concentrating shopping facilities, and replace with a Statement which encourages retail uses in commercially viable areas, and considers alternative uses in non-sustainable locations.

Make reference to the provision of off-street parking.

Link the regeneration of the retail corridor to the completion of the bypass.
Although predominately a retail corridor, a lack of on-street parking, vacant properties and sites, dispersed retail provision and a poor quality environment, are signals of the decline of the retail sector in Irlam and Cadishead. Presently, the area has four distinctive linear retail centres, all displaying symptoms of decline. Looking into the future, retail activity should be encouraged in commercially viable areas of the retail corridor. In parts of the corridor where retail uses are no longer sustainable and vacant and derelict properties are a growing problem, alternative uses should be considered. In tackling the decline of the retail corridor, new approaches to on and off street parking provision should be considered to improve the viability of Liverpool Road. It is expected that the completion of the bypass will provide both relief and opportunity to the Liverpool Road corridor. It will be important to ensure that there if good provision for cyclists within the corridor.

The strategy for the Liverpool Road Corridor prepared on behalf of the Community Committee provides the overall framework for environmental improvement and enhancement.

IC3) Old River Course and Other Open SpacesIC3) Old River Course and Other Open Spacestc \l 1 "IC3) Old River Course and Other Open Spaces"
The old river course provides an important ecological resource. How can this be protected and enhanced, and public use of the area increased?
There was widespread support for the protection and enhancement of the Old River Course and other Open Spaces in the area. 13 positive written responses were received. In terms of encouraging public use of these areas solutions included reopening and maintaining footpaths; keeping the areas clean and safe.
The Statement should be reviewed to include a general support for enhancing and protecting the river course in the future.
The old river course provides an important ecological resource. In the future the river course should be maintained, enhanced and protected.

IC4) Existing Housing Areas
Most of the housing within Irlam and Cadishead remains stable and in good condition (both public and private stock), with low vacancy rates and turnover of stock. A key asset of the area is the presence of a self-sustaining private sector market and stable public sector stock. The main issue in terms of the existing housing stock, is that much of it is getting older, and as it does so will require increasing levels of repair and improvement. The general approach towards housing stock in the area should be to protect and enhance it.

The quality of public transport serving many of the residential areas in Irlam and Cadishead is a major local issue, with transport operators rescheduling and withdrawing services. How should the issue of public transport provision be addressed? Are there any innovative new methods of provision available?
There was general support for the Statement on housing areas. Of the written responses, 13 were positive with 1 don’t know.

In terms of improving public transport, there were 18 registered contributions at the evening event in which concerns were raised about the quality of public transport in the area. There was support for improving the railway station, and the quality of the bus service in the area.
No change to the Statement in relation to Housing areas.

Adapt the Statement to incorporate a general support for encouraging the improvement of public transport in the area.
Most of the housing within Irlam and Cadishead remains stable and in good condition (both public and private stock), with low vacancy rates and turnover of stock. A key asset of the area is the presence of a self-sustaining private sector market and stable public sector stock. The main issue in terms of the existing housing stock, is that much of it is getting older, and as it does so will require increasing levels of repair and improvement. The general approach towards housing stock in the area should be to protect and enhance it.

The quality of public transport serving many of the residential areas in Irlam and Cadishead is a major local issue. The City Council will endeavour to work with the GMPTE, and transport operators to improve the quality of provision serving the area.

IC5) Northbank Industrial EstateIC5) Northbank Industrial Estatetc \l 1 "IC5) Northbank Industrial Estate"
The Northbank Industrial Estate is a key local employment site and benefits from a high quality landscaped environment. A key constraint to realising the full development potential of the industrial estate is the awaited completion of Phase II of the bypass. The completion of the bypass should generate further investment and bring forward the remaining opportunity sites on Northbank. Although predominantly an industrial estate, should consideration be given to encouraging a broader mix of uses on Northbank?

Although not in Salford, there are major developments proposed in Carrington that could impact on the area. The provision of new cross-canal transport links needs to be investigated, and consideration given to the potential opportunities and problems for Irlam and Cadishead of new development in Carrington.
Key comments on Northbank include the completion of the bypass, and the maintenance of the Ship Canal Corridor adjacent to the estate.

No comments were received in relation to encouraging a mix of uses on the remaining sites on the estate.

There was no consensus in terms of the link across the canal, however, the key priority in terms of new road links was the completion of the bypass.

In terms of written responses, we received 13 positive responses and 1 don’t know.

Retain the main body of the Statement. Refer to the possibility of considering a broader mix of uses in the future, and the continued support for a link across the canal.
The Northbank Industrial Estate is a key local employment site and benefits from a high quality landscaped environment. A key constraint to realising the full development potential of the industrial estate is the awaited completion of Phase II of the bypass. The completion of the bypass should generate further investment and bring forward the remaining opportunity sites on Northbank. In the future consideration should be given to encouraging a broader mix of uses on Northbank.

Although not in Salford, there are major developments proposed in Carrington that could impact on the area. The Council will continue to support the provision of new cross-canal transport links in Trafford, given the potential job opportunities this would open for residents of Irlam and Cadishead.

IC6) The Mosslands
The mosslands are a key asset for both the Irlam and Cadishead area, and the City as a whole. They provide a distinctive and attractive environment, and include several sites of biological importance, a strategic recreation route, a variety of archaeology, and a large area of Grade 1 and 2 agricultural land. There are a number of competing pressures within the area, including the desire for improved public access for recreation, the need for nature conservation, farm diversification, the demand for mineral and peat extraction, and issues of land drainage. How can these competing pressures be reconciled, and are any of the issues more important than the others? How can the long-term health of the mosslands and its communities be safeguarded?
There was general support for the Statement.

There were strong objections to any development on the Mosslands, and the Aerodrome site, and strong support for protecting and enhancing the Mosslands.

The was support expressed for developing the Mosslands as a recreational facility, with improvements in signage, footpaths and cycleways. In addition, there was support for promoting this area as an educational resource.

There was concern that the Mosslands should be protected from development and fly-tipping

In terms of the written responses, there were 13 positive responses; and 1 don’t know.
The main body of the Statement should be retained. Reference should be made to the City Council’s support for reconciling the competing issues on the Mosslands.
The mosslands are a key asset for both the Irlam and Cadishead area, and the City as a whole. They provide a distinctive and attractive environment, and include several sites of biological importance, a strategic recreation route, a variety of archaeology, and a large area of Grade 1 and 2 agricultural land. There are a number of competing pressures within the area, including the desire for improved public access for recreation and low level recreational use, the need for nature conservation, farm diversification, the demand for mineral and peat extraction, and issues of land drainage. The Council will endeavour to reconcile these interests through the development of a Mosslands Forum.

IC7) Manchester Ship Canal IC7) Manchester Ship Canal tc \l 1 "IC7) Manchester Ship Canal "
How can the Irlam and Cadishead area take advantage of its proximity to the ship canal? Can it act as a focus for development, as well as a strategic recreation route and wildlife corridor? Should a cycle path be provided alongside it? The ship canal is already beginning to act as a key economic driver for the City, and the Unitary Development Plan will probably encourage this further. The Mersey Basin Campaign will help to improve water quality over the next 10-15 years.
There was support for the area taking advantage of its position in close proximity to the Ship Canal. With a total of 15 positive written responses

Suggestions included improving the condition of the footpaths and cycle links along the Ship Canal Corridor; encouraging the development of a nature reserve; Cleaning the water in the canal and promoting the use of watersports; and promoting the greater use of freight on the Ship Canal.

Other suggestions included encouraging the Ship Canal Company to make improvements to the area.

Revise the text in light of suggestions
The Ship Canal is already a Strategic Recreation Route and a wildlife corridor. In the future the City Council will encourage the developing of the Ship Canal Corridor for recreational uses.

In addition, the ship canal is already beginning to act as a key economic driver for the City, and the Unitary Development Plan will probably encourage this further. The Mersey Basin Campaign will help to improve water quality over the next 10-15 years.

IC8) Cadishead Phase IIIC8) Cadishead Phase IItc \l 1 "IC8) Cadishead Phase II"
The completion of Phase II of the bypass is a key priority for the City Council. The completion of the bypass should be accompanied by an effort to attract investment into the remaining development opportunity sites on the Northbank Industrial Estate.
The completion of the bypass is the single most important issue for the people of Irlam and Cadishead.

The strength of public opinion is significant, and the scheme considered essential.

No change to the text
The completion of Phase II of the bypass is a key priority for the City Council. The completion of the bypass should be accompanied by an effort to attract investment into the remaining development opportunity sites on the Northbank Industrial Estate.

IC9) Fairhills Road SiteIC9) Fairhills Road Sitetc \l 1 "IC9) Fairhills Road Site"
This site has received planning permission for the construction of 350 houses.
Public opinion on the Fairhills road development is largely positive, with 8 positive written responses; 3 negative and 2 don’t know’s, although there is some concern that local facilities will not be able to cope with the influx of new population.
No change to the text
This site has received planning permission for the construction of 350 houses.

APPENDIX 5 – Kersal, Pendleton & Charlestown

EXISTING PLAN TEXT
SUMMARY OF RESPONSES MADE
ANALYSIS/RECOMMENDED ACTION
REASON FOR CHANGE IF ANY

KPC1 Kersal High School site

The school is merging with the Lowry High School to form the Albion High School (see KPC16). The new site is located off Charlestown round-about and it is scheduled to open in 2003. Kersal High School will be closing which therefore leaves the building and surrounding land for future development or reuse by another school. Is this a suitable location for new housing or other uses?
8 Responses received agreed with the statement

The school is merging with the Lowry High School to form the Albion High School (see KPC16). The new site is located off Charlestown round-about and it is scheduled to open in 2003. Kersal High School will be closing which therefore leaves the building and surrounding land for future development or reuse by another school. In the event of no re-use of the existing building, the site would be suitable for housing/recreation uses.
To leave the text mainly in its original form and suggest the site could be suitable for the development of housing and or recreational uses.

KPC2 Broughton Park

This is a stable residential community. Are there any major issues that need to be raised?
6 agreed and 6 disagreed.

Further issues raised include modernisation of Clowes Park and area specific traffic management. Housing issues regarding extensions/growth of the Orthodox Jewish Community in this area and lack of housing to buy or rent. The overcrowding of Jewish schools and in the area and other amenities. More shopping facilities.
This is an area of Salford where the population is growing. Supplementary Planning Guidance needs to be produced for this area to look at housing and education issues. In addition, where resources become available, there is a need to address traffic management issues and the modernisation of Clowes Park.
Text amended in light of comments made.

KPC3 Cheetham Hill District Area
This is an important shopping centre for the northern part of the city, and falls predominantly within Manchester. Considerable remodelling is proposed in the Manchester part of the area.
No comments disagreed.
Text as original.
No changes made as no objections received.

KPC4
The Cliff and Castle IrwellKPC4

The Cliff and Castle Irwelltc \l 3 "KPC4

The Cliff and Castle Irwell"
This is a valuable open space for recreational use. There is potential for expansion of the flood bund within the Castle Irwell loop. It is proposed to retain and enhance this area for open space uses. The wildlife and nature conservation potential of the area needs to be developed.
All responses are in favour and positively state that wildlife nature conservation potential of the area needs to be developed.
Text as original.
No changes made as no objections received

KPC5
Lower Kersal KPC5

Lower Kersal tc \l 3 "KPC5

Lower Kersal "
The Lower Kersal estate is basically of sound structure but it is of an age that to maintain its attractiveness substantial investment will be required. The former Kersal flats site also offers the potential for further development if issues of access can be addressed. How can we best maintain the attractiveness of this area into the future? The Kersal Cell area is a stable community, with good quality housing.
No comments disagreed.
The Lower Kersal estate is basically of sound structure but it is of an age that, to maintain its attractiveness, substantial investment will be required. The former Kersal flats site also offers the potential for further development if issues of access can be addressed. The attractiveness of this area will be linked in with the NDC regeneration programme where the Physical Regeneration Programme aims to tackle the environmental, traffic management and housing issues in this area.
Question changed only as statement has been confirmed.

KPC6
Littleton Road Playing FieldsKPC6
Littleton Road Playing Fieldstc \l 3 "KPC6
Littleton Road Playing Fields"
This is an important open space for the area and also City-wide. The majority of the area is part of the flood basin for the River Irwell and therefore its openness will continue to be protected. Where possible encouragement should be given to the continued improvement of the open space, and the better use of the riverside. Is there a need for improved access, play and changing facilities for this area?
10 agreed with the statement. None disagreed.

In addition the NDC consultation has identified the need to provide continued improvement to this open space and better use of the riverside. This includes the need to provide improved access, play and changing facilities for the area.
This is an important open space for the area and also City-wide. The majority of the area is part of the flood basin for the River Irwell and therefore its openness will continue to be protected. Where possible access will be improved along with play and changing facilities.
Question changed as statement as statement has been confirmed.

KPC7 Manchester United Training Ground

As Manchester United concentrate training facilities at Carrington, what should be the long-term future of the site?
4 replies agreed. No specific comments about what the long -term future of the site should be.
The long-term future of this site should be reviewed if it becomes vacant.
Question changed as statement as statement has been confirmed.

KPC8 The Cliff
Most of the Cliff is a conservation area, and it has a good location next to the river. Improved links to the large open spaces of Kersal could benefit the area. The area would benefit from targeted action and planning enforcement to build on its conservation area status. How can this be achieved?
11 positive responses were received.

Specific comments were received about the increased traffic flows and the deterioration of the environment.

Traffic issues will be passed to the Highways section.
Most of the Cliff is a conservation area, and it has a good location next to the river. Improved links to the large open spaces of Kersal could benefit the area. The area would benefit from targeted action and planning enforcement to build on its conservation area status and improve the overall environmental quality of this area.
Traffic issues will be passed to the Highways section.

Question amended based on comments received.

KPC9 Castle Irwell siteKPC9

Castle Irwell sitetc \l 3 "KPC9

Castle Irwell site"
The site currently consists of University residential accommodation and leisure facilities including playing fields. In the longer term the University may vacate this site to move to the Peel Park Campus area. This site could therefore become a potential development site. Does the site offer the potential to broaden the mix of housing types within the area?

5 positive and negative responses received. Specific comments have been raised about re-instating a race course on this land and or reusing for open space uses if the site did become available.
The site currently consists of University residential accommodation and leisure facilities including playing fields. If the site becomes available in the future, it would be suitable for residential development, in support of the NDC regeneration strategy for the area.
Question amended to review the site if it becomes vacant. However, comments received for the future of this land will be influenced by market demand and the owner.

KPC10 Land fronting onto Cromwell Road Roundabout KPC10
Land fronting onto Cromwell Road roundabout tc \l 3 "KPC10
Land fronting onto Cromwell Road roundabout "
This could potentially become a development site. Is this a suitable location for a mix of uses linked to the development of the Castle Irwell site?
3 agreed one disagreed with the statement.
This site is a suitable location for development for a mix of residential and community uses.
Question amended to review the site if it becomes vacant. However, comments received for the future of this land will be influenced by market demand and the owner.

KPC11 Douglas GreenKPC11
Douglas Greentc \l 3 "KPC11
Douglas Green"
This area is an important focus of community facilities, including shops, churches and schools, but needs some investment. How can better links be made between these facilities?
Only 1 positive response to this statement.
This area will remain an important focus of community facilities, including shops, churches and schools. Through the NDC programme investment should be used to enhance this and create better links between these facilities.
Question amended as statement confirmed.

KPC12 Whit Lane /Gerald RoadKPC12
Whit Lane /Gerald Roadtc \l 3 "KPC12
Whit Lane /Gerald Road"
A mixed use area with some good quality housing, but also some poorer quality housing where there are an increasing number of vacant and difficult to let properties. More comprehensive consultation about the future action for this area is required. This might include consolidation and improvement of existing housing areas together with new development and the remodelling of Charlestown Park. Any development of this area needs to be considered in the light of potential conflicts with the industrial uses to the west.
7 positive responses received.

Specific issues raised about an area wide landlord accreditation system.
Text as original.
No amendments made to original text statement confirmed.

KPC13Lichfield Street/ St. GeorgesKPC13
Lichfield Street/

St.Georgestc \l 3 "KPC13
Lichfield Street/

St.Georges"
This predominantly residential area has a mixed range of housing. We would look to secure improvements to maintain its attractiveness.
6 positive responses.

No specific issues raised.
This is a predominantly residential area and has a mixed range of housing. Improvements will be required in the medium term to maintain its attractiveness, using NDC monies.
Amended to read as a statement.

KPC14 Blandford RoadKPC14
Blandford Roadtc \l 3 "KPC14
Blandford Road"
This area of terraced housing needs substantial investment to maintain its attractiveness. Alternatively, would it be appropriate to encourage the introduction of uses associated with Albion High School and the Innovation Park?
4 agreed and 3 disagreed.

No specific comments made.
This area of terraced housing needs substantial investment to maintain its attractiveness. The area is situated alongside the proposed Albion High School and Innovation Park. The future of the area should be looked at through the NDC process.
Question removed due to statement confirmation.

KPC15 Seaford RoadKPC15
Seaford Roadtc \l 4 "KPC15
Seaford Road"
This is a predominantly terraced housing area. The Poets Corner estate is to be demolished and the site could be made available for new private housing.
6 agreed and 3 disagreed with the statement.

No specific comments made.
Text as original.
No amendments made to original text statement confirmed.

KPC16 Albion High School

Construction of the new Albion High School will commence on site soon, and it will open in 2003. It will be a key asset for the area, with public use of the library and sporting facilities.
6 agreed and none disagreed with the statement.

No specific comments received.
Work on the construction of the Albion High School is underway, with the school due to open in 2003. It will be a key asset for the area with the public use of the libarary and sporting facilities.
Text updated.

KPC17 London StreetKPC17
London Streettc \l 3 "KPC17
London Street"
This is an attractive stable housing area, but needs some investment in heating and the environment to maintain this attractiveness.
4 agreed and none disagreed with the statement.

No specific comments received.
Text as original
No amendments made to original text statement confirmed.

KPC18 Innovation Park (Frederick Road/Seaford Road/Lissadel Street)
It is proposed that the University Business Park should be expanded into an Innovation Park, increasing the number of businesses and creating links to Salford College and the planned Albion High School. This will be a key asset for the City.
7 agreed and none disagreed.

No specific comments received.
Text as original
No amendments made to original text statement confirmed.

KPC19 Pendleton Industrial AreaKPC19
Pendleton Industrial
areatc \l 3 "KPC19
Pendleton Industrial
area"
This established area of industry has some issues regarding the quality of the environment and security. Is there potential for consolidation and improvement through a Green Business Park initiative and improved security measures?
3 agreed and none disagreed.

No specific comments received.
This established area of industry has some issues regarding the quality of the environment and security. There is potential for consolidation and improvement through a Green Business Park initiative and improved security measures. The restoration of the Manchester, Bolton and Bury Canal (KPC26), offers the opportunity to regenerate this industrial area for high quality business/employment uses. Further introduction of ‘bad neighbour’ uses along the line of the canal, which might be incompatible with this restoration, will be resisted.
Question removed as statement confirmed.

KPC20 Playing Fields and Brindleheath LagoonsKPC20
Playing Fields andBrindleheath Lagoonstc \l 3 "KPC20
Playing Fields andBrindleheath Lagoons"
This is an important open space facility. The flora and fauna of the area needs to be protected and enhanced. How do we improve this area for use by local people?
3 agreed. None disagreed.

No specific comments received.
This is an important open space facility. The flora and fauna will continue to be protected and enhanced along with looking at improving access for local people.
Question removed as statement confirmed.

KPC21Brindleheath/ Church BankKPC21Brindleheath/ Church Banktc \l 3 "KPC21Brindleheath/ Church Bank"
This area has a mixture of private good quality housing, two caravan parks and several vacant buildings along with a number of derelict sites. How can the attractiveness of the area be enhanced?
1 agreed. None disagreed.

No specific comments received.
This area has a mixture of private good quality housing, two caravan parks and several vacant buildings along with a number of derelict sites. The area falls within the NDC regeneration area and through the Physical Regeneration Strategy will look to investigate maintenance and an improvement programme for the area.
Question removed as statement confirmed.

KPC22 Nursery Street EstateKPC22
Nursery Street Estatetc \l 4 "KPC22
Nursery Street Estate"
Recent investment has been carried out in this stable area
4 agreed. None disagreed.

No specific comments received.
Text as original
No amendments made to original text statement confirmed.

KPC23 Shopping City

This is the prime retail location within the City, but is the only town centre that lacks a major modern food superstore. How do we improve and expand shopping facilities to the benefit of local people? There is potential for a new foodstore on land to the west of the precinct, and this is shown outlined red within area KPC 23. How can we bring the Broughton Road area into productive use, and improve links between Charlestown and Shopping City?
3 agreed. None disagreed.

No specific comments received.
This is the prime retail location within the City, but is the only town centre that lacks a major modern food superstore. It is proposed to expand and improve shopping facilities for the benefit of local people where possible. The land outlined in red in KPC23 has the potential for a new foodstore and will be promoted for this use. Through the NDC regeneration programme the links between Charlestown and Shopping City will be looked at.
Question removed as statement confirmed.

KPC24 Strawberry RoadKPC24
Strawberry Roadtc \l 3 "KPC24
Strawberry Road"
A relatively stable of mixed area of housing, retail and office uses. Given its prominent location off the A6 the area offers the potential for consolidation and improvement with some opportunity for redevelopment. Is this the correct approach for this area?
3 agreed. 1 disagreed.

No further comments received.
A relatively stable area of mixed housing, retail and office uses. Given its prominent location off the A6 the area offers the potential for consolidation and improvement with some opportunity for redevelopment.
Question removed as statement confirmed.

KPC25 BroadwalkKPC25
Broadwalktc \l 3 "KPC25
Broadwalk"
This area has been substantially remodelled in recent years, and is now a relatively stable area. There is an ongoing need for maintenance, repair and investment in the tower blocks. The Broadwalk County Primary School is to be reused for educational uses. Alternatives uses need to be found for the vacant buildings in the area.
3 agreed. None disagreed.

No other comments received.
Text as original.
No amendments as statement confirmed.

KPC26 Manchester, Bolton and Bury Canal
The restoration of the canal could act as a focus for high quality mixed-use developments, and provide a good recreation route through the area. This could help to attract new investment and visitors into the area, but will require major funding.
5 agreed. None disagreed.

No other comments received.
Text remains as original.
Statement confirmed no change to text.

KPC27 River Irwell
The river is an excellent environmental asset for the area, and it needs to be ensured that this is taken advantage of. Riverside developments are very popular, and could draw investment into the area, but this needs to be reconciled with existing riverside uses, the role of the river as a wildlife corridor and habitat, and the need for good public access to the riverside. Is there a need for more crossing points over the river and if so, where?
8 agreed. 4 disagreed.

Further comments received centre around environmental improvements, improved access and the provision of more sport facilities in this area.
The river is an excellent environmental asset for the area, and it needs to be ensured that this is taken advantage of. Riverside developments are very popular, and could draw investment into the area, but this needs to be reconciled with existing riverside uses, the role of the river as a wildlife corridor and habitat, and the need for good public access to the riverside. There appears to be a need for more crossing points over the river to improve access.
Question removed as statement confirmed.

Appendix 6 – Ordsall & Langworthy

DRAFT TEXT
SUMMARY OF RESPONSES
PROPOSED REVISED TEXT
REASONS FOR CHANGE

OL1
Salford Quays

Salford Quays is successfully developing as an area of mixed uses, as a quarter of the regional centre. Implementation of the Pier 9 Masterplan, which proposes new commercial, residential and leisure uses, will create a significant extension to Salford Quays. New development is also planned at the Quays Campus site on Trafford Road. The potential of Salford Quays for further tourist, arts and cultural activity should be maximised. Potential problems from traffic congestion need to be countered by developing improved public transport facilities and ensuring that parking facilities are available for shared use by all visitors. Development of the Metrolink Lowry spur and new road links to Broadway and the Centenary Bridge at Eccles are vital. Strategies for the management of visitor parking also need to be developed. The present site of the Tourist Information Office could be an opportunity for further development, or should it be used to create public open space?

Views expressed that further development should be stopped and/or that only lower-density development should be allowed. Worries about traffic congestion, but also suggestions that more car parks should be built. Suggested new developments include more residential, leisure facilities. Some respondents suggested more open space, but when asked specifically about the use of the TIC site, use for open space was the minority preference.
OL1
Salford Quays

Salford Quays is successfully developing as an area of mixed uses, as a quarter of the regional centre. Implementation of the Pier 9 Masterplan, which proposes new commercial, residential and leisure uses, will create a significant extension to Salford Quays. New development is also planned at the Quays Campus site on Trafford Road. The potential of Salford Quays for further tourist, arts and cultural activity should be maximised. Potential problems from traffic congestion need to be countered by developing improved public transport facilities and ensuring that parking facilities are available for shared use by all visitors. Development of the Metrolink Lowry spur and new road links to Broadway and the Centenary Bridge at Eccles are vital. Strategies for the management of visitor parking also need to be developed.

No change other than deletion of question regarding TIC ste. The City Council is committed to seeing the completion of Salford Quays and remaining open land already has planning permission for high-density development. Provision of additional car parks is likely to encourage use of the private car and create further congestion.

OL2 Ordsall Lane Corridor

The strip of land between Ordsall Lane and the River Irwell contains many sound businesses, but also contains many vacant and underused buildings and sites. Recent developments take advantage of the riverside setting, but few of the older properties do. Riverside development is currently popular throughout the conurbation and it is likely that new development will be attracted here. Potential linkages with developments at Pomona Docks and St. George’s Island could be exploited. Should new development be encouraged that capitalises on the riverside setting and extends a mix of residential, commercial and leisure uses between Castlefield and Salford Quays.
Clear support for redevelopment of the corridor for high density mixed uses and opening up access to the riverside.
OL2 Ordsall Lane Corridor

The strip of land between Ordsall Lane and the River Irwell contains many sound businesses, but also contains many vacant and underused buildings and sites. Recent developments take advantage of the riverside setting, but few of the older properties do. New development will be encouraged in this area that takes advantage of , and opens up, the riverside setting and extends a mix of residential, commercial and leisure uses between Castlefield and Salford Quays. Waterside development is currently popular throughout the conurbation and it is likely that new development will be attracted here. Potential linkages with developments at Pomona Docks and St George’s Island could be exploited.
Proposals confirmed.

OL3 Ordsall Estate

Now that demolitions at Jennings/Tamworth and Tatton Street have been completed, the remaining housing stock on the estate has all been refurbished to high standards. The estate is well located to take advantage of growing demand for property at the edge of Manchester city centre and along Trafford Road. However, at present, the estate is not attracting new residents. Perceptions of high crime levels affect the image of the area and vandalism and anti-social behaviour have a real impact on the quality of life of residents. Traffic levels on the surrounding main roads create barriers to movement through the area, particularly for pedestrians, and there is poor penetration of public transport into the estate. The loss of population in the area has caused problems for local services and a need for investment in new facilities has been identified. New residents will need to be attracted. Diversification of housing type and tenure within and around the existing estate may be essential. What type of housing, or other uses, should be encouraged into the vacant land in the estate?

A wide range of comments. Importance of measures to reduce crime and its impact reiterated. Need for better local facilities, play areas and other provision for young people and better bus services. No conclusive view as to the type of new housing that should be encouraged – and one suggestion that no new housing be built.
OL3 Ordsall Estate

Now that demolitions at Jennings/Tamworth and Tatton Street have been completed, the remaining housing stock on the estate has all been refurbished to high standards. The estate is well located to take advantage of growing demand for property at the edge of Manchester city centre and along Trafford Road. However, at present, the estate is not attracting new residents. Perceptions of high crime levels affect the image of the area and vandalism and anti-social behaviour have a real impact on the quality of life of residents. Traffic levels on the surrounding main roads create barriers to movement through the area, particularly for pedestrians, and there is poor penetration of public transport into the estate. The loss of population in the area has caused problems for local services and a need for investment in new facilities has been identified. New residents will need to be attracted. Diversification of housing type and tenure within and around the existing estate may be essential. Development of vacant land in the area should be designed to support the regeneration of the area.

Decision as to type of new development deferred.

OL4 Ordsall District Centre

Despite recent investment, the district centre has serious problems. The design of the buildings is dated, and poor in comparison to the refurbished housing. The area is prone to crime and anti-social behaviour. Premises suffer from high levels of vandalism and theft. The many pedestrian access routes make policing difficult. The various security measures adopted, coupled with difficulty in combating vandalism and graffiti, give the centre a depressed, run-down appearance. Additional fencing is planned to help sustain the remaining shops and services, however in the longer term, the existing centre needs to be replaced with sustainable high quality facilities. Should the existing centre be remodelled, or should a new community campus near Trafford Road replace it?

There was general support for the principle of replacing the existing buildings. The majority of consultees favoured the remodelling of the existing centre, but there was strong minority support for the relocation of facilities to a new community campus near Trafford Road. However, the preference for new development on the cleared site at Jennings/Tamworth was for residential development.
OL4A
Ordsall District Centre

Despite recent investment, the district centre has serious problems. The design of the buildings is dated, and poor in comparison to the refurbished housing. The area is prone to crime and anti-social behaviour. Premises suffer from high levels of vandalism and theft. The many pedestrian access routes make policing difficult. The various security measures adopted, coupled with difficulty in combating vandalism and graffiti, give the centre a depressed, run-down appearance. Additional fencing is planned to help sustain the remaining shops and services, however in the longer term, the existing centre needs to be replaced with sustainable high quality facilities. The existing centre could be remodelled. However, development of a new community campus near Trafford Road could be an attractive alternative.
There is no clear-cut favoured option for where a rebuilt district centre should be located. The final decision may depend on the criteria of potential partners. Both options are reflected.

See OL4A above.
OL4B Jennings/Tamworth

The cleared site of the former housing at Jennings and Tamworth Avenues is situated close to Trafford Road and could potentially be suitable for a mixture of housing, commercial or community uses. It is a potential alternative location for a community campus and is to be held in reserve for such uses until a decision on the future of the district centre is taken.
New allocation in the plan. The Jennings/Tamworth site is protected from alternative development until it is decided that it is not required for a community campus.

OL5
Ordsall Park

The Park is an important local asset that must be maintained and enhanced.

Need for new facilities mentioned. However, maintenance, security and supervision need to be improved first.
OL5
Ordsall Park

The Park is an important local asset that must be maintained and enhanced. Improved management to increase security and supervision is needed before further physical investment is made.
Management issues highlighted.

OL6
Stowell Estate

This mixed-tenure estate is generally settled, but suffers from poor access to amenities. The area is isolated from many amenities by the M602 and Trafford Road. Play facilities need to be provided in the area. How can better use be made of the Stowell Memorial playing field?

Four suggestions for use of the playing field, but no consensus.
OL6
Stowell Estate

This mixed-tenure estate is generally settled, but suffers from poor access to amenities. The area is isolated from many amenities by the M602 and Trafford Road. Play facilities need to be provided in the area and better use made of the former Stowell Memorial playing field.

Future use of playing field left open.

OL7
King William Street

As Salford Quays is built out, this area of low-rise commercial property, which includes the prominent Salford Mission building, may become attractive for redevelopment. The area has a high profile frontage to Trafford Road. It is immediately adjacent to the Anchorage Metrolink stop, but is not currently accessible from it. The Metrolink stop is only 250 m away from the Ordsall estate and creation of a direct access from the stop to the Trafford Road/Phoebe Street junction would improve the accessibility of the area. Mixed uses would be appropriate, with a significant residential element offering secure by design benefits on the access to Metrolink and potentially creating a link between the estate and the Quays. However, high-density development would displace the existing, and popular, low-rise units. Should redevelopment of this area be encouraged?

Strong support for redevelopment for high density mixed uses and provision of a link between the Ordsall estate and Metrolink.
OL7
King William Street

This area of low-rise commercial property, which includes the prominent Salford Mission building, has a high profile frontage to Trafford Road. It is immediately adjacent to the Anchorage Metrolink stop, but is not currently accessible from it. Redevelopment of this area for high density mixed uses, with a significant residential element is to be encouraged. Redevelopment must include creation of a direct access from the Metrolink stop to the Trafford Road/Phoebe Street junction to improve the accessibility of the area.

Proposals confirmed.

OL8
Broadway Commercial Area

As Salford Quays is built out, this area is likely to be redeveloped by higher-value uses, taking advantage of its accessibility by Metrolink and the strength of the Quays image. It should be retained as an employment area.
No comment.
OL8
Broadway Commercial Area

As Salford Quays is built out, this area is likely to be redeveloped by higher-value uses, taking advantage of its accessibility by Metrolink and the strength of the Quays image. It should be retained as an employment area.

No change.

OL9
Regent Retail Park

Regent Road is one of the main out-of-town shopping centres in the City and provides an important facility for local residents.

One disagreement.
OL9
Regent Retail Park

Regent Road is one of the main out-of-town shopping centres in the City and provides an important facility for local residents.

No change.

OL10
Regent Road

This forms part of a larger employment area south of Chapel Street. Regent Road is a major gateway into the regional centre and high standards of environmental maintenance are needed to enhance the image of the area.

No comment.
OL10
Regent Road

This forms part of a larger employment area south of Chapel Street. Regent Road is a major gateway into the regional centre and high standards of environmental maintenance are needed to enhance the image of the area.

No change.

OL11
M602 Corridor

The M602 is an important route through the City, and a key access into the City Centre, which requires further environmental improvements and better maintenance. However it is a barrier to movement across the area. What works are required to the Trafford Road roundabout, in order to enhance the image of the area, to improve accessibility and to improve safety, particularly for pedestrians and cyclists?

Several comments made that a bridge would be safer than the underpass.
OL11
M602 Corridor

The M602 is an important route through the City, and a key access into the City Centre, which requires further environmental improvements and better maintenance. However it is a barrier to movement across the area. Works to the Trafford Road roundabout should be progressed as a priority, to enhance the image of the area, to improve accessibility and safety, particularly for pedestrians and cyclists.

The aspiration for a bridge crossing is unrealistic, given the likely costs. However, works to improve the roundabout must be a priority.

OL12
Eccles New Road

The demand for both housing and commercial property in this mixed-use area may be supported by proximity to Metrolink. It also benefits from proximity to, and visibility from, the M602 and the strength of the Quays image.

No comment.
OL12
Eccles New Road

The demand for both housing and commercial property in this mixed-use area may be supported by proximity to Metrolink. It also benefits from proximity to, and visibility from, the M602 and the strength of the Quays image.

No change.

OL13
Precinct Estate

Housing on the estate has been refurbished to a high standard and it is a stable area. Proximity to Manchester city centre and Pendleton Precinct are factors in its favour. In the longer term, falling demand for local authority housing and the potentially high maintenance costs of the tower blocks could make it less attractive. How can the popularity of the area be sustained? Redundant buildings such as Kingsley Court are to be cleared. Are there opportunities for new development or environmental improvements?
Mention of need for improved management, more participation and more open space.
OL13
Precinct Estate

Housing on the estate has been refurbished to a high standard and it is a stable area. Proximity to Manchester city centre and Pendleton Precinct are factors in its favour. In the longer term, falling demand for local authority housing and the potentially high maintenance costs of the tower blocks could make it less attractive. Redundant buildings such as Kingsley Court are to be cleared. Opportunities for additional open space should be explored.

Reference added to additional open space, although any opportunities will be constrained by limited budgets.

OL14 Windsor High School

Are there opportunities to re-use the Windsor High site for alternative education uses? If not, should the site be developed for other uses?
Other education or community uses are preferred.
OL14 Windsor High School

There is an opportunity to re-use the vacant Windsor high school site for alternative education or community uses. Alternatively, redevelopment for a range of residential, employment or leisure uses would be considered.
There is only limited funding, and demand, for education and community uses. Although priority should be given to such uses, commercial proposals should also be considered.

OL15
Clarendon Park

The Park is an important local asset that must be maintained and enhanced.

No comment.
OL15
Clarendon Park

The Park is an important local asset that must be maintained and enhanced.

No change.

OL16
Churchill Way / Fitzwarren Street

The main part of Pendleton precinct is outside the Community area. However, there are some related uses in this area, such as the Lidl store. Accessibility to the local centre needs radical improvement. Pedestrian access and safety are very poor, hampered by four lanes of traffic and large roundabouts. A new road link from the Precinct is planned to improve links to Langworthy. How can we improve accessibility and safety of pedestrians visiting the centre? Is there scope to attract complementary commercial or service uses to this edge of the centre?

Accessibility, both for pedestrians and by public transport highlighted. Inconclusive comment on the scope for new uses.
OL16
Churchill Way / Fitzwarren Street

The main part of Pendleton precinct is outside the Community area. Accessibility to the local centre, particularly for pedestrians, needs radical improvement. Pedestrian access and safety are very poor, hampered by four lanes of traffic and large roundabouts. A new road link from the Precinct is planned to improve links to Langworthy.

Re-ordered to emphasise importance of pedestrian access. Reference to scope for new uses removed as not seen to be a priority.

OL17
Seedley/Langworthy – Clearance and Remodelling Areas

[There has recently been extensive consultation over the future of the Seedley/Langworthy area, which has resulted in the development of a masterplan. This draft area plan only summarises plans for the area, which are shown in greater detail in the masterplan.]

Unpopular and abandoned terraced housing is the main problem in this area. The masterplan identifies areas where clearance or radical remodelling of older stock is a priority. When the current regeneration initiative is completed, the number of unpopular terraced houses will be significantly reduced, demand for remaining terraces stabilised, and sites created for new housing.

Some concern expressed at the timescale for regeneration, but no apparent disagreement with the content of the masterplan.
OL17
Seedley/Langworthy – Clearance and Remodelling Areas

[There has recently been extensive consultation over the future of the Seedley/Langworthy area, which has resulted in the development of a masterplan. This draft area plan only summarises plans for the area, which are shown in greater detail in the masterplan.]

Unpopular and abandoned terraced housing is the main problem in this area. The masterplan identifies areas where clearance or radical remodelling of older stock is a priority. When the current regeneration initiative is completed, the number of unpopular terraced houses will be significantly reduced, demand for remaining terraces stabilised, and sites created for new housing.

No change

OL18
Blodwell Street Clearance Area

The housing clearance site between Blodwell Street and the motorway has been identified as a potential site for commercial development. Is this the right proposal?

No comment.
OL18
Blodwell Street Clearance Area

The housing clearance site between Blodwell Street and the motorway has been identified as a potential site for commercial development.

Question removed.

OL19
Seedley/Langworthy – Improvement Areas

Most of the housing in the area is in good condition and the masterplan proposes improvements to existing property. Factors likely to attract new residents include proximity to Salford Shopping City, good quality schools, services and standards of environmental maintenance.

No comment.
OL19 Seedley/Langworthy – Improvement Areas

Most of the housing in the area is in good condition and the masterplan proposes improvements to existing property. Factors likely to attract new residents include proximity to Salford Shopping City, good quality schools, services and standards of environmental maintenance.

No change.

OL20
Langworthy Shops

The decline of neighbourhood shopping parades such as Langworthy Road and Liverpool Street is a symptom of changes in national shopping patterns. The number of shops needs to be reduced to a sustainable level. The masterplan proposes retention and enhancement of a small village centre on Langworthy Road and local centre on Liverpool Street.

No comment
OL20
Langworthy Shops

The decline of neighbourhood shopping parades such as Langworthy Road and Liverpool Street is a symptom of changes in national shopping patterns. The number of shops needs to be reduced to a sustainable level. The masterplan proposes retention and enhancement of a small village centre on Langworthy Road and local centre on Liverpool Street.

No change.

OL21
New School Site

Clearance of older terraced housing around Greenland Street will create a development opportunity. Is the proposal to develop a new primary school the best use?

Inconclusive comment
OL21
New School Site

Clearance of older terraced housing around Greenland Street will create a development opportunity. This has been identified as the possible site for a new primary school.

Question removed.

OL22
Chimney Pot Park

The Park is an important local asset that is underused. Extension and remodelling have been proposed to improve its safety and accessibility.

No comment.
OL22
Chimney Pot Park

The Park is an important local asset that is underused. Extension and remodelling have been proposed to improve its safety and accessibility.

No change.

OL23 Manchester Ship Canal

The Healthy Waterways Trust has been established to invest in the improvement of the canal. As water quality improves, there will be tremendous potential to bring the canal into recreational use.

Importance of the Canal as a commercial waterway and as a regional asset emphasised. Interest expressed in a range of watersports and water transport. Need for positive action to allow local people to participate identified. Continuing problem of floating litter mentioned.
OL23 Manchester Ship Canal

The Ship Canal is already a Strategic recreation Route and a wildlife corridor. In addition, the Canal, in its function as a commercial waterway, is already beginning to act as a key economic driver for the City and the unitary development plan will encourage this further. In the future, the City Council will encourage the developing of the Ship Canal for recreational opportunities where these can be accommodated. Opportunities for controlled recreational access are likely to be greatest at Salford Quays, where commercial traffic is lowest.
The Healthy Waterways Trust has been established to invest in the improvement of the canal. Pollution and floating debris remain a problem that requires investment. However, as water quality improves, there will be tremendous potential to bring the canal into recreational use. Opportunities to support use of the water by local people should be pursued.

Amended to reflect comments.

APPENDIX 7 – Swinton

EXISTING PLAN TEXT
ANALYSIS OF RESPONSES
RECOMMENDED ACTION
AMENDED TEXT

S1) Clifton Country Park & Wet Earth Colliery

Do the range of activities within the park and the marina need to be improved? Is there potential to develop Clifton House Farm as a high quality urban farm for rearing animals, and ancillary activities? There is potential to develop Wet Earth Colliery and Fletcher's Canal as tourism attractions, linking into the recreation and community uses of the surrounding open spaces, with enhanced links to the local population and to the open spaces within Bury and Bolton.

General comments that the country park should remain as it is, the farm should be an urban farm open to the public and for educational use. Strong views expressed against the proposed sale of the farm. Support for recreational use of the park, but also balance to be kept between protection of wildlife, plants and local history, against litter and vandalism. Should be a safe place for families. One of its attractions is its simplicity and freedom from artifice.
Deletion of questions and updating of text. Negotiations regarding farm are still ongoing – the text reflects this fact.
S1) Clifton Park & Wet Earth Colliery

This area is a key recreation area and a Red Rose Forest Core Forest area. The future of the Farm is currently being negotiated but public access and some educational use should be maintained. There could be some limited development of Wet Earth Colliery and Fletcher's Canal as tourism attractions, linking into the recreation and community uses of the surrounding open spaces, with enhanced links to the local population and to the open spaces within Bury and Bolton.

S2) West Clifton

This good quality residential area has a mixture of new and older private sector housing, which needs to be protected and enhanced. The main issue is the distance from local facilities and the need for good bus services.
No comments made
Retain existing text
S2) West Clifton

This good quality residential area has a mixture of new and older private sector housing, which needs to be protected and enhanced. The main issue is the distance from local facilities and the need for good bus services.

S3) Clifton Moss, Wardley Moss, Wardley Grange, Wardley Hall, Wardley Wood

There is potential to designate these as key recreation areas and a Red Rose Core Forest Area. This could involve transforming them into a community forest landscape, with the emphasis on re-establishing the mossland landscape, but also including a range of appropriate activities and recreation opportunities.

General support for retaining/maintaining green belt/open space. Park rangers/keepers needed. Some support for developing a community forest, creating recreation and community facilities, but also for leaving as it is. Suggestions include linking the bridle path to the Croal/Irwell Valley, general access improvements, developing fishing ponds and developing Brown’s Field as sports field for Wardley Primary School.

Update existing text, taking into account comments received.
S3) Clifton Moss, Wardley Moss, Wardley Grange, Wardley Hall, Wardley Wood

These areas are an important strategic wedge linking the Croal Irwell Valley and Blackleach Country Park. They are designated as key recreation areas and a Red Rose Core Forest Area. They need to be improved in line with the Core Forest Area status, including a range of appropriate activities and recreation opportunities.

S4) M60 Motorway

The Highways Agency has commissioned consultants to look at the future of the M60, and they are expected to make recommendations next year, which the City Council will then take a view on. Should tree planting be sought alongside the motorway in order to reduce its visual impact and air pollution?
Support for additional tree planting to reduce noise and pollution.
Alter query to statement.
S4) M60 Motorway

The Highways Agency has commissioned consultants to look at the future of the M60, and they are expected to make recommendations next year, which the City Council will then take a view on. Additional tree planting alongside the motorway will be sought in order to reduce its visual impact and air pollution.

S5) Wardley Campus

The future college use on this site is presently unclear. Its Green Belt location means that alternative uses for the site are restricted, and new buildings would be likely to be resisted.

Limited response. Two respondents thought the college was an asset and should be retained, one supported sports and community development and one suggested the site be developed for a new rugby league stadium.
Minor changes to wording of text.
S5) Wardley Campus

The future college use on this site is presently unclear. Its Green Belt location means that alternative uses for the site are restricted, and new buildings would be likely to be resisted.

Education, recreation and community uses are likely to be the most appropriate for the site. The playing fields should ideally be retained for public use to address the existing shortfall in the Swinton area.

S6) A6 - Chorley Road/Manchester Road

How can environmental conditions along the A6 corridor be improved? There may be potential to redevelop some of the sites along the A6 for high quality, high-density developments, helping to improve the area’s image and appearance. Are there any particular sites that would be appropriate? Should the shops be concentrated in one particular location, and if so, where? For example, would it be appropriate to consolidate retail facilities on Moss Lane at its junction with the A6, exploiting the potential transport advantages of the nearby Moorside Station and the good bus links? How should the condition of

the industrial estate around Rutland Street be improved?

No specific answers to the questions raised, but there does seem to be a general concern about traffic, pedestrian and public transport issues.

Bus services on A6 praised, but also comment that bus lanes should be improved. Need for better pedestrian crossing facilities on A6 mentioned. Suggestion that A6 should be 30 mph along its entire length. Criticism of improvements at Station Road/Chorley Road junction. Suggestion for a link road from A666 to A6. Congestion around the town centre mentioned.
Simplification of the text to reflect overall aim in the corridor and to remove questions.
S6) A6 - Chorley Road/Manchester Road

Environmental and transportation improvements to the corridor will be sought. Any new developments should contribute to the environmental improvement of the corridor.

S7) Wardley Industrial Estate

There is an implementation programme for the Green Business Park Plan to improve the appearance of and access to the estate. The estate generates considerable HGV traffic, how can this best be accommodated and routed on the current road network?
No comments received
Minor changes to text.
S7) Wardley Industrial Estate

There is an implementation programme for the Green Business Park Plan to improve the appearance of and access to the estate. Issues relating to traffic management arising from the estate need to be resolved.

S8) Railways

Is there potential for the usage of Swinton and Moorside stations to be increased by improving pedestrian and bus links? More frequent services at Clifton Junction are being sought. Improvements to stations are also required in terms of access and environmental enhancements. Are there any other improvements to public transport needed in the area?

Clear support for improvements to rail transport generally, including greater frequency of services, particularly at Clifton Junction, and improved pedestrian and bus links. Suggestion that a new station be provided at Clifton House Road to serve Clifton Country Park. Need for improvements to public transport generally. Lack of cross-city services particularly mentioned e.g. Swinton to Eccles.
Alter text to reflect concern about frequency of services, pedestrian access and bus connections.
S8) Railways

There is potential for the usage of Swinton and Moorside stations to be increased by providing more frequent services and improving pedestrian and bus links. More frequent services at Clifton Junction are being sought. Improvements to stations are also required in terms of access and environmental enhancements.

S9) Central Swinton, Newtown, Moss Lane area

The area contains a variety of housing types, and lies within easy reach of the town centre and transport links. Targeted housing and environmental improvements may be required to secure the area’s successful future, and this could include some remodeling. In particular, issues relating to traffic and access need to be addressed.

Comments related largely to highway safety and environmental improvements. Some negative comments about traffic calming measures. Specific mention that derelict shops on Moss Lane should be demolished. Problems with anti-social behaviour in Ackworth Road area mentioned.

No obvious consensus about what form improvements should take. Some indication that road closures and measures to slow down traffic not particularly popular. Retain existing text.
S9) Central Swinton, Newtown, Moss Lane area

The area contains a variety of housing types, and lies within easy reach of the town centre and transport links. Targeted housing and environmental improvements may be required to secure the area’s successful future, and this could include some remodeling. In particular, issues relating to traffic and access need to be addressed.

S10) A666 Bolton Road Corridor

Bolton Road is an important radial route through Swinton and towards the City Centre, and this provides opportunities for the area. There are a number of issues along the corridor, particularly relating to environmental quality and shopping facilities. In particular, should the shops be concentrated in one particular location, and if so, where? For example, would it be appropriate to consolidate retail facilities at the Station Road junction? Would providing limited car parking help to encourage passing trade? To a certain extent the availability of site opportunities may determine the location of future retail and other provision.
Not enough local facilities at Pendlebury. Too many hot food takeaways on A666. Car parking needed on Newtown side of Station Road junction to keep the area viable.

No comments in response to issues raised except that there is a need for some local shops.
Alter text to remove questions and to highlight overall aims in the area.
S10) A666 Bolton Road Corridor

Bolton Road has a lot of potential, being a main route into Manchester, and providing access to the motorway network. However it faces a number of problems such as traffic levels , lack of on-street parking, vacant properties and sites, dispersed retail provision and a poor appearance, all of which detract from the image of the area. A strategy needs to be implemented where by existing retail activity in the area is concentrated, probably around the junction with Station Road, creating adequate parking arrangements and seeking environmental improvements in the area.

S11) Rake Lane Technology Park

Are there opportunities to improve its appearance and access arrangements?
No comments received
Deletion of question.
S11) Rake Lane Technology Park

Improvements to the appearance and access arrangements need to be made to this estate.

S12) Clifton

The area consists of predominantly public sector housing, but also includes some private sector housing. Environmental improvements are being implemented, and consideration is to be given to other measures to maintain the area’s stability in the long-term. What should replace the flats that are being demolished at Mere Drive? There is a proposal to use the former Silverdale Primary School for youth/training facility. Clifton Green is a focus for social and recreational activity within the area, how can shopping match the social and recreational activity? How could Clifton Junction station better serve the area?
Need for facilities for children and youth, better security and reason for residents to take pride in the area. Tackle crime. Reduce heavy goods traffic on Rake Lane. Better bus services to connect with rail station, secure parking at station or park & ride from central Swinton. Shopping facilities and post office needed - should be concentrated at Clifton Green
General support for improvements to the area and for dealing with crime/social problems. Also some indication that better shopping and transport facilities needed. Alter text to reflect these.
S12) Clifton

The area consists of predominantly public sector housing, but also includes some private sector housing. Environmental improvements are being implemented, and consideration is to be given to other measures to maintain the area’s stability in the long-term. The future development of the site of the flats demolished at Mere Drive needs to be considered. There is a proposal to use the former Silverdale Primary School for youth/training facility. Clifton Green is a focus for social and recreational activity within the area. A concentration of small shops would match the social and recreational activity. Clifton Junction station could serve the area better, if there were more frequent rail services, better bus/pedestrian connections and secure car parking.

S13) Clifton Junction

Do bus and rail services and pedestrian links to this employment area need to be improved? How can its appearance be enhanced? Is there any way that the sites could be reorganised, freeing up space for the expansion of existing businesses?

No comments relating to the industrial areas, but several suggestions about potential improvement of rail transport by making better use of the station.
Alter to reflect concern about transport facilities
S13) Clifton Junction

Bus and rail services and pedestrian links to this employment area need to be improved. Consideration needs to be given to ways of enhancing appearance of area and reorganizing sites to free up space for the expansion of existing businesses.

S14) Silverdale

This area should be improved and maintained as a recreation resource. Are there any particular facilities that should be provided, or environmental improvements that are required? The issue of pollution from the Old Carrington Tip needs to be addressed.
One suggestion that it be used for a new school, but general view that it should be retained, with park rangers to prevent vandalism.
Replace queries with statements
S14) Silverdale

This area is a key recreation area for Red Rose Forest and therefore should be improved and maintained as a recreation resource. Consideration needs to be given to what particular facilities should be provided, and whether environmental improvements are required. The issue of pollution from the Old Carrington Street Tip needs to be addressed.

S15) Slack Brook Open Space

Work is being undertaken in the Slack Brook area through a strategic programme of reclamation to improve facilities for local people. In the longer term, tipping activity in the area will cease, and after uses will be related to increasing the range of recreational activities in the area. Are there any particular activities that should be encouraged in this area?
Develop as country park with areas for children, footpaths suitable for the disabled and bridlepaths.

Provide a stadium for Swinton Rugby Club
Alter to reflect need for children’s activities and facilities that are accessible to the disabled.

S15) Slack Brook Open Space

Work is being undertaken in the Slack Brook area through a strategic programme of reclamation to improve facilities for local people. In the longer term, tipping activity in the area will cease, and a range of recreational activities will be developed in the area., including facilities for children and accessible footpaths and bridleways.

S16) River Irwell

The river is an excellent environmental asset for the area, and it needs to be ensured that this is taken advantage of. The role of the river as a wildlife corridor and habitat needs to be protected, whilst ensuring good public access to the riverside and developing its potential as a recreation resource. The potential of the riverside walkway is tremendous. How can this be developed?

One comment that it should remain natural.

Suggestion that more bridleways be provided to keep horses off the roads.
No significant comments. Alter query to statement and clarify wording.
S16) River Irwell

The river is an excellent environmental asset for the area, and we need to ensure that full advantage is taken of it. The role of the river as a wildlife corridor and habitat needs to be protected, whilst ensuring good public access to the riverside and developing its potential as a recreation resource. Consideration needs to be given to how the riverside walkway can be developed.

S17) Manchester, Bolton and Bury Canal

Parts of the former canal remain in water, and there is potential for its full restoration. This would provide the potential for a range of water-based recreation activities, as well as providing a good pedestrian recreation route through the area and into Bolton and Bury.
Keep it natural, provide bridleways.
Retain existing text
S17) Manchester, Bolton and Bury Canal

The restoration of the Canal will be supported. This would provide the potential for a range of water-based recreation activities, as well as providing a good pedestrian recreation route through the area and into Bolton and Bury.

S18) Former Clifton Sewage Treatment Works and Prison Open Space

The northern part of this open space has been planted as woodland, and should be maintained as recreation resource. The southern part was set out as open space as part of the prison development, and its long-term management needs to be agreed.
Keep it natural, provide bridleways
Retain existing text
S18) Former Clifton Sewage Treatment Works and Prison Open Space

The northern part of this open space has been planted as woodland, and should be maintained as recreation resource. The southern part was set out as open space as part of the prison development, and its long-term management needs to be agreed.

S19) Former Thermalite and site at west corner of Lumns Lane/Agecroft Road

The former Thermalite site has planning permission for residential development. The adjacent site to the west is allocated for residential use in the Unitary Development Plan. Is this the most appropriate use?

Danger of future pollution on site adjacent to Lumns Lane tip.
Remove questions
S19) Former Thermalite and site at west corner of Lumns Lane/Agecroft Road

The former Thermalite site has planning permission for residential development. The adjacent site to the west is allocated for residential use in the Unitary Development Plan, but could alternatively be developed as open space. Recreation routes through the valley should be maintained in any development of these sites.

S20) Miners’ Housing

This popular area of housing has a mix of public and private sector properties. Are there any issues that need to be addressed in order to retain this popularity?
No comments received
Alter query to statement
S20) Miners’ Housing

This popular area of housing has a mix of public and private sector properties and should be maintained and enhanced.

S21) Langley Road

What is the potential for improvements in association with the rest of the industrial area, which lies within the Kersal, Pendleton and Charlestown Community Committee Area, for example through the establishment of a Green Business Park? Would the restoration of the Manchester, Bolton and Bury Canal offer any opportunities?
No comments received
Alter queries to statements
S21) Langley Road

Improvements to this area will be sought in association with the rest of the industrial area, which lies within the Kersal, Pendleton and Charlestown Community Committee Area, for example through the establishment of a Green Business Park. In particular there is a need to investigate whether the restoration of the Manchester, Bolton and Bury Canal offers any opportunities.

S22) Agecroft Strategic Employment Site

The site has been subject to extensive land reclamation and is being developed for employment uses on a phased basis. This will provide significant employment opportunities for the local area.
No comments received
Retain existing text
S22) Agecroft Strategic Employment Site

The site has been subject to extensive land reclamation and is being developed for employment uses on a phased basis. This will provide significant employment opportunities for the local area.

S23) Hospital Road/Bolton Road Housing Area

This is a popular housing area, which needs to be protected and enhanced. Are public transport improvements required, for example to the Agecroft employment site? St Augustine’s and the surrounding area are of historic importance in the area, are there opportunities to enhance these in conjunction with the potential development of the Miners Club (see S28)?
Provide better cross route public transport services.
Alter text to make statement that public transport improvements are needed. Alter query to statement.
S23) Hospital Road/Bolton Road Housing Area

This is a popular housing area, which needs to be protected and enhanced. Improvements to public transport are required, especially cross routes, for example, to the Agecroft employment site. St Augustine’s and the surrounding area are of historic importance in the area. Consideration should be given to whether there are opportunities to enhance these in conjunction with the potential development of the Miners’ Club (see S28).

S24) Manchester Children’s Hospital

The hospital is due to close in 2007. What would be the most appropriate reuse of the site? For example, one option would be a high quality mixed use development, primarily comprising housing, but also incorporating open space to act as a green link through the site. Are there other development needs within the Swinton area that could be accommodated on the site?
Hospital shouldn’t be closed – there is a possibility that it may not close.

Use the site as a park. Use it for a Rugby League stadium

Convert original building to flats or home for the disabled, develop remainder for housing, with some open space.
Mixture of uses suggested. Retain text with alteration of queries to statements.
S24) Manchester Children’s Hospital

The hospital is due to close in 2007. The most appropriate re-use of the site would be a high quality mixed use development, primarily comprising housing, but also incorporating open space to act as a green link through the site but there may also be other development needs within the Swinton area that could be accommodated on the site.

S25) Land off Duchy Road

This site is allocated for industrial use in the Unitary Development Plan, but has not been developed. Would it be more appropriate to use it as open space/woodland?
No comments received
Alter query to statement
S25) Land off Duchy Road

This site is allocated for industrial use in the Unitary Development Plan, but has not been developed. It would be more appropriate to use it as open space/woodland.

S26) Barton Road

This popular area of housing needs to be protected and enhanced.

Parkfield Estate needs to be looked at now before it needs too much money spending on it to bring it up to standard.
Retain existing text
S26) Barton Road

This popular area of housing needs to be protected and enhanced.

S27) East Drive

This area of housing is popular and well-located. Some action may be required to address access and environmental issues.
No comments received
Retain existing text
S27) East Drive

This area of housing is popular and well-located. Some action may be required to address access and environmental issues.

S28) Miners’ Club

Should the site be redeveloped for housing if the access issues can be resolved

New rugby league stadium
Add possible sports use/open space
S28) Miners’ Club

The site could be redeveloped for housing or recreational use, if the access issues can be resolved

29) Pendlebury Industrial Estate, Wheatsheaf Industrial Estate

There is a need to address issues of access, security, appearance and impact on the amenity of neighbouring residential areas. How could improvements be made?
Limited comments in favour of restricted access so that it is from A666 only
Alter text to reflect suggestion of restricted access
S29) Pendlebury Industrial Estate, Wheatsheaf Industrial Estate

There is a need to address issues of access, security, appearance and impact on the amenity of neighbouring residential areas.

S30) Swinton Park Golf Course, Lightbourne Green, Victoria Park

Is there potential to establish a green space network linking the Slack Brook area and Worsley Greenway, utilising some of the existing open spaces?

Some criticism of lack of safety in Victoria Park. General comment that open spaces should be protected.
Alter query to statement
S30) Swinton Park Golf Course, Lightbourne Green, Victoria Park

Consideration should be given to establishing a green space network linking the Slack Brook area and Worsley Greenway, utilising some of the existing open spaces.

S31) Swinton Sewage Works

The site is allocated for recreation use in the Unitary Development Plan, but this has never been implemented, and a large part of the site is in private ownership. Would housing development on part of site be appropriate, particularly if access could improved and if this could fund improvements to the rest of the site, allowing it to be used for recreation purposes?

There were very strong feelings about this site. The overwhelming majority of those attending the workshop and returning questionnaire forms commented on it. Only two persons who made comments at the town centre displays and one who made written comments thought part of the land should be built on to fund improvements to the remainder of the site. There was a very strong view that the site should not be developed and that it should be retained as open space. There were also concerns about traffic congestion on adjoining roads, lack of access to Folly Lane and the fact that developers would make profits at the expense of the local community.
The strength of opposition to the development of this site is noted, but, for purposes of the UDP review, the possibility of some housing development of the site will have to be investigated further. The City has a statutory requirement to find land for 9,400 new houses between 1996-2011 and at least 85% have to be provided on previously developed land. Any proposed development of the site would have to be weighed against the likely difficulty of providing adequate access to the site, the amount of traffic that would be generated and its wildlife value.

S31) Swinton Sewage Works

The site is allocated for recreation use in the Unitary Development Plan, but this has never been implemented. A large part of the site is in private ownership and the owner has aspirations to see development of this land. The future of the site will need to be carefully considered through the UDP Review process. A wider mix of uses, including playing fields and housing may need to be considered, although access issues will need to be resolved.

S32) Housing areas south of East Lancs Road

This is a very popular housing area, which needs to be protected and enhanced. Should retail activity be consolidated at Moorside Road/Clovelly Road junction and how can parking be addressed in this area?

Retail activity at Moorside Road/Clovelly Road is valued, but car parking is needed urgently

Mini roundabouts at Moorside Road and Dales Brow are not sufficiently visible and are an accident hazard .

Woodland management needed for area adjacent to The Limes (Moorside Road).
Alter text to reflect views on retail area and environmental and traffic concerns.
S32) Housing areas south of East Lancs Road

This is a very popular housing area, which needs to be protected and enhanced. Environmental and traffic issues need to be addressed. Retail activity should be consolidated at Moorside Road/Clovelly Road junction and the problem of lack of parking needs to be resolved.

S33) East Lancashire Road

It is proposed that the Leigh Guided Busway will extend along the East Lancashire Road, with the provision of a bus lane, and this will provide opportunities for enhanced public transport facilities for the area. Are there opportunities to improve pedestrian crossing facilities to reduce the barrier effect of the road?

Some support for Leigh Guided Busway proposal, but also some opposition, especially in relation to pedestrian crossing problems of East Lancashire Road. junction. Opposition also on grounds that it will reduce capacity of East Lancs Road. Complaint about the condition of the subway at Worsley Road junction.
Alter text to reflect concern about pedestrian crossing facilities
S33) East Lancashire Road

It is proposed that the Leigh Guided Busway will extend along the East Lancashire Road, with the provision of a bus lane, and this will provide opportunities for enhanced public transport facilities for the area. Consideration should be given to opportunities to improve pedestrian crossing facilities to reduce the barrier effect of the road.

S34) The Valley

Successful community action over the last few years has transformed this into a more popular housing area. How can this success be continued into the future?

No comments received
Alter query to statement
S34) The Valley

Successful community action over the last few years has transformed this into a more popular housing area. This success needs to be continued into the future.

S35) Deans/Partington Lane

This popular housing area benefits from a good location near to the town centre, and it needs to be protected and enhanced

The sites of the former petrol filling station on Worsley Road and adjacent to the Worsley Road Methodist Chapel should be developed
Alter text to reflect concern about vacant sites.
S35) Deans/Partington Lane

This popular housing area benefits from a good location near to the town centre, and it needs to be protected and enhanced. Development of vacant sites needs to be encouraged.

S36) Milner Street and the Worsley Road/Chorley Road Junction

The housing in this area has an excellent location close to the town centre, but some targeted improvement is required to address housing, environmental and access issues, and this may include some remodeling. The former market site offers a good development opportunity.

Need to build on site of former Swinton market, but do not use it for drive-thru hot food use which would cause highway safety and parking problems.
Alter text to reflect concern about development of former market site.
S36) Milner Street and the Worsley Road/Chorley Road Junction

The housing in this area has an excellent location close to the town centre, but some targeted improvement is required to address housing, environmental and access issues, and this may include some remodeling. The former market site offers an opportunity for a high quality development.

S37) Swinton Town Centre

Swinton is a successful town centre and has a lot of potential to improve. How can the town centre be consolidated further as the retail, social and community focus for the area. Should a masterplan be developed to co-ordinate

the various issues and what should its components be? For example, it could propose ways of enhancing pedestrian links between parts of the centre, increasing the use of the open spaces of the area, options for the future of the Lancastrian Hall, reducing the impact of road traffic and improving entrances to the town centre. It will need to also take into account the impact of the development of a new police station and the further consolidation of Council offices in the area.

Concern about traffic problems in centre of Swinton. Some remarked that Lancastrian Hall should be demolished, but concern also that it provides the only theatre facility in the local area. General feeling appears to be that Swinton is satisfactory as a shopping centre, but some commented that there was insufficient variety of shops. Other comments that the centre should be covered, better facilities should be provided for cyclists and wheelchair/pram users, the condition of the toilets is poor, the appearance of the centre should be improved. Support for a planned approach to the future of the centre.
Alter to reflect concerns about the centre and the need for a co-ordinated approach to future development.
S37) Swinton Town Centre

Swinton is a successful town centre and has a lot of potential to improve. The town centre needs to be consolidated further as the retail, social and community focus for the area. A masterplan should be developed to co-ordinate the various issues such as facilities offered by the centre, circulation issues within the centre (especially for pedestrians, cyclists and wheelchair or pram users), increasing the use of the open spaces of the area, options for the future of the Lancastrian Hall, reducing the impact of road traffic and improving entrances to the town centre. It will also need to take into account the impact of the development of a new police station and the further consolidation of Council offices in the area.

S38) Moorside Road/Poets Estate

This is a popular residential area close to employment opportunities and the town centre, but requires some targeted action to tackle issues relating to the housing stock, environment, traffic, and parking. What particular actions would help to maintain the area’s popularity? What should the site on Victoria Lane be reused for?
One comment that the site on Victoria lane should be used for housing with a community sports

facility.
Replace queries with statements
S38) Moorside Road/Poets Estate

This is a popular residential area close to employment opportunities and the town centre, but requires some targeted action to tackle issues relating to the housing stock, environment, traffic, and parking. Need to encourage the redevelopment of the vacant site on Victoria Lane.

S39) Worsley Greenway
This is an important urban open space, and its openness will continue to be protected in the Unitary Development Plan. Enhancements to the landscape and accessibility should be encouraged where possible. The environmental and wildlife assets in the area must be protected and supported.

No comments received
The Council continues to support the protection of this open space. The word “urban” has been removed from the text because of the size of the area, its strategic importance and as it is considered this area is more rural in character.
S39) Worsley Greenway
This is an important open space, and its openness will continue to be protected in the Unitary Development Plan. Enhancements to the landscape and accessibility should be encouraged where possible. The environmental and wildlife assets in the area must be protected and supported.

S40 Heritage Assets

Swinton’s heritage is important. Are there particular areas that need to be protected and enhanced such as Wardley Hall, St Peters Church, Lowry’s former house on Station Road and St Augustine’s?

Apart from the “formal” listed buildings, more ordinary historic buildings such as mill housing, miners’ housing, farm buildings should be protected.
Alter to replace query with statement and to reflect concern about heritage other than formally listed buildings.
S40 Heritage Assets

Swinton’s heritage is important. There are particular areas that need to be protected and enhanced such as Wardley Hall, St Peters Church, Lowry’s former house on Station Road and St Augustine’s, but also examples of areas of ordinary housing associated with an earlier way of life.

APPENDIX 9

WORSLEY & BOOTHSTOWN AREA PLAN

Introduction

Worsley and Boothstown is located on the western sector of the City of Salford. The Community Committee consists of a single ward, which is 1532 ha in size. The majority of the area (70%) comprises agricultural land and open space that forms part of the Greater Manchester Green Belt and a further 8% is the highly valued open space that is a part of “Worsley Greenway”. The rest of the ward is a stable, attractive and highly desirable residential area.

The area is the most prosperous in the City, with high economic activity rates, low unemployment and high levels of people employed in professional, managerial and technical occupations.

The area is physically divided by 4kms of the M60. The stretch of motorway between junction 12 and 13 (Worsley to Eccles junction) is the busiest stretch of motorway in the country outside of the M25. It has an annual average weekday traffic flow of approximately 185,000 vehicles with peak hour flows exceeding the recommended flows for this standard of road by 34%. The dominance of major roads in the area means that the entire area suffers from poor air quality, high levels of noise pollution and severe traffic congestion.

The area is of great historic significance, particularly in terms of its industrial heritage. The Bridgewater Canal, opened in 1761, was the first canal in England to be constructed independently of a natural stream. Further, Worsley Delph is the entrance to an extensive network of underground canals linking the canal to the coalfields of the area. The significance of this has been recognised in the potential application for World Heritage Site status and in turn gives the area tourism potential.

EXISTING TEXT
summary of responses
proposed text
reasons for changes

WB1. Green Belt

A large proportion of the area is Green Belt. The environmental and wildlife assets in this area must be protected and enhanced. However some of it is inaccessible and there is potential for tourist and recreational development that respects its status as Green Belt. It is a major asset for the area and for the city. This resource needs to be at the heart of the Tourism Strategy for Worsley and Boothstown and needs to be considered in conjunction with other tourism and recreational assets in the area, including those in Wigan (Whitehead Forest Park and Astley Colliery).
Strong support for leaving it as it is and not allowing building, together with some support for improving public access to the area.

Call from one person for review of boundary to enable housing development.
WB1 Green Belt

A large proportion of the area is Green Belt. The environmental and wildlife assets in this area must be protected and enhanced. However, some of it is inaccessible and there is potential for appropriate low level and informal public access that respects its status as Green Belt.
The Green Belt is an important environmental asset to the area and the city as a whole. In line with regional planning guidance the Council does not consider there is any need for a review of the Green Belt boundary at this stage.

National Planning Policy Guidance on Green Belts is set out in PPG 2. This does allow for some limited development within Green Belt. Any development within this area will have to conform with this guidance.

The Council is supportive of greater public access to the area.

WB2. Salford Forest Park

Proposals are emerging for the development of a major recreational facility which could include a racecourse, equestrian centre, chalet accommodation, and country park. This represents the possibility of a real opportunity for the City, but its’ acceptability will depend on issues such as its overall scale, the range of developments proposed, the proposed access arrangements and transportation requirements. Any such development must be considered in the light of Green Belt policy
Almost complete consensus against any of the proposed developments, the only exception being the woodland centre and trails where there is a significant minority in support. Major concerns re the traffic implications/impacts for what is considered to be an already overloaded system.

The text has been deleted at the request of the Community Committee as they felt that any text would quickly become out of date as progress with planning application is made. Further as the proposed development is virtually entirely within Green Belt it is covered by WB1.

WB3. Worsley Greenway

This is an important urban open space, and its openness will continue to be protected in the Unitary Development Plan. Enhancements to the landscape and accessibility should be encouraged where possible. The environmental and wildlife assets in the area must be protected and supported.
Virtual universal support for the protection of this area as open space.
WB2 Worsley Greenway

This is an important open space, and its openness is, and will continue to be, rigorously protected by site specific environmental protection policies in the Unitary Development Plan. Enhancements to the landscape and accessibility should be encouraged where possible. The environmental and wildlife assets in the area must be protected and supported.
The Council continues to support the protection of this open space and would not consider that any areas are suitable for residential or recreational development. The word “urban” has been removed from the text because of the size of the area, its strategic importance and as it is considered this area is more rural in character

WB3 Worsley Woods & Old Warke Dam

The woodland known as Worsley Woods lies within the northern section of the Greenway (see WB2) and is one of the area’s key environmental and recreational assets. At its heart lies Old Warke Dam. Restoration of the Dam is a high priority for funding from the RDA via the Mersey Basin Campaign. Both the woods and the Dam are likely to be included in a Local Nature Reserve. To the south lies Worsley Delph – the entrance to the extensive underground canal system. Both of these areas of open water suffer extensive siltation problems. In the case of the Delph, proposals are progressing through the Steam, Coal and Canal project to tackle them. (See WB4)

WB4. Bridgewater Canal

The canal is another important recreational and tourist asset in the area. This potential would need to be developed in conjunction with recreational potential of the Green Belt and the tourism asset of Worsley Village. The Steam, Coal and Canal project is an opportunity to realize some of its potential. Any development in proximity of the canal should take account of it and should improve the environment of the canal. How do we make the most of this asset?
General support for encouraging the tourist use of this canal and the need for better environmental improvements and maintenance
WB4 Bridgewater Canal

The canal is an important recreational and tourist asset in the area. This potential needs to be developed in conjunction with the tourism asset of Worsley Village (see WB19). The Steam, Coal and Canal project is an opportunity to realize some of its potential. Any development in proximity of the canal should take account of it and should improve the environment of the canal. There are important structures and assets associated with the Canal, for example the Lime Kiln, Worsley Delph, the towpaths, Chaddock Level and Worsley Boatyard. The status and situation of these must be protected for future generations.
General support for this policy. Additional text relating to structures and assets associated with the canal.

WB5. Whitehead Country Park

Country park to be created when tipping is completed. Needs to be linked to the footpath and bridleway network in the area. The development of the Country Park will be linked to the Tourism Strategy for the area.
General support for policy.
WB5 Whitehead Country Park

A Country park is to be created when tipping is completed. This needs to be linked to the footpath and bridleway network in the area. The development of the Country Park will be linked to the Tourism Strategy for the area (see WB19).
Only minor changes to text which reflects the general support for this policy.

Boundary amended.

WB6. Astley Moss East

The area is currently subject to peat extraction with a condition to return the land to nature conservation at the end of the extraction period.
General support for policy.
WB6 Astley Moss East

The area is currently subject to peat extraction with a condition to return the land to nature conservation at the end of the extraction period. It is important that this after use is implemented as soon as possible.
Statement added that nature conservation condition needs to be enforced as soon as possible.

Boundary amended.

WB7. Brookhouse Community Woodland

Developing as part of the Red Rose Forest Initiative.
General support for policy.
WB7 Community Woodland

The Brookhouse Community Woodland is currently developing as part of the Red Rose Forest Initiative. There may be opportunities for other community woodlands to be developed in the area for example, a specific parcel of land off Vicars Hall Lane near Vicars Hall Bridge which is allocated for recreational use in the current UDP.
Text expanded to include other areas that could be developed for community woodland

Boundary amended for Brookhouse Community Woodland.

WB8. Educational Provision

The area currently has 3 primary schools, all at capacity but a new school is unlikely given the over provision in the city as a whole.
Strong support for new schools in the local area.
WB8 Educational Provision

A review of primary school provision in the city is due during 2002, whilst a review of secondary school provision has recently been completed. The need for a new/ replacement primary school in the Worsley & Boothstown area will be assessed as part of this process.

The review of Primary School provision will determine the situation regarding educational provision in the area.

WB9. Educational Allocation in Boothstown

The site is currently allocated for educational use in the plan but is likely to be surplus to requirements. The site could potentially be developed for housing. The views of the community are sought on this and other possible uses for this site.
Widespread opposition to housing on the site but little consensus on what its future should be – some would like to see educational/ community use, others prefer open space/leaving it alone.
WB9 Educational Allocation in Boothstown

A review of primary school provision in the city is due during 2002, whilst a review of secondary school provision has recently been completed. The need for a new/replacement primary school in the Worsley & Boothstown area will be assessed as part of this process.

This site should be retained as an educational allocation. Any development of this site should protect the character of Vicars Hall Lane and in particular maintain the hedgerow.
The site should be retained as an educational allocation until it is clear whether the site will be needed as a replacement site.

WB10. Retail Provision

The area currently has limited retail provision. Need to protect and sustain this provision for the benefits of residents and passing trade. Tourism and recreational development in the area could increase trade and help support facilities.
General support for protecting and improving what is already there and for improving public transport links to existing provision, both within the area and beyond
WB10 Retail Provision

The area currently has limited retail provision. There is a need to protect and sustain this provision for the benefits of residents and passing trade. Tourism and recreational development in the area could increase trade and help support facilities. Opportunities to provide safe and secure parking close to existing shops and to make the shops accessible to all modes of transport need to be investigated.
The text summarises the Council’s desire to protect and sustain the current provision but it is limited in what it can do as it is not the landowner. The accessibility and safety of shopping areas is a particular problem that needs addressing

WB11. Boothstown

A stable and popular residential location. Potential for tourism and leisure facilities to be located in this area, to ease pressure on Worsley village and to spread the benefits to a wider area.
Only a few comments. Major areas of concern relate to poor shopping and recreation provision in area and the traffic on Leigh Road.
WB11 Boothstown

A stable and popular residential location. There is potential for appropriate and sustainable tourism and leisure facilities to be located in this area. The land at the corner of Vicars Hall Lane and Boothshall Way is currently allocated for community uses and this is to be retained.
Slight change to text to clarify the type of tourist development being encouraged.

WB12. Worsley Village.

Stable and popular residential area. Much of the village centre is a Conservation Area. High standards of environmental protection and maintenance are essential to support this designation and to maintain the attractiveness of the area. Potential World Heritage Site. Both of these give the area tourist potential. Need for improved local facilities for tourists and residents including enhancements to Old Warke Dam, but limited space within the village itself, so need to develop these facilities with the other recreational and tourism developments in the area to ensure character of village is maintained. Need for improved public transport links.
Concern raised that tourism development could easily ruin the area and that any tourism potential needs to be handled very sensitively.
WB13 Worsley Village

Stable and popular residential area. Much of the village centre is a Conservation Area. The extension of the boundary of the Conservation Area needs to be investigated. High standards of environmental protection and maintenance are essential to support this designation and to maintain the character of the area – a potential World Heritage Site. Both of these give the area tourist potential. There is a need for improved local facilities for tourists and residents, but there is limited space within the village itself so we need to develop these facilities with the other recreational and tourism developments in the area to ensure the character of village is maintained. This potential needs to be developed in a sustainable way in line with the Tourism Strategy currently being developed by the Community Committee (see WB19). There is a need for improved public transport links.
Revision to text to highlight the role of the Tourism Strategy in the development of the tourism potential of the village and the importance of the restoration of Old Warke Dam.

WB13. Walkden Road

A stable and popular residential location.
General support for policy.
WB14 Walkden Road

A stable and popular residential location. The character of the area is predominantly residential and its environmental quality and character need to be protected and enhanced.
Some additional wording to text to strengthen the protection for the area.

WB14. Roe Green and Beesley Green

A stable and popular residential location. Much of the area is a Conservation Area. High standards of environmental protection and maintenance are essential to support this designation and to maintain the desirability of the area.
General support for policy.
WB15 Roe Green and Beesley Green

A stable and popular residential location. Much of the area forms part of 2 Conservation Areas with tourism potential (see WB19). High standards of environmental protection and maintenance are essential to support this designation and to maintain the character of the area.
Slight amendment to text to make reference to tourism potential.

WB15. Hazelhurst/Broadoak

A stable and popular residential location.
General support for policy.
WB16 Hazelhurst/Broadoak

A stable and popular residential location. The potential for Conservation Area Status should be investigated.
Addition to text regarding potential Conservation Area status.

WB16. Moorside

A stable and popular residential location.
General support for policy and in particular the need to maintain the residential nature of the area.
WB17 Moorside

A stable and popular residential location which is partly in Swinton and partly in Worsley and Boothstown.
Addition to text to highlight the fact that this area is split between two Community Committee areas.

WB17. Recreation land south of Boothstown

Need to protect and enhance this recreation land for the benefit of the local community.
General support for policy
WB12 Recreation Land south of Boothstown

We need to protect and enhance this recreation land for the benefit of the local community
No change to text.

WB18. Public Transport

Public transport in the area is generally limited, consequently those without access to a car can be disadvantaged and isolated. Effective links need to be made to the Leigh Guided Busway if it is to benefit the area, without detracting from other forms of public transport. Effective links also need to be made to local railway stations.
Major concerns raised regarding the Leigh Guided Busway and the potential impact of the Forest Park proposal. General desire to see improvements to existing public transport system.
WB18 Transportation

The area currently suffers with severe transportation problems, with high volumes of vehicles on the roads, severe congestion on the roads at peak times, limited public transport and poor conditions for pedestrians. There is strong local concern which relates to the potential impact that the Leigh Guided Busway would have on existing traffic patterns and for this reason the Community Committee welcomes the intention to progress it through a public inquiry.

Local concern also extends to the potential impact the scheme would have on the public transport needs of Worsley and Boothstown and improvements should be sought public transport services throughout the area. Effective links also need to be made to local railway stations.

A number of studies of the transportation system in the area are currently underway, promoted by GONW. These are looking at the capacity of the M62/M60 and the impact on it of proposed developments in Salford and Trafford (the M62 DC Study) and junctions 12-18 of the M60 (the JETTS study). The capacity of the existing road network in the area will need to be assessed in the context of these studies.
The City Council is limited in its role with respect to public transport but will seek to encourage improvements where it can.

WB19 Tourism

The industrial heritage of the Worsley area means that it has considerable tourism potential. This needs to be developed extremely carefully and sensitively so it is not detrimental to local residents or the area itself. A Tourism Strategy is currently being developed for the area jointly by the Community Committee and the City Council that will guide the tourism development of the area.
This additional text is suggested to highlight the importance of tourism throughout the area and the role of the developing tourism strategy.

Additional Appendix for Worsley & Boothstown

Recommendations for revised wording from Cllrs Merry, Warner and Warmisham

Draft Text
Community Committee Text
Councillor’s Text

WB1. Green Belt

A large proportion of the area is Green Belt. The environmental and wildlife assets in this area must be protected and enhanced. However some of it is inaccessible and there is potential for tourist and recreational development that respects its status as Green Belt. It is a major asset for the area and for the city. This resource needs to be at the heart of the Tourism Strategy for Worsley and Boothstown and needs to be considered in conjunction with other tourism and recreational assets in the area, including those in Wigan (Whitehead Forest Park and Astley Colliery).
WB1 Green Belt

A large proportion of the area is Green Belt. The environmental and wildlife assets in this area must be protected and enhanced. However, some of it is inaccessible and there is potential for appropriate low level and informal public access that respects its status as Green Belt.
WB1. Green Belt

A large proportion of the area is Green Belt. The environmental and wildlife assets in this area must be protected and enhanced. However some of it is inaccessible and there is potential for tourist and recreational development that respects its status as Green Belt. It is a major asset for the area and for the city. This resource needs to be at the heart of the Tourism Strategy.

WB2. Salford Forest Park

Proposals are emerging for the development of a major recreational facility which could include a racecourse, equestrian centre, chalet accommodation, and country park. This represents the possibility of a real opportunity for the City, but its’ acceptability will depend on issues such as its overall scale, the range of developments proposed, the proposed access arrangements and transportation requirements. Any such development must be considered in the light of Green Belt policy.
No reference to Salford Forest Park

WB2 Salford Forest Park

A planning application has been received for a major recreational facility south of Boothstown, which includes a racecourse, equestrian centre, chalet accommodation, youth activity centre, golf driving range, hotel, woodland visitor centre, timber initiative centre and a pub. This application will have to be considered in the light of national planning guidance and the policies contained within the City’s Unitary Development Plan.

WB9. Educational Allocation in Boothstown

The site is currently allocated for educational use in the plan but is likely to be surplus to requirements. The site could potentially be developed for housing. The views of the community are sought on this and other possible uses for this site.
WB9 Educational Allocation in Boothstown

A review of primary school provision in the city is due during 2002, whilst a review of secondary school provision has recently been completed. The need for a new/replacement primary school in the Worsley & Boothstown area will be assessed as part of this process.

This site should be retained as an educational allocation. Any development of this site should protect the character of Vicars Hall Lane and in particular maintain the hedgerow.
WB9 Educational Allocation in Boothstown

A review of primary school provision in the city is due during 2002, whilst a review of secondary school provision has recently been completed. The need for a new/replacement primary school in the Worsley & Boothstown area will be assessed as part of this process.

This site should be retained as an educational allocation in the meantime. Any development of this site should protect the character of Vicars Hall Lane and in particular maintain the hedgerow.

Appendix 8 – Walkden & Little Hulton
(To ease identification, proposed changes are noted in italics.)

Draft Text
Summary of responses
Proposed revised text
Reasons for change

WLH1
A6/Bolton Road tc "WLH1
A6/Bolton Road " \l 5
Along the primary highway network throughout Walkden and Little Hulton, the impact of changing lifestyles and shopping patterns has led to significant contractions in the amount of linear shopping. This contraction is predicted to continue. How can this be best managed? For example would it be appropriate to consolidate retail facilities into a smaller number of specific locations, and if so, where?
Limited consensus:-

· on the need for further continuation of the improvements achieved to date;

· the need for rationalisation; and

· the need to make a safer environment for pedestrians and reduce the amount of heavy traffic using the primary highway network.
WLH1
A6/Bolton Road tc "WLH1
A6/Bolton Road " \l 5
Along the primary highway network throughout Walkden and Little Hulton, the impact of changing lifestyles and shopping patterns has led to significant contractions in the amount of linear shopping. This contraction is predicted to continue. In the absence of any straightforward solution to this issue, it is proposed that the council continue to monitor the position. and further consider how the issue can be best addressed.
In the absence of any clear view on the nature or extent of the issue, it is proposed to continue to monitor the position.

WLH2
Wharton Lane tc "WLH2
Wharton Lane " \l 5
Following completion of the open cast activity on the Cutacre site and to compliment the Bolton MBC draft UDP proposal, should this site be identified as a potential economic/industrial allocation?

Against small returns in each case, the consultation forms identify an even breakdown between agree/disagree whilst the interactive workshop provides a small proportion disagreeing with the proposal. However the written comments from the interactive workshop confuse the clarity of view by appearing to support.
WLH2
Wharton Lane tc "WLH2
Wharton Lane " \l 5
Following completion of the open cast activity on the Cutacre site and to compliment the Bolton MBC draft UDP proposal, it is proposed that this site should be allocated for economic and industrial uses.

The importance of providing employment opportunities in the area is recognised. The scale of views expressed are not sufficient to merit this proposal being dropped.

WLH3
Cutacre tc "WLH3
Cutacre " \l 5
Greenbelt and wildlife corridor status to be protected upon completion of the open cast activity.
No views expressed at the interactive workshops. Unanimous support in consultation returns.
WLH3
Cutacre tc "WLH3
Cutacre " \l 5
Greenbelt and wildlife corridor status to be protected upon completion of the open cast activity.
Proposal confirmed.

WLH4
Greenheys
Subject to ongoing programme of housing refurbishment and future targeted action.
No views expressed at the interactive workshops. Unanimous support in consultation returns.
WLH4
Greenheys
Subject to ongoing programme of housing refurbishment and future targeted action.
Proposal confirmed.

WLH5
Kenyon
Subject to ongoing programme of housing refurbishment and future targeted action.
No views expressed at the interactive workshops. Unanimous support in consultation returns.
WLH5
Kenyon
Subject to ongoing programme of housing refurbishment and future targeted action.
Proposal confirmed.

WLH6
Peel Park
This is an important focus for informal local recreation. Additional facilities are required to retain the value of the park. How are these to be funded and maintained?

The southern part of the park is currently under used, could this part of the park be converted to uses which would better serve local people? If so, what sort of uses might be appropriate?

The balance of small number of consultation returns favours considering the southern part of the park being used for uses other than a park. The interactive workshops suggest a view that the boundaries of the park should be unaltered but that greater use of the park should be encouraged through new facilities being introduced allied with improved maintenance and management.
WLH6
Peel Park
This is an important focus for informal local recreation. and additional facilities and improved maintenance are required to improve the attractive ness of the park as a facility for local people.
The southern part of the park is currently under used and consideration needs to be given to the introduction of uses which are sympathetic to the surrounding residential areas whilst improving the quality of the park as a resource for local people.
Strong views expressed in favour of retaining the park, improving the range of facilities and improving the management regime.

WLH7
Looplines
Maintenance of the looplines is a major issue. Does the future of the looplines needs to be considered?

Limited consensus around a range of issues:- improved maintenance required, potential users deterred by safety considerations, use by motorbikes should be prevented, the routes should be made safer for childrens play. Preference expressed for their retention unless opportunity exists for parts of the looplines to be converted to rapid transport use ie linked into the Metrolink system.
WLH7
Looplines
The potential of the looplines to provide an important amenity resource is recognised. However, further improvement is required to make the looplines safer, more attractive to a wider range of local people. Furthermore, improved maintenance is also required. In the long term, the looplines may provide an opportunity to introduce a rapid transport system into Little Hulton.
Reflecting local opinion on the importance of the looplines and the opportunity to serve ‘green transport’ uses in the longer term.

WLH8
Peel
Subject to ongoing programme of housing refurbishment and future targeted action.
No views expressed at the interactive workshops. No comment in consultation returns.
WLH8
Peel
Subject to ongoing programme of housing refurbishment and future targeted action.
Proposals confirmed.

WLH9
Little Hulton District Centre
A key local centre for which a substantial programme of refurbishment has recently been completed. Bearing in mind its proximity to larger town centres, how can its vitality and viability be protected? How can a reduction in the number of shopping units and the range of facilities be managed whilst protecting facilities in the area?

A detailed masterplan for the centre and the school site needs to be prepared.
Clear consensus around need for improved security, preferably CCTV. Need for existing shops to be protected, new shops introduced and services improved eg housing office to remain and bank to be attracted.
WLH9
Little Hulton District Centre
A detailed masterplan for the centre and the school site to be prepared.
To reflect long terms concerns about protecting the vitality and viability of the shops as part of an integrated framework for the whole area which take into account new uses to be introduced on the Little Hulton Community High School Site/One Stop Shop.

WLH10 Amblecote Playing Fields
The playing fields should be protected and maintained. There may be an opportunity to introduce an all weather pitch dependent upon the outcome of a Lottery Bid. Improved security measures need to be introduced.
Limited consensus expressed at the interactive workshops regarding the need to introduce CCTV and greater community responsibility and involvement. No views expressed in the consultation returns.
WLH10 Amblecote Playing Fields
The playing fields should be protected and maintained. There may be an opportunity to introduce an all weather pitch dependent upon the outcome of a Lottery Bid. Improved security measures need to be introduced.
Proposal confirmed.

WLH11 Amblecote
The clearance of several sites and potential clearance of others such as Brynheys provides an opportunity for site assembly of sufficient mass to secure significant infill residential development.
Comment restricted to detailed issue associated with precise site boundaries.
WLH11 Amblecote
The clearance of several sites and potential clearance of others such as Brynheys provides an opportunity for site assembly of sufficient mass to secure significant infill residential development.
Comment relates to detail aspects of any package to be established. Proposal confirmed as proposed.

WLH12 Little Hulton Community High School/One Stop Shop
The school is being merged with Joseph Eastham. What new uses should be introduced onto the site to reinforce the existing community use of the One Stop Shop and the sports facilities?

Community uses favoured. Some support for recreational and educational/ training uses. Support expressed for youth and sports provision. Limited support for health centre development on the site. No support for residential development.
WLH12 Little Hulton Community High School/One Stop Shop
The school is being merged with Joseph Eastham. New uses for the site should be the subject of careful consideration to protect and enhancing the existing community facilities and training assets already integrated on the site with the One Stop Shop and seek to secure a closer integration with the District Centre.
To reflect community concerns and seek a way forward which enhances both the school site and the district centre.

WLH13 Ellenbrook, Parr Fold and Woodlands Hospital Area
Relatively stable housing areas where no major intervention is planned.
No views expressed at the interactive workshops. No comment in consultation returns.
WLH13 Ellenbrook, Parr Fold and Woodlands Hospital Area
Relatively stable housing areas where no major intervention is planned.
Proposal confirmed.

WLH14 New Madam’s Wood
How can the community woodland be adequately maintained?

No views expressed at the interactive workshops. Consultation returns support the development and management of the woodland.
WLH14 New Madam’s Wood
Locally important resource. Use to be protected and consideration to be given to further improvement.
Proposal revised to reflect local views.

WLH15 Ashton’s Field
Currently allocated for economic development and open space uses. It is proposed to bring forward the site for development whilst protecting the amenity of local residents and the opportunity to install the strategic footpath link.
No views expressed at the interactive workshops. No comment in consultation returns.
WLH15 Ashton’s Field
Currently allocated for economic development and open space uses. It is proposed to bring forward the site for development whilst protecting the amenity of local residents and the opportunity to install the strategic footpath link.
Proposal confirmed.

WLH16 Mount Skip
Subject to ongoing programme of housing refurbishment and future targeted action.
No views expressed at the interactive workshops. No comment in consultation returns.
WLH16 Mount Skip
Subject to ongoing programme of housing refurbishment and future targeted action.
Proposal confirmed.

WLH17 Industrial Estates
Established industrial estates which have, where eligible, benefitted from programme of improvements over the last few years.
No views expressed at the interactive workshops. No comment in consultation returns.
WLH17 Industrial Estates
Established industrial estates which have, where eligible, benefitted from programme of improvements over the last few years.
Proposal confirmed.

WLH18 Armitage Estate
Subject to ongoing programme of housing refurbishment and future targeted action. Should the site adjacent to the railway line be a potential infill housing site?
No views expressed at the interactive workshops. Consultation return identified concern regarding potential infill site, traffic and loss of open space.
WLH18 Armitage Estate
Subject to ongoing programme of housing refurbishment and future targeted action.
Proposal revised by omission of infill housing site.

WLH19 Burgess Farm
This is a large site which may have some potential for housing development. It also includes a Site of Biological Importance which must be protected.
View expressed at interactive workshop do not support housing development on this site. Suggestion made that consideration should be given to mixed use development or employment uses. Landowner has submitted written comment supporting mixed use development.
WLH19 Burgess Farm
This is a large site which may have some potential for housing/mixed use development. Careful consideration will need to be given to the integration of the proposal with the surrounding residential areas and protecting the Site of biological Importance.
Burgess Farm provides an opportunity for housing/mixed use development which would further support attractiveness of Walkden as a place to live. Significant opportunity to diversify tenure patterns. For these reasons the text revision is as proposed.

WLH20 Walkden Town Centre

This successful district centre is in the process of further phases of refurbishment and expansion to the north of the A6 and along Bolton Road. Consideration needs to be given to the management of its growth and the incorporation of appropriate community and social facilities.
The interactive workshop focussed upon the need to address issues associated with traffic and parking problems and youth behaviour. No comments in consultation returns.
WLH20 Walkden Town Centre

This successful district centre is in the process of further phases of refurbishment and expansion to the north of the A6 and along Bolton Road. Alongside WLH21, consideration needs to be given to:- 1. the management of its growth, 2. the incorporation of appropriate community and social facilities, and 3. the resolution of traffic and parking problems.
Text changed in recognition of the full range of issues that need to be addressed and need for the issues to be considered alongside WLH21.

WLH21Walkden Central tc "WLH21Walkden Central " \l 5
This is an area of attractive stable older housing stock although some parts of the area in transition which needs to be managed. The mix of shopping facilities and community/council facilities is changing as the number of vacant shop units increases. How can a reduction in the number of shopping units and the range of facilities be managed whilst protecting facilities in the area?

There are some problems associated with traffic congestion, car parking and rat running. Many commuters using Walkden Railway Stn park in surrounding streets. How can the traffic management issues be most successfully managed?
nteractive workshop identified the need to address parking problems and called for mechanisms to assist the refurbishment and improvement of older housing stock. The problems associated with parking were also highlighted without any potential solutions being identified. No comments in consultation returns.
WLH21 Walkden Central tc "WLH21 Walkden Central " \l 5
This is an area of attractive stable older housing stock although some parts of the area are in transition which needs to be managed. The mix of shopping facilities and community/council facilities is changing as the number of vacant shop units increases. Alongside WLH20, consideration to be given to:- 1. Measures which support the refurbishment and improvement of the older housing stock, 2. Management of the changing shopping patterns; and 3. Addressing the parking problems in the area.
Text revised to more accurately reflect key issues in the area and need for them to be considered alongside WLH20.

WLH22 Parr Fold Park
Attractive local facility to be protected and enhanced.
Interactive workshop consensus around need for additional facilities/activities for young people. General refurbishment and the need for a ‘ranger ‘ service were also identified.
WLH22 Parr Fold Park
Attractive local facility to be protected and enhanced.
Proposal confirmed.

WLH23 Fitchfield Walk/Cloverfield walk
Site to be demolished and cleared. What is the appropriate use for the site? For example should a car park be created to support the local retail facilities?
Interactive workshop identified limited consensus regarding use of site for residential or car parking uses.
WLH23 Fitchfield Walk/Cloverfield Walk
Site to be demolished and cleared. Propose marketing to assess developer interest.
Revised text proposes assessment of developer interest bearing in mind limited community responses.

WLH24 Linnyshaw Industrial Estate
The juxtaposition of residential and industrial uses sit together uncomfortably. How can these be resolved? Future development in the area will need to improve this situation.
Interactive workshop identified consensus regarding need for landscaping/planting to segregate estate from adjacent residential areas.
WLH24 Linnyshaw Industrial Estate
The juxtaposition of residential and industrial uses sit together uncomfortably. Consideration should be given as to how the boundary can be treated..
Revised text recognises need to consider boundary between residential and industrial areas.

WLH25 Birch Road/Old Clough
Stable housing area with the Birch Road area subject to comprehensive housing improvement programme.
No views expressed at the interactive workshops. No comment in consultation returns.
WLH25 Birch Road/Old Clough
Stable housing area with the Birch Road area subject to comprehensive housing improvement programme.
Proposal confirmed.

WLH26 Walkden High School Playing Fields

What is the potential to improve the playing fields and make available for public use?
No views expressed at the interactive workshops. Consultation returns propose closer integration with Walkden High School Leisure centre.
WLH26 Walkden High School Playing Fields

Potential to improve the playing fields and increase public use to be considered further.
Limited comment. Opportunities require further examination.

WLH27 Green Belt
The status of the Green Belt needs to be protected. There has not been any recent pressure for development. Should greater public access be created to this area?
Interactive workshop identifies a consensus in favour of recreational facilities being provided. Some support for a community forest. Consultation responses include proposal for Green Belt Review and release of land for residential purposes. Further written comments proposing that public access should not be encouraged.
WLH27 Green Belt
The status of the Green Belt needs to be protected. Opportunities for increased recreational value/community forest should be examined, including opportunities to increase linkages with Blackleach Country Park WLH28.
Text amended to reflect balanced view of opportunities presented by the area.

WLH28 Blackleach Reservoir tc "WLH28 Blackleach Reservoir " \l 5
Considerable investment has established an important local recreation and wildlife facility.
Interactive workshop proposed strong support for the Blackleach Country Park in particular:- improving the range of services/maintenance, expanding the park, improving linkages with Linneyshaw WLH27 and resolving issues associated with the proposed management trust. No comment in consultation returns.
WLH28 Blackleach Reservoir
Considerable investment has established an important local recreation and wildlife facility . Consideration needs to be given to the protection and expansion of the Park and its future management arrangements.
Text amended to recognise importance of the facility and opportunities for Blackleach to provide greater benefit in the future.

WLH29 East Lancashire Road site
Is there potential for a park and ride scheme associated with the Leigh Guided Busway?
No views expressed at the interactive workshops. Consultation returns identified support subject to consultation with local residents.
WLH29 East Lancashire Road site
Potential for a park and ride scheme associated with the Leigh Guided Busway.
Proposal confirmed.

WLH30 Leigh Guided Busway
The Leigh Guided Busway is being progressed and will provide opportunities for enhanced public transport facilities.
Mixed views expressed at the interactive workshop. No comment in consultation returns.
WLH30 Leigh Guided Busway
The Leigh Guided Busway is being progressed and will provide opportunities for enhanced public transport facilities.
No basis to change proposal. Proposal confirmed.

WLH31 Ashawe Playing Fields
The playing fields should be protected and maintained. Security needs to be improved in this area.
Interactive workshop identifies consensus around retaining the playing fields. Consultation returns identify concerns regarding use by motorbikes.
WLH31 Ashawe Playing Fields
The playing fields should be protected and maintained. Security needs to be improved in this area.
Consultation returns confirm proposal.

WLH32 Little Hulton Stationtc "WLH32 Little Hulton Station"
The Greater Manchester Local Transport Plan proposes a new railway station for Little Hulton at the south end of Peel Lane.
Support for proposal expressed at interactive workshop and consultation returns.
WLH32 Little Hulton Stationtc "WLH32 Little Hulton Station"
The Greater Manchester Local Transport Plan proposes a new railway station for Little Hulton at the south end of Peel Lane.
Proposal confirmed.

WLH33 Hill Top
A mixed housing area, where some targeted action may be required in the longer term.
No views expressed at the interactive workshops. No comment in consultation returns.
WLH33 Hill Top
A mixed housing area, where some targeted action may be required in the longer term.
Proposal confirmed.

WLH34 Linnyshaw
Relatively stable housing area where no major intervention is planned. Some environmental improvements are required.
Interactive workshop identifies value of local reservoirs for wildlife and recreational facilities. No comment in consultation returns. No comment in consultation returns.
WLH34 Linnyshaw
Relatively stable housing area where no major intervention is planned. Some environmental improvements are required.
Proposal confirmed.

APPENDIX 9

WORSLEY & BOOTHSTOWN AREA PLAN

Introduction

Worsley and Boothstown is located on the western sector of the City of Salford. The Community Committee consists of a single ward, which is 1532 ha in size. The majority of the area (70%) comprises agricultural land and open space that forms part of the Greater Manchester Green Belt and a further 8% is the highly valued open space that is a part of “Worsley Greenway”. The rest of the ward is a stable, attractive and highly desirable residential area.

The area is the most prosperous in the City, with high economic activity rates, low unemployment and high levels of people employed in professional, managerial and technical occupations.

The area is physically divided by 4kms of the M60. The stretch of motorway between junction 12 and 13 (Worsley to Eccles junction) is the busiest stretch of motorway in the country outside of the M25. It has an annual average weekday traffic flow of approximately 185,000 vehicles with peak hour flows exceeding the recommended flows for this standard of road by 34%. The dominance of major roads in the area means that the entire area suffers from poor air quality, high levels of noise pollution and severe traffic congestion.

The area is of great historic significance, particularly in terms of its industrial heritage. The Bridgewater Canal, opened in 1761, was the first canal in England to be constructed independently of a natural stream. Further, Worsley Delph is the entrance to an extensive network of underground canals linking the canal to the coalfields of the area. The significance of this has been recognised in the potential application for World Heritage Site status and in turn gives the area tourism potential.

EXISTING TEXT
summary of responses
proposed text
reasons for changes

WB1. Green Belt

A large proportion of the area is Green Belt. The environmental and wildlife assets in this area must be protected and enhanced. However some of it is inaccessible and there is potential for tourist and recreational development that respects its status as Green Belt. It is a major asset for the area and for the city. This resource needs to be at the heart of the Tourism Strategy for Worsley and Boothstown and needs to be considered in conjunction with other tourism and recreational assets in the area, including those in Wigan (Whitehead Forest Park and Astley Colliery).
Strong support for leaving it as it is and not allowing building, together with some support for improving public access to the area.

Call from one person for review of boundary to enable housing development.
WB1 Green Belt

A large proportion of the area is Green Belt. The environmental and wildlife assets in this area must be protected and enhanced. However, some of it is inaccessible and there is potential for appropriate low level and informal public access that respects its status as Green Belt.
The Green Belt is an important environmental asset to the area and the city as a whole. In line with regional planning guidance the Council does not consider there is any need for a review of the Green Belt boundary at this stage.

National Planning Policy Guidance on Green Belts is set out in PPG 2. This does allow for some limited development within Green Belt. Any development within this area will have to conform with this guidance.

The Council is supportive of greater public access to the area.

WB2. Salford Forest Park

Proposals are emerging for the development of a major recreational facility which could include a racecourse, equestrian centre, chalet accommodation, and country park. This represents the possibility of a real opportunity for the City, but its’ acceptability will depend on issues such as its overall scale, the range of developments proposed, the proposed access arrangements and transportation requirements. Any such development must be considered in the light of Green Belt policy
Almost complete consensus against any of the proposed developments, the only exception being the woodland centre and trails where there is a significant minority in support. Major concerns re the traffic implications/impacts for what is considered to be an already overloaded system.

The text has been deleted at the request of the Community Committee as they felt that any text would quickly become out of date as progress with planning application is made. Further as the proposed development is virtually entirely within Green Belt it is covered by WB1.

WB3. Worsley Greenway

This is an important urban open space, and its openness will continue to be protected in the Unitary Development Plan. Enhancements to the landscape and accessibility should be encouraged where possible. The environmental and wildlife assets in the area must be protected and supported.
Virtual universal support for the protection of this area as open space.
WB2 Worsley Greenway

This is an important open space, and its openness is, and will continue to be, rigorously protected by site specific environmental protection policies in the Unitary Development Plan. Enhancements to the landscape and accessibility should be encouraged where possible. The environmental and wildlife assets in the area must be protected and supported.
The Council continues to support the protection of this open space and would not consider that any areas are suitable for residential or recreational development. The word “urban” has been removed from the text because of the size of the area, its strategic importance and as it is considered this area is more rural in character

WB3 Worsley Woods & Old Warke Dam

The woodland known as Worsley Woods lies within the northern section of the Greenway (see WB2) and is one of the area’s key environmental and recreational assets. At its heart lies Old Warke Dam. Restoration of the Dam is a high priority for funding from the RDA via the Mersey Basin Campaign. Both the woods and the Dam are likely to be included in a Local Nature Reserve. To the south lies Worsley Delph – the entrance to the extensive underground canal system. Both of these areas of open water suffer extensive siltation problems. In the case of the Delph, proposals are progressing through the Steam, Coal and Canal project to tackle them. (See WB4)

WB4. Bridgewater Canal

The canal is another important recreational and tourist asset in the area. This potential would need to be developed in conjunction with recreational potential of the Green Belt and the tourism asset of Worsley Village. The Steam, Coal and Canal project is an opportunity to realize some of its potential. Any development in proximity of the canal should take account of it and should improve the environment of the canal. How do we make the most of this asset?
General support for encouraging the tourist use of this canal and the need for better environmental improvements and maintenance
WB4 Bridgewater Canal

The canal is an important recreational and tourist asset in the area. This potential needs to be developed in conjunction with the tourism asset of Worsley Village (see WB19). The Steam, Coal and Canal project is an opportunity to realize some of its potential. Any development in proximity of the canal should take account of it and should improve the environment of the canal. There are important structures and assets associated with the Canal, for example the Lime Kiln, Worsley Delph, the towpaths, Chaddock Level and Worsley Boatyard. The status and situation of these must be protected for future generations.
General support for this policy. Additional text relating to structures and assets associated with the canal.

WB5. Whitehead Country Park

Country park to be created when tipping is completed. Needs to be linked to the footpath and bridleway network in the area. The development of the Country Park will be linked to the Tourism Strategy for the area.
General support for policy.
WB5 Whitehead Country Park

A Country park is to be created when tipping is completed. This needs to be linked to the footpath and bridleway network in the area. The development of the Country Park will be linked to the Tourism Strategy for the area (see WB19).
Only minor changes to text which reflects the general support for this policy.

Boundary amended.

WB6. Astley Moss East

The area is currently subject to peat extraction with a condition to return the land to nature conservation at the end of the extraction period.
General support for policy.
WB6 Astley Moss East

The area is currently subject to peat extraction with a condition to return the land to nature conservation at the end of the extraction period. It is important that this after use is implemented as soon as possible.
Statement added that nature conservation condition needs to be enforced as soon as possible.

Boundary amended.

WB7. Brookhouse Community Woodland

Developing as part of the Red Rose Forest Initiative.
General support for policy.
WB7 Community Woodland

The Brookhouse Community Woodland is currently developing as part of the Red Rose Forest Initiative. There may be opportunities for other community woodlands to be developed in the area for example, a specific parcel of land off Vicars Hall Lane near Vicars Hall Bridge which is allocated for recreational use in the current UDP.
Text expanded to include other areas that could be developed for community woodland

Boundary amended for Brookhouse Community Woodland.

WB8. Educational Provision

The area currently has 3 primary schools, all at capacity but a new school is unlikely given the over provision in the city as a whole.
Strong support for new schools in the local area.
WB8 Educational Provision

A review of primary school provision in the city is due during 2002, whilst a review of secondary school provision has recently been completed. The need for a new/ replacement primary school in the Worsley & Boothstown area will be assessed as part of this process.

The review of Primary School provision will determine the situation regarding educational provision in the area.

WB9. Educational Allocation in Boothstown

The site is currently allocated for educational use in the plan but is likely to be surplus to requirements. The site could potentially be developed for housing. The views of the community are sought on this and other possible uses for this site.
Widespread opposition to housing on the site but little consensus on what its future should be – some would like to see educational/ community use, others prefer open space/leaving it alone.
WB9 Educational Allocation in Boothstown

A review of primary school provision in the city is due during 2002, whilst a review of secondary school provision has recently been completed. The need for a new/replacement primary school in the Worsley & Boothstown area will be assessed as part of this process.

This site should be retained as an educational allocation. Any development of this site should protect the character of Vicars Hall Lane and in particular maintain the hedgerow.
The site should be retained as an educational allocation until it is clear whether the site will be needed as a replacement site.

WB10. Retail Provision

The area currently has limited retail provision. Need to protect and sustain this provision for the benefits of residents and passing trade. Tourism and recreational development in the area could increase trade and help support facilities.
General support for protecting and improving what is already there and for improving public transport links to existing provision, both within the area and beyond
WB10 Retail Provision

The area currently has limited retail provision. There is a need to protect and sustain this provision for the benefits of residents and passing trade. Tourism and recreational development in the area could increase trade and help support facilities. Opportunities to provide safe and secure parking close to existing shops and to make the shops accessible to all modes of transport need to be investigated.
The text summarises the Council’s desire to protect and sustain the current provision but it is limited in what it can do as it is not the landowner. The accessibility and safety of shopping areas is a particular problem that needs addressing

WB11. Boothstown

A stable and popular residential location. Potential for tourism and leisure facilities to be located in this area, to ease pressure on Worsley village and to spread the benefits to a wider area.
Only a few comments. Major areas of concern relate to poor shopping and recreation provision in area and the traffic on Leigh Road.
WB11 Boothstown

A stable and popular residential location. There is potential for appropriate and sustainable tourism and leisure facilities to be located in this area. The land at the corner of Vicars Hall Lane and Boothshall Way is currently allocated for community uses and this is to be retained.
Slight change to text to clarify the type of tourist development being encouraged.

WB12. Worsley Village.

Stable and popular residential area. Much of the village centre is a Conservation Area. High standards of environmental protection and maintenance are essential to support this designation and to maintain the attractiveness of the area. Potential World Heritage Site. Both of these give the area tourist potential. Need for improved local facilities for tourists and residents including enhancements to Old Warke Dam, but limited space within the village itself, so need to develop these facilities with the other recreational and tourism developments in the area to ensure character of village is maintained. Need for improved public transport links.
Concern raised that tourism development could easily ruin the area and that any tourism potential needs to be handled very sensitively.
WB13 Worsley Village

Stable and popular residential area. Much of the village centre is a Conservation Area. The extension of the boundary of the Conservation Area needs to be investigated. High standards of environmental protection and maintenance are essential to support this designation and to maintain the character of the area – a potential World Heritage Site. Both of these give the area tourist potential. There is a need for improved local facilities for tourists and residents, but there is limited space within the village itself so we need to develop these facilities with the other recreational and tourism developments in the area to ensure the character of village is maintained. This potential needs to be developed in a sustainable way in line with the Tourism Strategy currently being developed by the Community Committee (see WB19). There is a need for improved public transport links.
Revision to text to highlight the role of the Tourism Strategy in the development of the tourism potential of the village and the importance of the restoration of Old Warke Dam.

WB13. Walkden Road

A stable and popular residential location.
General support for policy.
WB14 Walkden Road

A stable and popular residential location. The character of the area is predominantly residential and its environmental quality and character need to be protected and enhanced.
Some additional wording to text to strengthen the protection for the area.

WB14. Roe Green and Beesley Green

A stable and popular residential location. Much of the area is a Conservation Area. High standards of environmental protection and maintenance are essential to support this designation and to maintain the desirability of the area.
General support for policy.
WB15 Roe Green and Beesley Green

A stable and popular residential location. Much of the area forms part of 2 Conservation Areas with tourism potential (see WB19). High standards of environmental protection and maintenance are essential to support this designation and to maintain the character of the area.
Slight amendment to text to make reference to tourism potential.

WB15. Hazelhurst/Broadoak

A stable and popular residential location.
General support for policy.
WB16 Hazelhurst/Broadoak

A stable and popular residential location. The potential for Conservation Area Status should be investigated.
Addition to text regarding potential Conservation Area status.

WB16. Moorside

A stable and popular residential location.
General support for policy and in particular the need to maintain the residential nature of the area.
WB17 Moorside

A stable and popular residential location which is partly in Swinton and partly in Worsley and Boothstown.
Addition to text to highlight the fact that this area is split between two Community Committee areas.

WB17. Recreation land south of Boothstown

Need to protect and enhance this recreation land for the benefit of the local community.
General support for policy
WB12 Recreation Land south of Boothstown

We need to protect and enhance this recreation land for the benefit of the local community
No change to text.

WB18. Public Transport

Public transport in the area is generally limited, consequently those without access to a car can be disadvantaged and isolated. Effective links need to be made to the Leigh Guided Busway if it is to benefit the area, without detracting from other forms of public transport. Effective links also need to be made to local railway stations.
Major concerns raised regarding the Leigh Guided Busway and the potential impact of the Forest Park proposal. General desire to see improvements to existing public transport system.
WB18 Transportation

The area currently suffers with severe transportation problems, with high volumes of vehicles on the roads, severe congestion on the roads at peak times, limited public transport and poor conditions for pedestrians. There is strong local concern which relates to the potential impact that the Leigh Guided Busway would have on existing traffic patterns and for this reason the Community Committee welcomes the intention to progress it through a public inquiry.

Local concern also extends to the potential impact the scheme would have on the public transport needs of Worsley and Boothstown and improvements should be sought public transport services throughout the area. Effective links also need to be made to local railway stations.

A number of studies of the transportation system in the area are currently underway, promoted by GONW. These are looking at the capacity of the M62/M60 and the impact on it of proposed developments in Salford and Trafford (the M62 DC Study) and junctions 12-18 of the M60 (the JETTS study). The capacity of the existing road network in the area will need to be assessed in the context of these studies.
The City Council is limited in its role with respect to public transport but will seek to encourage improvements where it can.

WB19 Tourism

The industrial heritage of the Worsley area means that it has considerable tourism potential. This needs to be developed extremely carefully and sensitively so it is not detrimental to local residents or the area itself. A Tourism Strategy is currently being developed for the area jointly by the Community Committee and the City Council that will guide the tourism development of the area.
This additional text is suggested to highlight the importance of tourism throughout the area and the role of the developing tourism strategy.

Additional Appendix for Worsley & Boothstown

Recommendations for revised wording from Cllrs Merry, Warner and Warmisham

Draft Text
Community Committee Text
Councillor’s Text

WB1. Green Belt

A large proportion of the area is Green Belt. The environmental and wildlife assets in this area must be protected and enhanced. However some of it is inaccessible and there is potential for tourist and recreational development that respects its status as Green Belt. It is a major asset for the area and for the city. This resource needs to be at the heart of the Tourism Strategy for Worsley and Boothstown and needs to be considered in conjunction with other tourism and recreational assets in the area, including those in Wigan (Whitehead Forest Park and Astley Colliery).
WB1 Green Belt

A large proportion of the area is Green Belt. The environmental and wildlife assets in this area must be protected and enhanced. However, some of it is inaccessible and there is potential for appropriate low level and informal public access that respects its status as Green Belt.
WB1. Green Belt

A large proportion of the area is Green Belt. The environmental and wildlife assets in this area must be protected and enhanced. However some of it is inaccessible and there is potential for tourist and recreational development that respects its status as Green Belt. It is a major asset for the area and for the city. This resource needs to be at the heart of the Tourism Strategy.

WB2. Salford Forest Park

Proposals are emerging for the development of a major recreational facility which could include a racecourse, equestrian centre, chalet accommodation, and country park. This represents the possibility of a real opportunity for the City, but its’ acceptability will depend on issues such as its overall scale, the range of developments proposed, the proposed access arrangements and transportation requirements. Any such development must be considered in the light of Green Belt policy.
No reference to Salford Forest Park

WB2 Salford Forest Park

A planning application has been received for a major recreational facility south of Boothstown, which includes a racecourse, equestrian centre, chalet accommodation, youth activity centre, golf driving range, hotel, woodland visitor centre, timber initiative centre and a pub. This application will have to be considered in the light of national planning guidance (including national guidance on Green Belts) and the policies contained within the City’s Unitary Development Plan.

WB9. Educational Allocation in Boothstown

The site is currently allocated for educational use in the plan but is likely to be surplus to requirements. The site could potentially be developed for housing. The views of the community are sought on this and other possible uses for this site.
WB9 Educational Allocation in Boothstown

A review of primary school provision in the city is due during 2002, whilst a review of secondary school provision has recently been completed. The need for a new/replacement primary school in the Worsley & Boothstown area will be assessed as part of this process.

This site should be retained as an educational allocation. Any development of this site should protect the character of Vicars Hall Lane and in particular maintain the hedgerow.
WB9 Educational Allocation in Boothstown

A review of primary school provision in the city is due during 2002, whilst a review of secondary school provision has recently been completed. The need for a new/replacement primary school in the Worsley & Boothstown area will be assessed as part of this process.

This site should be retained as an educational allocation in the meantime. Any development of this site should protect the character of Vicars Hall Lane and in particular maintain the hedgerow.

