Draft

10TH MAY 2004

Appendix 2

CITY OF SALFORD UNITARY DEVELOPMENT PLAN

PROPOSED PRE-INQUIRY CHANGES

Chapter 1
Introduction
[Page 10]

THE SEVEN PLEDGES

1.15
The City Council has issued seven pledges to its local communities to help achieve its mission “to create the best possible quality of life for the people of Salford”. These pledges are closely linked to the seven themes of the Community Plan, and are:

1)
Improving health in Salford

2)
Reducing crime in Salford

3)
Encouraging learning, leisure and creativity in Salford

4)
Investing in young people in Salford

5)
Promoting inclusion in Salford

6)
Creating prosperity in Salford

7)_Enhancing life in Salford

1.16
The Unitary Development Plan has an important role to play in the delivery of all seven of the pledges, and will do this in a variety of ways such as through guiding development to the appropriate locations; controlling the negative impacts of development; enabling the provision of homes, job opportunities and local facilities and services; and protecting the City’s important assets. Further details are provided in the Plan Strategy in Chapter 2.

Chapter 2
Plan Strategy
[Page 11]

AIM 1
TO MEET THE CITY’S HOUSING NEEDS

2.4

There is a strong emphasis in the UDP on ensuring that there is an appropriate supply of housing in order to support the stabilisation and expansion of the City’s population. As such, the UDP seeks to secure improvements in the quality and range of housing, as well as the volume, with a particular emphasis on providing accommodation that will help to attract families to Salford.

2.5
One of the main ways it does this is by supporting the improvement of the existing housing stock, and, where appropriate, enabling the clearance and redevelopment of dwellings. This will assist the wider processes of area regeneration and housing market renewal, and support the stabilisation of residential areas.

2.6
The UDP allocates a broad range of sites for housing, as well as identifying opportunities for housing development within the mixed-use areas of the Regional Centre. Together, these will provide sufficient development opportunities to secure an increase in the City’s population. Control will be exercised over the number and type of new homes that are provided, to ensure that this matches the needs of the City and supports a successful housing market.

[Pages 13-14]

AIM 5
TO PROVIDE A COMPREHENSIVE RANGE OF ACCESSIBLE LOCAL FACILITIES
2.17
The UDP seeks to ensure that all local residents have access to a comprehensive range of local retail, community, education, health and recreation facilities. This will help to make the City an attractive place to live, and tackle deprivation related to poor health and education, as well as promoting social inclusion and environmental protection by minimising the need to travel. The provision of good schools is considered particularly important, being central to attracting families to the City, and the UDP supports this by enabling both the provision of new schools and the improvement or redevelopment of existing schools where appropriate.

2.18
Policies are included in the UDP that afford protection to existing facilities, so that they are not displaced unnecessarily by higher value uses. Particular protection and support is afforded to the City’s four town centres, which will continue to be developed as a major focus for local communities, providing a range of shops and other facilities. The UDP allocates a site in each town centre for the provision of a new health and social care centre, which will be an important component in improving public health. The City’s eighteen neighbourhood centres are also afforded some protection, whilst allowing them to change over time to adapt to circumstances and support local regeneration.

2.19
The UDP also affords protection to, and seeks improvements in, the quality and range of open spaces, parks, and other sports and recreation facilities, which will support both the provision of attractive neighbourhoods and the promotion of healthy lifestyles.

2.20
The provision of regionally important facilities will benefit local residents as well as serving the wider conurbation and enhancing the image of the City. The UDP supports the development of a Regional Park, based on the City’s unique heritage and environmental assets, which will provide a wealth of recreation facilities for local residents and will help to attract visitors to the City. The further improvement of facilities at Hope Hospital and the internationally important University of Salford is also supported.

[Pages 14-15]

LINKS TO THE COMMUNITY PLAN AND SEVEN PLEDGES

2.27
The table below sets out how the seven aims of the First Deposit Draft Replacement Unitary Development Plan help to deliver the seven themes of the Community Plan and the City Council’s seven pledges. In summary, the seven aims are:

1)
To Meet The City’s Housing Needs

2)
To Maximise Employment Opportunities For Local People

3)
To Minimise The Need To Travel And Develop A Sustainable And Integrated Transport Network

4)
To Improve Environmental Quality And Community Safety

5)
To Provide A Comprehensive Range Of Accessible Local Facilities

6)
To Protect and Enhance Natural And Historic Environmental Assets

7)
To Secure Sustainable Resource Management

Table 1
Links between UDP aims, the Seven Pledges and the Community Plan

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	

	
	
	
	
	
	
	

	

	
	
	
	
	
	
	

	

	
	
	
	
	
	
	

	

	
	
	
	
	
	
	

	

	
	
	
	
	
	
	

	

	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	

	
	
	
	
	
	
	

	

	
	
	
	
	
	
	

	

	
	
	
	
	
	
	

	

	
	
	
	
	
	
	

	

	
	
	
	
	
	
	

	

	
	
	
	
	
	
	

	

	
	
	
	
	
	
	

	SEVEN PLEDGES
	COMMUNITY PLAN
	Aim 1
	Aim 2
	Aim 3
	Aim 4
	Aim 5
	Aim 6
	Aim 7

	Pledge 1

Improving health in Salford
	Theme 1

A Healthy City
	X
	
	X
	X
	X
	X
	X

	Pledge 2

Reducing crime in Salford
	Theme 2

A Safe City
	
	
	X
	X
	
	
	X

	Pledge 3

Encouraging learning, leisure and creativity in Salford
	Theme 3

A Learning and Creative City
	
	
	
	
	X
	
	

	Pledge 4

Investing in young people in Salford
	Theme 4

A City Where Children and Young People Are Valued
	
	X
	
	
	X
	
	

	Pledge 5

Promoting inclusion in Salford
	Theme 5

An Inclusive City With Stronger Communities
	X
	X
	X
	X
	X
	X
	X

	Pledge 6

Creating prosperity in Salford
	Theme 6

An Economically Prosperous City
	X
	X
	X
	X
	X
	X
	X

	Pledge 7

Enhancing life in Salford
	Theme 7

A City That’s Good To Live In
	X
	X
	X
	X
	X
	X
	X

Chapter 3
Spatial Framework
REGIONAL CENTRE

3.8
The Regional Centre is a dynamic and vibrant area of European-wide importance, and forms the main focus for investment, economic development, and leisure and tourism activity within the Greater Manchester conurbation. The Regional Centre incorporates the Central Salford areas of Salford Quays, Chapel Street, the University of Salford, and the Ordsall Lane Riverside Corridor, and is centred on Manchester City Centre, which includes that part of Salford within the Inner Relief Road.

3.9
The continued development and, where appropriate, expansion of the Regional Centre is supported by the UDP, maximising its benefits for the rest of the City and the North West region more generally. There is a strong emphasis on securing a broad mix of uses and a very high quality of design in order to maximise the area’s vitality and attractiveness. Several large and very well-located brownfield sites will offer excellent development opportunities that will secure major investment for Central Salford. The economic growth sectors of knowledge-based and media-related industries will be particularly targeted, linking to the continued development of the University of Salford as an internationally important educational facility. The UDP allows for a very significant increase in the residential population of the area, but not at the expense of the area’s mixed-use character.
Chapter 4
Strategic Policies
 [Pages 21-25]
Policy ST2

HOUSING SUPPLY

AN ADEQUATE SUPPLY OF HOUSING WILL BE SECURED THROUGH THE:

1)
REFURBISHMENT AND IMPROVEMENT OF EXISTING DWELLINGS;

2)
ACHIEVEMENT OF AN AVERAGE ANNUAL RATE OF HOUSING PROVISION, NET OF CLEARANCE, OF AT LEAST 530 DWELLINGS PER YEAR DURING THE PERIOD UP TO 2016;

3)
CONTROL OF THE TYPE OF DWELLINGS PROVIDED AS PART OF NEW RESIDENTIAL DEVELOPMENTS; AND

4)
SELECTIVE CLEARANCE, AND WHERE APPROPRIATE THE REPLACEMENT, OF DWELLINGS THAT ARE UNFIT, OBSOLETE OR SUFFER FROM LOW DEMAND.

Reasoned Justification

The UDP places a very strong emphasis on reversing the decline in the City’s population and achieving neighbourhood regeneration. Securing an adequate supply of good housing will be a key component in achieving this. The measures provided for in this policy, in conjunction with coordinated regeneration activity, will help to secure more stable local housing markets, improve urban environmental quality, secure viable and sustainable communities, and ensure a high quality and desirable housing stock. Within Central Salford, the Housing Market Renewal Initiative will be an important delivery mechanism, which will result in major transformations to the city’s housing stock to ensure that it is attractive to existing and potential residents.
Regional Planning Guidance for the North West (RPG13) requires the City Council to work towards achieving an annual average rate of housing provision of 530 dwellings, net of clearance. It is currently estimated that 9,451 dwellings will be cleared during the remaining Plan period (2004-2016), with around 85% of this clearance being within Central Salford. These figures are based on past trends and estimates of clearance activity associated with the Housing Market Renewal Initiative. However, the exact figures may vary significantly, and will be dependent, amongst other things, on the scale and nature of regeneration activity, how the housing market changes over the lifetime of the Plan, and the results of public consultation on clearance proposals. The replacement of cleared dwellings will be on a one for one basis, in order to support the regeneration and repopulation of the city, and in order to be consistent with the assumptions behind the dwelling requirement that RPG13 has set for Salford. That dwelling requirement is effective from April 2002, and, during the first two years, there has been an overprovision of 88 dwellings net of clearance.
As a result, the overall housing requirement for the city can be calculated as follows:
	HOUSING REQUIREMENT
	

	Regional Planning Guidance requirement (annual average of 530 dwellings)
	6,360

	Clearance replacement requirement
	9,451

	Allowance for over or under-provision during the period April 2002-March 2004
	-88

	Total Housing Requirement for April 2004 to March 2016
	15,723

The UDP makes provision for meeting this housing requirement in a number of ways:

a)
Allocating sites for housing;

b)
Allocating sites for a mix of housing and open space;

c)
Identifying areas where a mix of uses, including housing, is permissible/required; and

d)
Allowing for windfall developments on unallocated sites and involving the conversion of existing buildings.

The release of land through the development control process will be carefully managed to ensure that the annual average rate of housing provision, and the appropriate level of clearance replacement are achieved, without an unacceptable oversupply of dwellings that could potentially jeopardise the RPG strategy (see Policy H1A). The UDP provides for a relatively high level of residential development in order to support the regeneration of the city, in particular where it involves investment in the Regional Centre, and Central Salford more generally, in accordance with the overall strategy of RPG13.
The housing supply for the period April 2004 to March 2016 will be made up of the following components, which are sufficient to ensure that the dwelling requirement for that period will be met in full:

	COMPONENTS OF PROVISION
	DWELLINGS

	
	

	Sites with planning permission as of April 2004
	

	Dwellings awaiting completion on sites that are under construction
	 1,081

	Dwellings not yet started on sites that are under construction
	 457

	Allowance for provision on large sites (0.4ha and over) with planning permission for housing:
	

	- Sites with full planning permission
	 2,080

	- Sites with outline planning permission
	 3,188

	
	

	Unidentified sites (windfalls), conversions and changes of use
	

	Allowance for development on unidentified sites under 0.4ha across the whole City
	 2,445

	Allowance for development on unidentified sites of 0.4 ha and over:
	

	- Within the Mixed-Use Areas
	 5,078

	- Outside the Mixed-Use Areas
	 1,200

	Allowance for net gains from conversions and changes of use
	 587

	Allowance for residential development on sites cleared of housing during the plan period
	2,363

	
	

	Allocations
	

	Sites allocated for housing development in the Revised Deposit Draft Replacement Plan (0.4ha and over)
	 3,600

	
	

	Total Provision for April 2004 to March 2016
	 22,079

Some of the allocated housing sites may be developed for a mix of uses, which could potentially reduce the yield from the figure above unless net development densities were to significantly exceed the minimum figures set out in Policy H9. The total yield for the allocations takes account of potential housing development on part of the sites allocated in Policy MX3/3 and MX3/4, as well as on the former Lowry High School site (Policy MX4). Sites have not been allocated for housing within the Mixed-Use Areas, in order to maintain flexibility. However, it is envisaged that development on the numerous large brownfield sites within these areas will provide a significant contribution to the supply of housing during the Plan period, and an allowance for this is made in the table above. It is estimated that around 50% of the cleared housing sites will be developed for residential use before the end of the plan period, but that, on average, this will be at a density approximate half that of the dwellings that have been cleared.
The estimated yield for each of the allocated sites is shown in the table below.

	LOCATION
	GROSS SITE AREA (HA)
	YIELD

	
	
	

	Housing Allocations
	
	

	H9/1 Land at Barton Lane, Barton
	2.0
	 59

	H9/2 Cambridge Riverside, Blackfriars
	7.8
	 229

	H9/3 Flax Street, Blackfriars
	1.3
	 62

	H9/4 Meadow Road, Blackfriars
	4.6
	 174

	H9/5 Springfield Lane, Blackfriars
	1.7
	 163

	H9/6 Dudley Street, Broughton
	0.6
	 20

	H9/7 Northumberland Street Playing Fields, Broughton
	2.5
	 63

	H9/8 Land at Hayes Road, Cadishead
	7.3
	 184

	H9/10 Former Greenwood School, Stafford Road, Ellesmere Park, Eccles
	1.5
	 43

	H9/11 Former Kersal High School, Moor Lane, Kersal
	5.9
	 173

	H9/12 Kersal Way/Kingsley Avenue, Kersal
	4.8
	 71

	H9/13 Former Windsor High School, Churchill Way, Langworthy
	3.8
	 128

	H9/14 Land at Amblecote Drive, Little Hulton
	3.2
	 81

	H9/15 Hulton Street/Pheobe Street, Ordsall
	2.2
	 65

	H9/16 Former Clifton Green Flats, The Green, Pendlebury
	0.5
	 17

	H9/17 Land adjoining St. Mark’s RC Primary School, Queensway, Pendlebury
	0.7
	 24

	H9/18 Mere Drive, Pendlebury
	0.7
	 24

	H9/19 Castle Irwell, Pendleton
	2.1
	 62

	H9/20 Royal Manchester Children’s Hospital, Swinton South
	5.0
	 59

	H9/21 Land at Moss Lane, Linnyshaw Industrial Estate, Walkden North
	12.6
	 370

	H9/24 Land east of Worsley Boatyard, Worsley and Boothstown
	1.8
	 78

	H9/25 Land north of Cumberland Street and east of Wheater’s Terrace, Blackfriars
	1.6
	 54

	H9/26 Land west of Lower Broughton Road, Blackfriars
	0.7
	 30

	H9/27 Former Hanover Court, Bury New Road, Broughton
	0.6
	 26

	H9/28 Newbury Place, Bury New Road, Broughton (0.6ha)
	0.6
	 26

	H9/29 Former oil storage depot, west of Hayes Road, Cadishead
	4.7
	 80

	H9/30 Land south of Liverpool Road, Cadishead
	7.6
	 77

	H9/31 Land at Colesbourne Close, Little Hulton
	0.4
	 12

	H9/32 Land at Ordsall Drive, Ordsall
	1.5
	 72

	H9/33 Car park west of Hospital Road, Pendlebury
	0.6
	 10

	
	
	

	H9/35 Land at Worsley Road North and Thorpe Street, Walkden North
	1.0
	 34

	H9/36 Former Weaste Tram Depot, Eccles New Road, Weaste and Seedley
	1.1
	 53

	
	
	

	Mixed-Use Allocations
	
	

	MX3/3 Whit Lane, Pendleton
	15.0
	 324

	MX3/4 Former Swinton Sewage Treatment Works, Swinton South
	29.4
	 504

	MX4 Former Lowry High School, Blackfriars
	9.1
	 149

	
	
	

	Estimated Total Yield of Allocations
	147.1
	
3,600

The yields in the above table are estimates, based on the minimum density requirements of the individual allocations plus 20% to allow for the efficient use of land, net rather than gross site areas, and an estimate of the proportion of the site that is likely to come forward before the end of the plan period. In most cases, it is assumed that the whole of the site will come forward, but certain constraints mean that as little as 40% of the area of some sites is likely to be developed before 2016.
The type of new housing that is provided will be carefully controlled to ensure that the various needs and changing aspirations of communities can be met. This will include securing appropriate accommodation to attract families to certain parts of the City, as well as ensuring that sufficient affordable housing is provided and the needs of the elderly and those with other special needs are met. This control will be exercised having regard to a variety of factors, including the city council’s Housing Strategy, the Housing Market Renewal Initiative, and the latest information on the city’s housing needs.
[Pages 25-27]
Policy ST3

EMPLOYMENT SUPPLY

A GOOD RANGE OF LOCAL EMPLOYMENT OPPORTUNITIES WILL BE SECURED BY:

1)
MAINTAINING AN ADEQUATE SUPPLY AND VARIETY OF LAND AND BUILDINGS FOR EMPLOYMENT PURPOSES;

2)
PROTECTING, AND INCREASING THE ATTRACTIVENESS OF, EXISTING EMPLOYMENT AREAS;

3)
ENABLING THE DIVERSIFICATION OF THE LOCAL ECONOMY; AND

4)
USING PLANNING OBLIGATIONS TO SECURE LOCAL LABOUR CONTRACTS AND TRAINING OPPORTUNITIES.

Reasoned Justification

The expansion of job opportunities and the reduction of local unemployment have been two of the City’s major success stories over the past decade. The City now has a greater proportion of the conurbation’s employment opportunities (10.0%) than it does of its population (8.7%). Residents of Salford also benefit from having very good access to the huge range of employment opportunities in Manchester City Centre and Trafford Park. The UDP seeks to continue this strengthening of the local economy in a variety of ways, as set out in this policy. Together these measures will assist in maintaining low unemployment levels, and promoting social inclusion.

The UDP allocates a range of sites for employment uses, and identifies a series of mixed-use areas within the Regional Centre where certain forms of employment development are encouraged, so as to ensure that there continues to be an adequate supply of land and buildings for economic development. The protection and improvement of existing employment areas will also assist in maintaining that supply, as well as supporting existing businesses and preventing them from being forced out of the City by higher value uses.

The main focus of the allocated sites is in the Western Gateway, which, together with the Regional Centre, is the City’s main economic driver. However, there are also two major sites allocated for employment use within Little Hulton, because of this area’s above average unemployment levels and its slightly less favourable geographical location in relation to the conurbation’s main employment centres.

Over the period January 1991 to January 2004, 144.9 (net) hectares of land was developed for offices and industry, at an average of 11.1 hectares (net) per annum. The UDP specifically allocates a total of 161.7ha (gross) for employment development through Policies E1, E3 and MX3.

The components of the City’s employment provision are shown in the table below.

	COMPONENTS OF PROVISION
	AREA

	
	

	Sites with planning permission as of January 2004
	

	Sites under construction for offices and/or industry (net)
	
5.2 hectares

	Allowance for provision on sites with planning permission for offices or industry:
	

	- Sites with full planning permission (net)
	
 16.1 hectares

	- Sites with outline planning permission (net)
	
23.9 hectares

	
	

	Unidentified sites (Windfalls)
	

	
	

	Allowance for development on unidentified sites:

- Within the Mixed-Use Areas
- Outside the Mixed-Use Areas (based on an average of 2.27 hectares per annum)
	
9.4 hectares

27.2 hectares

	
	

	Allocations
	

	Sites allocated for employment development in the Draft Replacement Plan (0.4ha and over)
	161.7 hectares

	
	

	Total Provision for January 2004 to April 2016
	243.5 hectares

Notes

· Allocations are gross; all other figures are net.

· Allocations exclude the former Lowry High School site (Policy MX4) and parts of E3/4 and E3/9 that have outline planning permission, but include 7ha of development at Clegg’s Lane (Policy MX3/1) and 18.9ha at Wharton Lane (Policy MX3/2) (1.1ha of MX3/2 already has full planning permission).

Provision has therefore been made for 243.5 hectares of employment land for the period January 2004-April 2016. This gives an average annual figure of 19.9 hectares (gross). This is substantially above the average rate over the last 10 years. However, that past average is calculated on net site areas, whereas the allocations are based on gross areas, and it is important that a range of different sites are available for developers. Furthermore, it is likely that some of the allocated sites will not come forward in their entirety during the plan period.
The allocations, together with sites within the mixed-use areas identified in Policy MX1, will provide varied opportunities for economic development in many different sectors of the economy. In addition to this, the UDP will enable the diversification of the local economy in a number of other ways, including supporting the:

· Appropriate diversification of the rural economy;

· Establishment of an Innovation Park;

· Development, within the Chapel Street mixed-use areas, of a cultural and media hub as part of the Irwell Corridor Economic Development Zone, and a Media Link involving Greater Manchester’s four Universities focusing on Knowledge Capital; and

· Continued development of Salford Quays as a major tourism destination, and appropriate tourism development elsewhere in the City.

The City Council will encourage employers and developers to enter into local labour and training agreements, appropriate to the individual development, to ensure that the City’s residents are able to access the employment opportunities that are provided within the City.

[Pages 27-28]
Policy ST4

KEY TOURISM AREAS

THE FOLLOWING AREAS WILL BE PROTECTED AND ENHANCED AS TOURISM DESTINATIONS, AND TOURISM DEVELOPMENT WILL BE FOCUSED PRIMARILY WITHIN THEM:

1)
SALFORD QUAYS;

2)
CHAPEL STREET; AND

3) WORSLEY VILLAGE, BARTON SWING AQUEDUCT, AND THE BRIDGEWATER CANAL CORRIDOR.

Reasoned Justification

Tourism is an important employment growth sector for the City, and successful tourism development can help to improve Salford’s image. Tourism development includes tourism attractions and support facilities such as hotels, cafes and other ancillary uses. Focusing such development in specific parts of the City will help to maximise the potential to attract large numbers of visitors to the City, enabling linked trips to be made and the more efficient provision of support facilities. Improvements in connections between the three areas identified above will be encouraged, for example along the Manchester Ship Canal between Salford Quays and the Bridgewater Canal, particularly through enhanced public transport provision and new or improved Strategic Recreation Routes.

The scale of development will need to be appropriate to the location concerned, in accordance with Policy E6 and other policies and proposals of the Plan, particularly those contained in the Environmental Protection and Improvement chapter. The areas set out in this policy will be protected from inappropriate development that could undermine their success as tourism locations, reduce their attractiveness to visitors, or otherwise adversely affect their ability to function optimally as tourism destinations. For example, this may be because of an unsuitable use, poor design, or the traffic impacts of development.

Salford Quays is already a major tourism attraction of national importance, with the Lowry complex, Plaza, Discount Outlet Mall, and Digital World Centre. Facilities in Trafford, such as the Imperial War Museum, Manchester United, and Lancashire County Cricket Club, complement this provision.

Chapel Street, including the Crescent, is an exciting mixed-use area with a wealth of heritage, and key tourism assets such as the Museum and Art Gallery, Peel Park, and the cultural facilities of the University of Salford. The location within the Regional Centre, coupled with the regeneration plans for the wider area and the restoration of the Manchester, Bolton and Bury Canal, provide further opportunities to attract major tourism development.

The potential designation of Worsley Village, Barton Swing Aqueduct and the Bridgewater Canal as a World Heritage Site offers huge opportunities for the City. These features already attract a significant number of tourists, and sensitive development that respects the heritage and local amenity would be appropriate.

[Pages 30-31]
Policy ST9

RETAIL, LEISURE, SOCIAL AND COMMUNITY PROVISION

THE PROVISION OF A COMPREHENSIVE AND ACCESSIBLE RANGE OF RETAIL, LEISURE, SOCIAL AND COMMUNITY FACILITIES WILL BE SECURED BY:

i)
PROTECTING AND ENHANCING THE VITALITY AND VIABILITY OF EXISTING TOWN CENTRES AND NEIGHBOURHOOD CENTRES, AS DEFINED ON THE PROPOSALS MAP;

ii)
ADOPTING A SEQUENTIAL APPROACH TO THE LOCATION OF NEW RETAIL AND LEISURE DEVELOPMENT; AND

iii)
FACILITATING ENHANCED EDUCATION, HEALTH AND COMMUNITY PROVISION THAT MEETS LOCAL NEEDS.

THE FOLLOWING RETAIL HIERARCHY WILL BE MAINTAINED AND ENHANCED:

1)
TOWN CENTRES (SALFORD PRECINCT; ECCLES; SWINTON; WALKDEN);

2)
NEIGHOURHOOD CENTRES (BROUGHTON VILLAGE; CHEETHAM HILL; LANGWORTHY ROAD; LEICESTER ROAD; MOCHA PARADE; BOLTON ROAD; IRLAMS O’ TH’ HEIGHT; HOPE; MONTON; PATRICROFT; PEEL GREEN; BOOTHSTOWN; LITTLE HULTON; HIGHER IRLAM; LOWER IRLAM; CADISHEAD; REGENT ROAD; ELLENBROOK); AND

3)
OTHER LOCAL SHOPS.

THE FOLLOWING SPECIALIST RETAIL LOCATIONS WITHIN AND ON THE EDGE OF THE REGIONAL CENTRE WILL ALSO BE RETAINED AND/OR DEVELOPED:

A)
CHAPEL STREET (SMALL-SCALE RETAIL AND LEISURE AS PART OF MIXED-USE DEVELOPMENT, AND COMPARISON RETAILING WITHIN 300M OF THE PRIMARY SHOPPING CORE OF MANCHESTER CITY CENTRE);

B)
SALFORD QUAYS (PREDOMINANTLY LEISURE/TOURISM-BASED RETAIL DEVELOPMENT); AND

C)
REGENT ROAD RETAIL WAREHOUSE PARK (RETAIL WAREHOUSE DEVELOPMENT).

Reasoned Justification

If the Plan is to contribute towards the creation and maintenance of sustainable communities it needs to ensure that each community can gain easy and direct access to a comprehensive range of local services and facilities. New retail, leisure, social and community development will be primarily directed towards existing town and neighbourhood centres, reflecting the accessibility of such centres by a choice of transport modes and the opportunities that the development would present for linked trips. However, certain types of retail development will also be appropriate in other specific locations within or adjoining the Regional Centre, for example at Salford Quays to support the area’s role as a major tourism destination, and at Chapel Street to develop the area as a major mixed-use location. Development that is required to meet purely local need will also be required to be accessible by walking and cycling, in the interests of social inclusion. The City’s town and neighbourhood centres are defined in full in Policy S2, and are identified on the Proposals Map.

[Pages 32-33]

Policy ST11

LOCATION OF NEW DEVELOPMENT

SITES FOR DEVELOPMENT WILL BE BROUGHT FORWARD IN THE FOLLOWING ORDER:

1)
A)
EXISTING BUILDINGS, AND

B)
PREVIOUSLY-DEVELOPED LAND IN LOCATIONS THAT:

i)
ARE, OR AS PART OF ANY DEVELOPMENT WOULD BE MADE TO BE, WELL-SERVED BY A CHOICE OF MEANS OF TRANSPORT, PARTICULARLY WALKING, CYCLING AND PUBLIC TRANSPORT; AND

ii)
ARE WELL RELATED TO HOUSING, EMPLOYMENT, SERVICES AND INFRASTRUCTURE.

2)
PREVIOUSLY-DEVELOPED LAND IN OTHER LOCATIONS, PROVIDED THAT ADEQUATE LEVELS OF ACCESSIBILITY AND INFRASTRUCTURE PROVISION COULD BE ACHIEVED.

3)
PREVISOUSLY UNDEVELOPED LAND IN LOCATIONS THAT:

i)
ARE, OR AS PART OF ANY DEVELOPMENT WOULD BE MADE TO BE, WELL-SERVED BY A CHOICE OF MEANS OF TRANSPORT, PARTICULARLY WALKING, CYCLING AND PUBLIC TRANSPORT; AND

ii)
ARE WELL RELATED TO HOUSING, EMPLOYMENT, SERVICES AND INFRASTRUCTURE.

PREVIOUSLY UNDEVELOPED SITES FALLING WITHIN CATEGORY 3 ABOVE MAY BE BROUGHT FORWARD EARLIER PROVIDED THAT:

A)
THERE IS A DEMONSTRABLE NEED FOR THE DEVELOPMENT; AND

AB)
THERE WOULD BE NO UNACCEPTABLE IMPACT ON THE HOUSING MARKET RENEWAL INITIATIVE OR OTHER REGENERATION PRIORITIES; AND

B)
THE DEVELOPMENT WOULD NOT RESULT IN A FAILURE TO ACHIEVE THE TARGETS FOR SECURING DEVELOPMENT ON PREVIOUSLY-DEVELOPED LAND CONTAINED IN CHAPTER 18 OF THIS UDP; AND

C)
THE LAND IS NOT PROTECTED FROM BUILT DEVELOPMENT BY OTHER POLICIES WITHIN THIS UDP; AND

D)
ONE OR MORE OF THE FOLLOWING CIRCUMSTANCES APPLIES:

i)
THE DEVELOPMENT OF THE SITE IS CONSIDERED TO BE AN ESSENTIAL COMPONENT OF THE REGENERATION OF THE LOCAL AREA, AS IDENTIFIED IN AN APPROVED PLAN OR STRATEGY;

ii)
SUITABLE REPLACEMENT PREVIOUSLY UNDEVELOPED LAND WOULD BE CREATED ELSEWHERE IN THE LOCAL AREA, OF AT LEAST EQUAL QUALITY AND QUANTITY; OR
iii)
THE PREVIOUSLY UNDEVELOPED LAND FORMS AN INTEGRAL PART OF A LARGER PREVIOUSLY-DEVELOPED SITE, AND ITS DEVELOPMENT IS CONSIDERED TO BE ESSENTIAL TO SECURING THE SUCCESSFUL REDEVELOPMENT OF THE PREVIOUSLY-DEVELOPED LAND.

Reasoned Justification

This policy seeks to ensure that new development is located on the most sustainable sites within the City, and that less sustainable sites are only brought forward when necessary. The policy is based on the sequential approaches to development that are set out in national planning policy guidance and Policy DP1 of Regional Planning Guidance for the North West (RPG13), interpreted to take into account the local circumstances of Salford, as allowed for in RPG13. In addition to the factors set out above, regard will also need to be had to other policies of the UDP before it can be determined whether a site should be brought forward for development. For example, those policies dealing with issues such as flood risk, nature conservation, and landscape protection will be important considerations.

The emphasis is very much on recycling previously-developed land, but there is a recognition that limited development of previously undeveloped land will be appropriate in particular circumstances, where the sites are in accessible locations. Within parts of Central Salford, there may be some limited circumstances in which a small release of previously undeveloped sites may be necessary in order to generate confidence in the area and thereby underpin wider regeneration initiatives, which in themselves will help with the longer term recycling of brownfield land. There may be cases where a more attractive and successful neighbourhood would be created by allowing development on previously undeveloped land and creating new previously undeveloped or “greenfield" land elsewhere in the local area to replace it, so that there is no overall net loss in the quality or quantity of previously undeveloped land. This would be possible, for example, by creating sports pitches on the site of demolished buildings, so the official categorisation of the land changes from previously-developed to previously undeveloped. The limited and sensitive release of school playing fields may also be appropriate, where it assists in the City’s schools renewal programme.

However, the release of greenfield sites will still be seen as an exception, and will be very carefully constrained in order to meet the strict targets that have been set for the percentage of new development that should be located on previously-developed land (see Chapter 18).

Sites lower down the sequential order will only be brought forward when it can be clearly demonstrated that there are insufficient sites that are, or could realistically become, available for development which are higher up the order and in suitable locations.

Chapter 5
Mixed-Use Development
[Pages 37-39]
Policy MX1

DEVELOPMENT IN MIXED-USE AREAS

The following locations will be developed as vibrant mixed-use areas with a broad range of uses and activities, and development within them will be required to support this:

1)
Chapel Street East;

2)
Chapel Street West;

3)
Salford Quays; and

4)
Ordsall Lane Riverside Corridor.

Appropriate uses within these areas will include:

a)
Housing;

b)
Offices;

c)
Tourism, including hotels;

d)
Leisure;

e)
Cultural uses;

f)
Education;

g)
Community facilities;

h)
Retail and food and drink uses, where consistent with the retail and leisure policies of the UDP; and

j)
Essential infrastructure and support facilities.

In determining the appropriate mix of uses on individual sites, regard will be had to:

i)
The positive impact that the proposed development could have on the regeneration of the wider area;

ii)
The use on adjoining sites and the extent to which the proposed development would support the objective of maintaining a mix and balance of uses throughout the mixed-use area;

iii)
The contribution that the proposed development would make towards securing activity in the area throughout the day;

iv)
The prominence of the location, particularly in relation to key pedestrian and other transport routes;

v)
The size of the site;

 and

vii)
The potential to support the establishment, expansion and success of the Knowledge Capital, in accordance with Policy E2A.

Reasoned Justification

Salford Quays and the Chapel Street area are dynamic and competitive locations forming part of the Regional Centre, with Chapel Street East forming an integral part of Manchester City Centre. The success and popularity of these areas derives partly from the mix of uses within them, and the City Council will seek to retain and develop this mix through the control of new development. The Ordsall Lane Riverside Corridor provides an important link between Salford Quays and Chapel Street, and will also be developed as a mixed-use area.

The policy sets out a number of factors that will be taken into account when determining whether the use or uses proposed for a site are acceptable. Single use developments are only likely to be acceptable in limited circumstances, for example where they involve a small site, are in a relatively peripheral location, or would provide an appropriate diversification of use in the immediate area. In particular, the policy will be used to ensure that residential development does not unduly predominate, to the detriment of the vitality and sustainability of the areas. On larger sites, single-use residential developments are unlikely to be acceptable, and a significant proportion of non-residential uses will normally be required. Where proposed developments incorporate very high levels of sustainable design and technology, or would be exceptional in design quality, then this may be considered to outweigh the need to secure a mix of uses on a particular site. Within the Chapel Street West and Chapel Street East areas in particular, the potential impact of development on the successful growth of the Knowledge Capital will be an important consideration, in accordance with Policy E2A.

Developments within the mixed-use area will need to be carefully designed and managed to ensure that residential and other occupiers in the area have an appropriate level of amenity.

[Page 41]
Policy MX4

SITE FOR MIXED-USE DEVELOPMENT

The site of the former Lowry High School, Blackfriars (9.1ha) is allocated for mixed-use development in accordance with Policies ST1 and ST7.

Reasoned Justification

The development of this site will form a central part of the comprehensive and coordinated regeneration of Lower Broughton, helping to attract new investment, businesses and residents to the area. The exact mix and balance of uses will be set out in further guidance, but those uses are likely to include some or all of the following: housing; employment; recreation; community use; and support facilities. It is considered that there is particular potential on the northern part of the site to expand the existing recreation facilities, both indoor and outdoor.

Chapter 7
Housing
[Page 53]
INTRODUCTION

7.1

The UDP seeks to control and guide housing development within the City so as to ensure that the right type of housing is provided in the right place and at the right time, addressing the varied needs of the City’s residents. This will help the continued development of sustainable communities, assist regeneration, and support the reversal of the decline in the City’s population. The City, together with Manchester, now has “pathfinder” status for housing market renewal, securing significant funding from central government, and the UDP seeks to support this work. In turn, the Housing Market Renewal Initiative will be a key delivery mechanism for the UDP. Particular issues that must be addressed include tackling problems of low demand for some housing, which will require clearance and redevelopment in certain cases, and satisfying localised unmet demand for specific types of housing. The provision of appropriate new housing in sustainable locations in order to attract more families to the City will be a key objective. Supplementary planning guidance will be produced to provide more details of how this will be achieved in specific areas.

7.2

There will be a strong emphasis on securing quality in both new and existing housing, with a surrounding environment to match. It will also be important for housing development to contribute to the provision of essential support facilities and amenities, particularly open space, to ensure that places are attractive to live.

7.3

A significant amount of land is allocated for housing development under Policy H9, in a broad range of locations across the City. The Mixed-Use Development chapter allocates two further sites for a mix of housing and open space (Policy MX3/3 and MX3/4), identifies four mixed-use areas where it is expected that there will be a considerable amount of residential development over the plan period (Policy MX1), and allows for housing as part of a mixed-use development on the former Lowry High School site (Policy MX4). Policy H3 provides strong support for the improvement and renewal of residential areas.

[Pages 55-56]
Policy H1A

MANAGING THE SUPPLY OF HOUSING
The release of land for housing development will be managed in accordance with the sequential approach set out in Policy ST11.

Where there is evidence of an unacceptable actual or potential oversupply of housing, planning permission for housing development will only be granted in the following circumstances:

a)
The development is considered to be an essential component in the regeneration of the local area;

b)
The development is considered to be essential to the implementation of the UDP strategy;

c)
The development would satisfy an important identified housing need; or

d)
The development would be exceptional in terms of sustainable design and technology.

An actual or potential oversupply will only be considered to be unacceptable if there is clear evidence that the oversupply is having, or is likely to have, an unacceptable adverse impact on:

i)
The achievement of the overall strategy of Regional Planning Guidance for the North West, and of any subsequent Regional Spatial Strategy;
ii)
The regeneration of the regional pole of Manchester/Salford;

iii)
The Housing Market Renewal Initiative in Manchester and Salford;
iv)
The achievement of other regeneration priorities within Salford; or

v)
The adequate provision of infrastructure and other services.
Where there is evidence of an unacceptable undersupply of housing, a review of the Plan will be commenced. An undersupply will be considered to be unacceptable if, taking into account the need to replace cleared dwellings, the cumulative shortfall since April 2002 in meeting the average annual housing requirement set by Regional Planning Guidance exceeds 2,000 dwellings.
Reasoned Justification

Policy ST2 makes sufficient provision to ensure that the supply of new housing meets the target of an average of 530 new dwellings per annum net of clearance, as set out in Regional Planning Guidance for the North West (RPG13). The nature of the sites means that they are likely to be developed reasonably evenly over the Plan period. Some will almost certainly come forward later in the Plan period, for example because they are currently occupied or suffer from infrastructure or contamination constraints, whereas others are immediately available for development. Nevertheless, it will be important for the City Council to control the granting of planning permissions in order to ensure that there is not an unacceptable over- or undersupply of new dwellings.

All of the sites are considered to be appropriate to bring forward at any time, given their position in the sequential approach set out in Policy ST11. Therefore, it is not considered appropriate to impose an arbitrary phasing policy on the sites and areas that have been allocated in whole or part for housing development in this Plan. No constraints will be imposed on them being brought forward for development, except where their development could result in an unacceptable oversupply of new dwellings..

Where there is evidence of a significant potential oversupply, in terms of the extant planning permissions that are likely to be implemented and the sites that are under construction, new planning permissions will only be granted in the very limited circumstances identified within this policy, until such time as it is considered that the risk of a significant oversupply of new dwellings has diminished to a satisfactory level.

Where there is a significant risk of an undersupply of new housing, then an immediate review of the Plan will be commenced. Whilst this review is ongoing, all proposals for housing development will still be expected to comply with the sequential approach to development set out in Policy ST11.

The actual level and the potential risk of an over- or undersupply of housing will be measured having regard to actual and projected levels of construction, clearance and replacement provision over a number of years, rather than for any single year. This will help to ensure that any normal peaks and troughs in supply are evened out, and that any over- or undersupply can be identified early on, thus enabling the smooth management of supply, and any moratorium on new planning permissions for housing development, or urgent review of the Plan, to be avoided.
[Pages 56-57]
Policy H3

HOUSING IMPROVEMENT

Housing improvement schemes that comprise any or all of the following measures will be permitted where they are consistent with the strategy for the regeneration of the area, and with other policies and proposals of the plan:

i)
Refurbishing and adapting the housing stock to meet local and special needs;

ii)
Providing new and replacement housing, in a form appropriate to the needs of the local area, and wider regeneration objectives;

iii)
Improving residential environments and promoting environmental care measures;

iv)
Securing the provision of community and leisure facilities;

v)
Enhancing open spaces, landscaped areas, and parks, in accordance with strategic and local needs;

vi)
Improving access to and within housing areas, particularly by public transport, cycling and walking; and

vii)
Clearing housing that is unfit, or for which there is little or no demand, or that is required for site assembly for regeneration purposes, as resources permit.

Reasoned Justification

The City’s existing housing stock is a vital resource, and will provide approximately 90% of the dwellings required to house the City’s population by the end of the plan period. Maximising the potential of this resource is therefore an important objective of the UDP, for example by increasing the number of dwellings that meet the Government’s Decent Homes Standard and other health and safety benchmarks.

A significant number of existing dwellings within the City do have some physical problems, and this could potentially increase given that approximately 20% of the housing stock dates from before 1914. There are also problems of low demand in certain areas, even where the quality of the housing is not an issue. Housing of poor quality or low demand is frequently accompanied by significant social and economic issues, and can contribute to the decline of an area. This may require a more holistic approach to the improvement of an area.

In such circumstances, there may be a need for selective demolition of unfit properties, or those for which there is little or no demand, in order to help secure the wider, long-term improvement and regeneration of an area. This may also require the demolition of some occupied dwellings in order to assemble a larger site, to enable the regeneration of the area. It is intended that all dwellings cleared during the Plan period should be replaced, and, where appropriate, replacement dwellings will be provided on or close to the cleared site.

[Page 60]
Policy H8

OPEN SPACE PROVISION ASSOCIATED WITH NEW HOUSING DEVELOPMENT

Planning permission for housing development will only be granted where adequate and appropriate provision is made for formal and informal open space, and its maintenance over a twenty-year period.

The level of open space to be provided must be equivalent to 0.1 hectares per 100 bed spaces, incorporating an appropriate mix of formal and informal recreation. This will be provided either as part of the development or through an equivalent financial contribution based on a standard cost per bed space for both capital and maintenance. The exact form and location of provision will need to be identified in agreement with the City Council, having regard to its Urban Open Space Strategy.

Where provision of open space is to be made within the development site, it must be designed as an integral part of the development, ensuring that both users and surrounding residents are provided with a satisfactory level of amenity.
Residential development will also be required to include an adequate provision of private amenity space.
Reasoned Justification

The appropriate provision, improvement and maintenance, of open space facilities is a vital element of successful residential areas. New housing development creates additional demand for such facilities, and it is therefore important that this is satisfied, either through the provision of new facilities, or the improvement of existing ones. Any new housing development should make adequate provision to meet demand that it may create, based on the formula of 0.1 hectares per 100 bed spaces, equating to 0.06ha of formal recreation (adult/youth/children’s space, including sports pitches and equipped children’s play space where appropriate), and 0.04ha of informal open space. The level of maintenance required will be based on the same formula. The number of bed spaces in each dwelling will be calculated as equalling the number of bedrooms plus one.

The exact form of provision will need to be agreed between the developer and the City Council,, having regard to the likely demand for facilities generated by the proposed development, the existing level and type of recreation and open space provision in the area, and how the benefits of investment in new or improved facilities can be maximised for the whole community. Where possible, the provision and improvement of open space should secure nature conservation enhancements, and assist in progressing towards the targets set out in the Greater Manchester Biodiversity Action Plan.

For larger developments, it will normally be preferable to make the provision within the development site. For smaller developments, it may be appropriate for the development to either provide open space and associated recreation facilities off site, or contribute financially to the improvement and maintenance of existing facilities within the local area. This will help to ensure that the facilities that are provided are of a high quality, easily accessible, and cost-efficient to maintain. In very specific circumstances, it may be appropriate for the provision to be in the form of a contribution towards new or improved indoor facilities of an equivalent value, where this forms part of a coordinated approach to the enhancement of local recreation facilities. Where appropriate, smaller financial contributions will be placed in an open space fund until such time as they can be amalgamated with other contributions to allow agreed open space priorities in the area to be achieved.
The Urban Open Space Strategy, which will form supplementary planning guidance to the UDP, will identify open space deficiencies and investment priorities, and will set the framework for the implementation of this policy, including the formula for the financial contribution per bed space. At present, that contribution would equate to £463 per bed space (£332 capital contribution, and £131 for maintenance over the 20 year period), although this figure may be revised over time as costs of provision and maintenance change due to inflation.

[Pages 61-68]
Policy H9

SITES FOR NEW HOUSING

The following sites are allocated for housing development in accordance with Policy ST2:

1)
Land at Barton Lane, Barton (2.0ha)

2)
Cambridge Riverside, Blackfriars (7.8ha)

3)
Flax Street, Blackfriars (1.3ha)

4)
Meadow Road, Blackfriars (4.6ha)

5)
Springfield Lane, Blackfriars (1.7ha)

6)
Dudley Street, Broughton (0.6ha)

7)
Northumberland Street Playing Fields, Broughton (2.5ha)

8)
Land at Hayes Road, Cadishead (7.3ha)

10)
Former Greenwood School, Stafford Road, Ellesmere Park, Eccles (1.5ha)

11)
Former Kersal High School, Moor Lane, Kersal (5.9ha)

12)
Kersal Way/Kingsley Avenue, Kersal (4.8ha)

13)
Former Windsor High School, Churchill Way, Langworthy (3.8ha)

14)
Land at Amblecote Drive, Little Hulton (3.2ha)

15)
Hulton Street/Pheobe Street, Ordsall (2.2ha)

16)
Former Clifton Green Flats, The Green, Pendlebury (0.5ha)

17)
Land adjoining St. Mark’s RC Primary School, Queensway, Pendlebury (0.7ha)

18)
Mere Drive, Pendlebury (0.7ha)

19)
Castle Irwell, Pendleton (2.1ha)

20)
Royal Manchester Children’s Hospital, Swinton South (5.0ha)

21)
Land at Moss Lane, Linnyshaw Industrial Estate, Walkden North (12.6ha)

24)
Land east of Worsley Boatyard, Worsley and Boothstown (1.8ha)

25)
Land north of Cumberland Street and east of Wheater’s Terrace, Blackfriars (1.6ha)

26)
Land west of Lower Broughton Road, Blackfriars (0.7ha)

27)
Former Hanover Court, Bury New Road, Broughton (0.6ha)

28)
Newbury Place, Bury New Road, Broughton (0.6ha)

29)
Former oil storage depot, west of Hayes Road, Cadishead (5.3ha)

30)
Land south of Liverpool Road, Cadishead (7.6ha)

31)
Land at Colesbourne Close, Little Hulton (0.4ha)

32)
Land at Ordsall Drive, Ordsall (1.5ha)

33)
Car park west of Hospital Road, Pendlebury (0.6ha)

35)
Land at Worsley Road North and Thorpe Street, Walkden North (1.0ha)

36)
Former Weaste Bus Depot, Eccles New Road, Weaste and Seedley (1.1ha)

Reasoned Justification

[N.B. The reasoned justification has not been amended beyond the changes highlighted below].

All of the sites listed in this policy are considered to be suitable for housing development. Their allocation will help to ensure a balanced approach to the provision of new housing, which places a very strong emphasis on repopulating Central Salford and securing the redevelopment of its brownfield sites. However, it is also recognised that carefully targeted housing development in the Salford West area will help to support the continued success of its constituent residential neighbourhoods and townships, and will complement regeneration activity within the inner city, helping to secure a more balanced and stable City. In accordance with Policies ST11 and H1A, all of the sites are considered to be suitable to be brought forward for development at any time, provided that it would not result in a significant oversupply of housing.

Policy H9/2
Cambridge Riverside, Blackfriars (7.8ha)

This is a substantial area of vacant and under used industrial land and buildings, together with poorly maintained and little used open space. It is considered suitable for a residential led mixed-use development that would also incorporate provision of open space and could possibly include some additional employment provision, leisure uses, and small-scale local needs retailing that complements and helps to sustain the adjacent Neighbourhood Centre at Mocha Parade. Any development would need to achieve a minimum net density of 50 dwellings per hectare, and must take advantage of the riverside location in accordance with Policy DES6, securing a high quality riverside walkway. The site should be developed in a way that is compatible with the regeneration of the wider Lower Broughton area.
Policy H9/4
Meadow Road, Blackfriars (4.6ha)

This is a substantial site, close to the University of Salford, that benefits from an excellent riverside location overlooking Peel Park. It is currently a mix of University uses, which are due to be vacated, and small pockets of vacant land and open space.

The site is suitable for either housing or a housing-led mixed-use development, and will help to consolidate Spike Island as a residential community and support the regeneration of the wider Broughton area. Any development will need to retain and improve pedestrian access to and along the river, and across to Peel Park, and must be of a high design quality in accordance with Policy DES6. Any development would need to achieve a minimum net residential density of 45 dwellings per hectare. The site should be developed in a way that is compatible with the regeneration of the wider Lower Broughton area.
Policy H9/8
Land at Hayes Road, Cadishead (7.3ha)

The site was formerly used for chemical storage but is now vacant, although some structures still remain. Primary access to the site should be provided from the proposed Cadishead Way Stage 2 with development providing good pedestrian links to Liverpool Road. The site benefits from being adjacent to a park, and is suitable for a range of dwelling types including family housing, although a proportion of accommodation should be designed specifically for small households. Development of the site will need to achieve a minimum net density of 30 dwellings per hectare.

Policy H9/12
Kersal Way/Kingsley Avenue, Kersal (4.8ha)

This is a substantial vacant site on the banks of the River Irwell that is considered suitable for provision of family housing and/or a new primary school. The development will need to provide for pedestrian access alongside the river, and residential development should achieve a minimum average net density of at least 35 dwellings per hectare.

Policy H9/19
Castle Irwell, Pendleton (2.1ha)

This prominent vacant site at the junction of Cromwell Road and Littleton Road, in the New Deal for Communities Area, has in the past been reserved for provision of student accommodation. Following changes in the University’s student accommodation policy it is likely that the site will no longer be required for this purpose, in which case provision of family housing is considered to be an appropriate alternative use.

Development will need to achieve a minimum average net density of 35 dwellings per hectare. A mixed-use development, incorporating community facilities or local needs retail development on the road frontages would also be appropriate.

Policy H9/25
Land North of Cumberland Street and east of Wheater’s Terrace, Blackfriars (1.6ha)

This clearance site in the heart of Lower Broughton offers a significant redevelopment opportunity, complementing the larger former Lowry High School site to the north. It will be important to incorporate a green link through the site, and it may also be appropriate to provide an extension to Grosvenor Park on the eastern part, and/or remodel Grosvenor Park itself, in order to support the environmental enhancement of the area. Development should achieve a minimum net density of 35 dwellings per hectare. The site should be developed in a way that is compatible with the regeneration of the wider Lower Broughton area.
Policy H9/26
Land West of Lower Broughton Road, Blackfriars (0.7ha)

This predominantly cleared site occupies a prominent position, and there is potential for a landmark residential development that would act as an entrance to the riverside area. The incorporation of other uses as part of a mixed-use development would also be appropriate. Any development should achieve a minimum net density of 45 dwellings per hectare. The site should be developed in a way that is compatible with the regeneration of the wider Lower Broughton area.
Policy H9/29
Former Oil Storage Depot, West of Hayes Road, Cadishead (5.3ha)

This former oil storage depot between the Manchester Ship Canal and Liverpool Road is currently occupied, but there is potential for redevelopment for residential uses, provided that potential issues of contamination can be addressed, particularly given the allocation for housing within this UDP of the sites immediately to the west and east (H9/8 and H9/30), and the proposed construction of the Cadishead Way Stage 2. Development should achieve a minimum density of 30 dwellings per hectare.

Policy H9/30
Land South of Liverpool Road, Cadishead (7.6ha)

The site is currently occupied by a chemical works, but in the longer term there is potential to redevelop the site for housing, complementing the redevelopment of other industrial sites in the area (H9/8 and H9/29), and taking advantage of the completion of the Cadishead Way Stage 2. There are likely to be significant contamination problems that would need to be addressed prior to development, in accordance with Policy EN13. Any development would need to provide high quality frontages to Liverpool Road and the completed Cadishead Way, and should achieve a minimum density of 30 dwellings per hectare.

Chapter 8
Employment and the Economy
[Pages 69-72]
Policy E1

REGIONAL INVESTMENT SITE: BARTON

One, or a mix of any or all, of the following types of development will be permitted on the Barton Regional Investment Site (80.9ha):

A)
A mix of light and general industry, warehouse and distribution, and ancillary offices and other uses.

B)
A multi-modal freight interchange, incorporating rail and water-based freight-handling facilities, and a rail link to the Manchester-Newton-le-Willows-Liverpool railway line.

C)
A sports stadium for Salford City Reds with a maximum capacity of 20,000 spectators, and appropriate enabling development.

A specific site for a sports stadium and appropriate enabling development within the Barton Regional Investment Site is shown on the Proposals Map (as E1C), and its development for any of the other uses identified above will only be permitted where:

a)
Planning permission has been secured for the provision of a stadium for Salford Reds of suitable capacity on an appropriate alternative site within the City, with a realistic chance of implementation; or

b)
It has been clearly demonstrated that the provision of a stadium on this site will not realistically take place before the end date of the Plan.

Any development on the site will be required to:

1)
Make an appropriate and proportional contribution to the provision of road infrastructure and services required to enable the development of the whole site and of UDP allocation E3/11, so as to ensure that there would be no unacceptable impact on the Strategic Route Network;

2)
Secure improvements to public transport to the site, and, where appropriate, make adequate provision for the extension of the Metrolink line from Eccles, via the site, to the Trafford Centre and Trafford Park;

3)
Minimise any adverse impact on visual amenity, and, in particular, on views and vistas in the area;

4)
Support the enhancement of the Liverpool Road corridor between Eccles and Irlam;

5)
Maintain the overall nature conservation interest of the area and, where practicable, retain and improve the wildlife corridor along Salteye Brook;

6)
Have no unacceptable impact on local environmental quality, making adequate and appropriate provision for landscaping, noise mitigation, and lighting control;

7)
Maintain the flood alleviation capabilities of Salteye Brook;

8)
Provide for an attractive Strategic Recreation Route alongside the Manchester Ship Canal, or, if this is not feasible, along a convenient line through or around the site; and

9)
Make appropriate provision for the training and employment of local residents during the construction and/or operational phases of the development.

Reasoned Justification

This substantial site lies between Eccles and Irlam, to the south of the A57 and immediately north of the Manchester Ship Canal. The vast majority of the site comprises previously developed land, although there are a small number of playing fields on part of it. Its size and location within the Western Gateway of Greater Manchester help to make it a development opportunity of importance to the whole conurbation.

The site is designated in the Regional Economic Strategy as one of 25 strategic regional sites. These sites are intended particularly to:

i)
Encourage knowledge-based industry to develop within and close to areas of regeneration need;

ii)
Build on the region’s existing ‘knowledge’ assets, including universities and clusters of knowledge-based industries; and

iii)
Develop strategic distribution facilities, particularly rail and seaport related.

The development of sites such as Barton is critical to the implementation of the Regional Economic Strategy, and it is intended that they should act as flagship developments for the North West.

The site also meets the criteria for a Regional Investment Site, as set out in Regional Planning Guidance In particular:

- It is recycled land;

- It falls within the existing employment concentration of the Western Gateway;

- It is well-related to housing;

- It is readily accessible to a commercial waterway and potentially to public transport infrastructure and the rail network; and

- Its development would support the urban renaissance of Salford and the key objectives and priorities of Regional Planning Guidance.

The strategic nature of the site provides the potential for the generation of a significant number of jobs, helping to support the economy of the Western Gateway and wider conurbation, and the sustainability of local communities. The site’s location in relation to the strategic rail network, the Manchester Ship Canal and the motorway network, offers an excellent opportunity for the provision of a multi-modal freight interchange, which would assist in the more sustainable and efficient transportation of freight. It is considered that, the principle of a multi-modal freight interchange on this site accords with Policy A13 of this UDP (Freight Transport), but the details of any scheme would need to be fully consistent with that policy.

Salford City Reds Rugby League Club require a new stadium in order to provide modern, high quality playing and training facilities. The eastern part of the Barton Regional Investment Site is considered to be the most appropriate location, relating well to the supporters of the club, and having good access to the motorway network, the potential to be well-served by public transport, and a sufficient land area to provide high quality facilities and any necessary enabling development. The current ground at the Willows in Weaste and Seedley is constrained by its location in a high-density housing area, and therefore redevelopment on this existing site is not considered to be appropriate or feasible. The new stadium is likely to require “enabling development” to secure its implementation. Such enabling development will need to be justified in terms of the other policies of this Plan, and the overall community benefits that a new home for Salford City Reds would bring. This part of the Barton site will only be considered for other uses if it is clear that it will not be required for provision of a stadium.

The significant scale of the site and the proposed development(s) mean that development will be phased, and the whole site may not be built out within the Plan period. Development of the site will be carefully controlled to ensure that early developments do not compromise the potential of the rest of the site, both in terms of layout and the provision of supporting infrastructure, in accordance with Policies DEV5 and A1. It is anticipated that the provision of a new stadium will comprise an early phase of development on the site.

All development will be required to make an appropriate contribution to the provision of transport infrastructure in the area to ensure that all development sites can be developed, and that earlier developments would not take up all of the available capacity of the transportation systems. Public transport improvements will be required to ensure that the site is fully accessible. In the longer term, there is potential to extend the Metrolink system to the Barton site, and Policy A3 highlights the need for further investigation of this route. The design of any development should allow for this Metrolink extension, and, where a proposed development would generate a significant number of trips, it may be required to contribute to the provision of the physical infrastructure. A transport assessment will be required for all significant development proposals on the site, to ensure that these transportation issues are satisfactorily addressed, and to demonstrate that there would be no unacceptable impact on the Strategic Route Network, including the motorway network.

It will be essential that development proposals have due regard to environmental considerations, for example in terms of the nature conservation, design, pollution control, and overall environmental quality. It will be important that any development supports the City Council’s drive to enhance the Liverpool Road Corridor, in accordance with Policy EN18, particularly through high standards of design and landscaping. It is recognised that it may be difficult for certain forms of development to present an attractive frontage to Liverpool Road. In these circumstances it will still be important to minimise any negative impacts as far as possible, particularly through the siting, design and landscaping of development, and appropriate mitigation measures will also be required along other parts of this environmental improvement corridor, to ensure that the overall attractiveness of Liverpool Road is maintained and enhanced. The potential of the site to act as a wildlife corridor and to contribute to the achievement of targets in the Greater Manchester Biodiversity Action Plan should be maximised as far as is practicable.

[Page 75]
Policy E3/9
Irlam Wharf Road, Northbank, Cadishead (10.3ha)

This site comprises residual land within the Northbank industrial estate that has the advantage of both direct access to Cadishead Way and a frontage to the Manchester Ship Canal. The canal frontage to the site is considered particularly suitable for provision of wharfage facilities that would maximise the use of the Canal for bulk storage and distribution.
[Page 75]
Policy E3/11
Boysnope Wharf, Irlam (14.8ha)

The site currently incorporates a number of vacant sites, as well as some existing small-scale employment uses. The site is well-located at the end of Cadishead Way, immediately to the west of the Barton Regional Investment Site (Policy E1), and benefits from the potentially attractive environmental feature of the River Irwell Old Course.

As with development at the Barton Regional Investment Site allocated under Policy E1, all development will be required to make an appropriate contribution to the provision of transport infrastructure in the area to ensure that all development sites can be developed, and that earlier developments would not take up all of the available capacity of the transportation systems.

A range of employment uses would be appropriate on the site, including leisure, tourism and food and drink uses to the south of the River Irwell Old Course. Development should improve the appearance of, and public access to, both the River Irwell Old Course and the Manchester Ship Canal, as well as presenting a positive image at this gateway to Irlam. The role of the River Irwell Old Course as an important wildlife corridor and habitat should be protected and, where possible, enhanced.

Chapter 9
Retail and Leisure Development
[Page 84]

[Pages 85-86]

Policy S2B

RETAIL AND LEISURE DEVELOPMENT OUTSIDE TOWN CENTRES AND NEIGHBOURHOOD CENTRES
Planning permission will only be granted for retail and leisure development outside town centres and neighbourhood centres where:

i)
It can be clearly demonstrated that there is a quantitative and, where appropriate, qualitative need for the development;

ii)
It can be clearly demonstrated that there are no more appropriate sites or buildings available, for part or all of the development, in the following locations in order of priority:

a)
Within town or neighbourhood centres;

b)
On the edge of town or neighbourhood centres;

c)
In the case of local needs retail provision, within or on the edge of other concentrations of retail and/or leisure activity; and
d)
In the case of retail warehouse development, within the Regent Road Retail Warehouse Park.

iii)
It can be clearly demonstrated that there would be no unacceptable impact on the vitality and viability of any town or neighbourhood centre, either individually or cumulatively with other developments;

iv)
The site is, or would be made to be as part of the development, accessible by a choice of means of transport, particularly walking, cycling and public transport, and would not encourage an unacceptable increase in car traffic, as demonstrated by a transport assessment;

v)
The development would not give rise to unacceptable levels of traffic congestion, or have an adverse impact on highway safety in terms of traffic generation, parking or servicing;

vi)
The development would be of a scale appropriate to the location, and would be well-related to its intended catchment population;

vii)
There would be no unacceptable impact on urban regeneration;

viii)
In edge-of-centre locations, the siting and layout of the development maximises the potential for linked trips with the centre itself;

ix)
The development would be of a high standard of design and support an attractive external environment; and

x)
The development would not have an unacceptable impact on environmental quality or residential amenity.

Reasoned Justification

An important way in which the vitality and viability of Salford’s town and neighbourhood centres will be protected is by seeking to concentrate retail and leisure development within those centres. However, it will not always be possible or appropriate to locate development within these centres, and this policy sets out the criteria by which retail and leisure development proposals in other locations will be judged.

The level of detail required to demonstrate the need for the development or the likely impact on the vitality and viability of existing centres will depend on the size and nature of the proposals. In proving that they have complied with the sequential approach set out in point ii of this policy, applicants must demonstrate that there has been a flexible and realistic approach in terms of the format, design, scale, and car parking provision of their development. Only considering a standard format that could only be provided in an out of centre location will not be regarded as complying with the policy. For the purposes of point ii of the policy, it will not be appropriate to apply the sequential approach to individual parts of stores, but it will be necessary to apply it to individual stores within larger developments.
Within the Chapel Street mixed-use areas (MX1/1 and MX1/2), the City Council is promoting the provision of active ground floor uses, particularly along the Chapel Street frontage itself (Policy MX2). In the longer term, the provision of such uses may contribute towards the establishment of a new neighbourhood centre to serve the needs of the growing local community.

Part of the Chapel Street East mixed-use area (MX1/1) effectively constitutes an edge-of-centre location in relation to the primary shopping core of Manchester City Centre, and will be treated as such for the purposes of point ii(b) of this policy.

It is expected that, during the Plan period, additional retail and leisure development will be required within the Salford Quays mixed-use area (MX1/3), in order to meet the needs of the growing residential and business communities, and the increasing numbers of visitors to the area. However, any such development will need to accord with the provisions of this policy.
For smaller developments, where no sites are available within existing centres, or these centres are not well-located in relation to the catchment that the development is intended to serve, it will be important, wherever possible, to locate the development within or adjacent to other concentrations of retail and leisure facilities that are not identified as centres within the UDP. This will help to maximise the accessibility of retail and leisure facilities, offering the potential for linked trips and reducing the need to travel.

[Page 86]
Policy S2C

REGENT ROAD RETAIL WAREHOUSE PARK

Planning permission will be granted for the remodelling of the Regent Road Retail Warehouse Park for retail warehouse uses within its existing boundaries, where there would be no overall increase in retail floorspace. Development involving an increase in the total retail floorspace within the warehouse park will only be permitted where it accords with Policy S2B and the other policies and proposals of the UDP.
Reasoned Justification

The Regent Road Retail Warehouse Park is the City’s primary destination for retail warehousing. The UDP seeks to support and enhance this role, where there is consistent with the protection and strengthening of the role of the City’s town centres. Concentrating retail warehousing in this location will help to generate linked trips, and reduce the pressures for the dispersal of development to other out-of-centre locations elsewhere in the City. Consequently, Policy S2B treats it as the preferred location for retail warehouse development when no sites are available within or on the edge of existing centres.

Proposals for the remodelling of the Regent Road Retail Warehouse Park will be supported where these do not result in any increase in the total retail warehouse floorspace. Where there would be an increase in floorspace, any proposals will need to comply with the criteria set out in Policy S2B. However, it is not intended that the boundaries of the park should be expanded beyond their current definition. For the purposes of this policy, retail warehouse development is considered to relate to genuine bulky goods, and not to goods/uses such as clothing, footwear, sports stores, pet stores, or textiles.
Chapter 10

Education, Health and Community Facilities

[Pages 93-94]
Policy EHC4

HOPE HOSPITAL

The modernisation and expansion of health care facilities at Hope Hospital will be permitted provided that:

i)
All development proposals form part of a co-ordinated programme set out within an approved masterplan;

ii)
Transport issues are addressed in a co-ordinated manner, particularly through the development of a Travel Plan and improvements to public transport, cycling, provision for pedestrians, car parking, and access/egress provision;

iii)
Neighbouring uses, particularly residential, would not suffer any unacceptable reduction in amenity or safety, for example through the impact of traffic or car parking associated with the hospital;

iv)
The long-term recreational use of Stott Lane Playing Fields is protected; and

v)
Development is of a high quality of design consistent with the policies of the Design Chapter.

Reasoned Justification

The City Council recognises the regional importance of Hope Hospital, as a centre of excellence for the organisation and delivery of clinical services, teaching and education, and research and development, and its local importance as the district general hospital for Salford’s residents. It is also acknowledged that there is a need to progressively redevelop its facilities in order to provide the highest standard of health care for the City’s residents, and this is being taken forward through the SHIFT (Salford’s Health Investment For Tomorrow) Project, which has secured major government funding. This major investment in the hospital has the potential to provide significant benefits for the wider area, for example through improvements in public transport, enhanced standards of design and environmental quality, provision of community health care and other facilities , employment and training opportunities, and by supporting local services and facilities such as shops. It will be important that future development maximises these benefits as far as possible.

A masterplan has been developed in order to co-ordinate improvements, although this is likely to evolve substantially over time. It is important that individual development proposals are only taken forward as part of this modified masterplan, to ensure that the overall development of the site is successful. It will be expected that all health and ancillary facilities will be concentrated within the existing hospital site.

The centralisation of hospital facilities within the City makes it increasingly important that Hope Hospital is easily accessible to staff, patients and visitors by a range of modes of transport, particularly public transport. Invariably, it is those least likely to have access to a private car such as the elderly and the poor that have the greatest health care needs.

It is also important to ensure that any potentially negative impacts of the hospital on the surrounding residential community are minimised, and issues such as staff and visitor car parking, access/egress to the site, and the design and scale of new development will all be central.
Chapter 11 Accessibility
[Pages 97-98]
Policy A1

TRANSPORT ASSESSMENTS AND TRAVEL PLANS

Planning applications for developments likely to give rise to significant transport implications will not be permitted unless they are accompanied by a transport assessment and, where appropriate, a travel plan.

Developers will be required to undertake or secure the implementation of any mitigation measures identified in a transport assessment, as well as any other measures considered necessary to achieve an acceptable level of accessibility by public transport, cycling and walking, in accordance with Policy DEV5 (Planning Conditions and Obligations).

Reasoned Justification

Development will be considered likely to give rise to significant transport implications where, for example, there may be a material increase in traffic levels, particular types of traffic movement, traffic congestion, or local air pollution; or an overreliance on the private car, particularly in terms of a low level of accessibility by public transport, walking and cycling. It is expected that transport assessments will therefore be required for all major developments.

The level of detail required in transport assessments will be dependent on the scale and nature of development; its location; existing transport infrastructure, facilities and services; and the potential of the development to generate travel demand. All transport assessments will need to:

· Consider the level of traffic likely to be generated and its potential impact on existing highways, and identify any necessary mitigation measures;

· Demonstrate that the development has made adequate provision for access by walking and cycling (including appropriate levels of cycle parking), and for public transport;
· Accord with the advice on Transport Assessments contained in DTLR Circular 04/2001, and any Government guidance supporting or replacing it; and

· Demonstrate that the proposal accords with Policy DES2 of the UDP.

For developments that are likely to generate major travel demand, transport assessments will also need to:

· Provide a projected modal split of journeys to and from the site;

· Demonstrate that the development would have an adequate level of accessibility by walking, cycling, public transport, and other road transport;

· Show how reliance on the private car will be minimised; and;

· Provide details of any proposed measures to improve access to the site, including any proposals to provide new or improved transport infrastructure or services.
·
Where a proposed development is also likely to have a significant impact on air quality, an air quality assessment together with details of any proposed mitigation measures should also be submitted, in accordance with Policy EN14 (Air Pollution, Noise, Odour, and Vibration).

A Travel Plan will also be required where the operation of the development could help to reduce reliance on the private car, including for all of the following types of development:

i)
Food and non food (A1) retail developments in excess of 1,000 square metres gross floorspace;

ii)
Assembly and leisure (D2) developments in excess of 1,000 square metres gross floorspace;

iii)
Business and office (B1) developments in excess of 2,500 square metres gross floorspace;

iv)
Higher and further education developments in excess of 2,500 square metres gross floorspace;

v)
Stadia incorporating more than 1,500 seats;

vi)
Smaller development proposals comprising jobs, shopping, leisure and services which would generate significant amounts of travel in or near to air quality management areas;

vii)
New or expanded school facilities (school travel plans); and

viii)
Other developments where a travel plan would help to address a particular traffic problem associated with a planning application, which might otherwise have to be refused on local traffic grounds.

All Travel Plans will need to be developed in conjunction with the City Council and the Greater Manchester Passenger Transport Executive, and include targets and mechanisms to ensure that they are monitored.

[Pages 99-101]
Policy A3

METROLINK

The extension of the Metrolink system to the Lowry will be permitted, and the line of this extension, as shown on the Proposals Map, will be safeguarded.

Other extensions or improvements of the Metrolink system in Salford will be permitted, where they are consistent with regeneration objectives and other policies and proposals of the UDP. In particular, the following routes will be subject to further investigation in conjunction with the Greater Manchester Passenger Transport Executive and, where appropriate, the Highways Agency, the Strategic Rail Authority, Network Rail and adjoining local authorities:

i)
Eccles to Barton, via Patricroft, and through to Trafford;

ii)
Chapel Street to Little Hulton, via Swinton; and

iii)
Eccles to Little Hulton, via Monton and Walkden.

Reasoned Justification

The development of the Metrolink system is an essential part of creating a high quality, fully integrated public transport network. The network has recently been extended to serve Salford Quays and Eccles. The provision of the Lowry Spur is included within the Greater Manchester Local Transport Plan, and the necessary powers have also been gained under the Transport and Works Act.

The City Council also considers that further extensions to the Metrolink system are a very important part of the City’s regeneration and future success. These extensions identified in the policy for further investigation are shown diagrammatically in Figure 2 rather than on the Proposals Map, because their routes have not yet been finalised. These options will be fully explored as part of the Greater Manchester Local Transport Plan.

[image: image1.png]TO BOLTON

TO WIGAN

SALFORD

Moz MANCHESTER

CITY CENTRE

TO THE TRAFFORD
CENTRE & TRAFFORD

FIG 2. METROLINK

e Existing Route
% Proposed Lowry Spur
wmmn Future Routes to be investigated

PRODUCED FROM THE ORD NANCE SURVEY MAP WITH THE
PERMISSION OF THE CONTROLLER OF HER MAJESTY'S
STATIONARY OFFICE CROWN COPYRIGHT RESERVED.

LICENCE Mo ;078205

The extension of the existing Eccles line, along the A57 to the Barton Regional Investment Site (Policy E1) and across the Manchester Ship Canal into Trafford, is considered to be an important component in the continued economic development and regeneration of the Western Gateway. It would play a major role in the enhancement of the Liverpool Road corridor, and could also potentially serve Barton Aerodrome.

Regional Planning Guidance states that the potential for track share between heavy and light rail services should be investigated. The City Council will therefore seek to work closely with the Greater Manchester Passenger Transport Executive and Wigan Metropolitan Borough Council in pursuance of this on the Manchester to Wigan railway line. This scheme would link Little Hulton, Walkden, Swinton and Pendleton directly to the Chapel Street area and Manchester City Centre, enabling significantly more people in the City to access a fast, rail-based public transport system.

There is also potential in the longer term for utilising the former loop-line network from Monton to Little Hulton, connecting the existing Eccles line to the proposed Swinton/Walkden/Little Hulton line.

[Pages 101-102]
Policy A4

RAILWAYS

Improvements to the City’s railway stations, rail infrastructure and rail services will be secured through:

i)
The continued development and improvement of Salford Central Station as a major public transport facility serving Manchester City Centre, and Salford Crescent Station as an interchange;

ii)
The refurbishment of the City’s other existing railway stations, including improvements to the waiting environment; the improvement of access arrangements for pedestrians, cyclists and the disabled; provision of secure cycle parking facilities; provision of transport interchanges, bus and taxi waiting areas, and where appropriate park and ride facilities; and measures designed to improve safety and security for all rail users;

iii)
The provision of new railway stations that will serve the needs of existing communities;

iv)
The provision of new railway stations that will serve major new development that would be likely to generate significant levels of traffic; and

v)
Measures that would improve the safety, speed and capacity of the rail network or relieve congestion upon it, whilst maintaining local services.

Where appropriate to the needs and potential impact of a development, planning obligations will be used to secure any or all of the above measures.

Reasoned Justification

Improvements to the rail network can make a major contribution towards the goal of achieving a significant modal shift from car to public transport, thus helping to relieve congestion on the road network, improving environmental conditions and supporting the local economy. Many Salford residents rely upon the rail network for longer journeys around or beyond the Greater Manchester conurbation, and improvements in the network will therefore also support the broader objective of promoting greater social inclusion. By enabling infrastructure improvements, working in partnership with the Strategic Rail Authority, Network Rail and the Greater Manchester Passenger Transport Executive, safeguarding potential transport routes, and using planning obligations to improve services and infrastructure, the City Council can directly influence the quality and attractiveness of the rail network for the benefit of local people.

Many of Salford’s existing railway stations offer little in the way of passenger comforts and they are often difficult to access, especially for the disabled or those with mobility difficulties. A programme of station improvements designed to render the stations more accessible, safer and generally more inviting, should therefore increase their attractiveness to a wider range of potential rail users. Salford Central Station is of particular importance, being one of the five railway stations serving Manchester City Centre. Coordinated improvements to it will be sought, so it can more effectively perform this function, including the provision of a pedestrian access from Trinity Way. Salford Crescent has been identified for improvement as an interchange facility, as well as serving the University of Salford, the Chapel Street corridor, and the wider area.

Several large communities within Salford do not have direct access to a railway station despite proximity to a railway line. Provision of new railway stations, for example to serve the needs of the largely residential community of Little Hulton, would therefore help to ensure that a larger proportion of the City’s population can gain access to rail services. Provision of new railway stations at developments that are likely to attract large numbers of visitors would also help to relieve congestion on the road network, and developer contributions related to the scale and type of development will therefore be sought in appropriate cases. Any proposed new railway station will be subject to an appraisal by the Greater Manchester Passenger Transport Executive, in consultation with the Strategic Rail Authority, in order to gauge its viability when set against its potential impact on the operation of rail services and on people’s travel patterns.

Improvement in the safety, speed and capacity of rail networks, for example through, measures such as the Castlefield Curve and Ordsall Chord proposals, will also improve the efficiency of rail networks and help rail to compete more effectively with road transport. As part of the Greater Manchester Local Transport Plan, rail operators will also be encouraged to improve services and facilities that are available to the local community.

[Pages 107-108]
Policy A8

IMPACT OF DEVELOPMENT ON THE HIGHWAY NETWORK

Development will not be permitted where it would:

i)
Have an unacceptable impact on highway safety or the ability of the Strategic Route Network to accommodate appropriate traffic flows by virtue of traffic generation, access, parking or servicing arrangement; or

iii)
Cause an unacceptable restriction to the movement of high, wide, long or heavy vehicles along Abnormal Load Routes.

Reasoned Justification

The maintenance of high standards of highway safety, coupled with the provision of an efficient highway network that supports the local economy is an important prerequisite to urban regeneration, and it is therefore important that development proposals incorporate sufficient measures to ensure that they will have no unacceptable impact on the highway network. The City Council and the Greater Manchester Passenger Transport Executive will work together with developers to achieve this. Where appropriate, planning obligations will be used to ensure that any proposed mitigation or improvement measures are implemented.

As part of the process of affording appropriate priority to pedestrians, cyclists and public transport, in accordance with Policy ST5, a range of traffic management measures, such as the provision of pedestrian crossings, cycle lanes, bus priority measures and, where appropriate, pedestrianisation schemes, will be carried out. Such schemes will contribute towards enhanced standards of highway safety and will therefore be in accordance with Policy A8, provided they do not compromise appropriate traffic flows along the Strategic Route Network or Abnormal Load Routes.

The Strategic Route Network comprises the following roads, which carry the highest volumes of through traffic:

M60, M61, M62 and M602 motorways (operated by the Highways Agency);

A6
Blackfriars Street, Chapel Street, Crescent, Broad Street, Chorley Road, Manchester Road;

A34
Irwell Street;

A34
New Bailey Street;

A56
Bury New Road;

A57
Regent Road, Eccles New Road, Bentcliff Way, Church Street, Liverpool Road, Cadishead Way;

A572
Worsley Road, Leigh Road;

A575
Worsley Road, Bolton Road, Walkden Road;

A576
Centenary Way, Gilda Brook Road, Eccles Old Road, Broughton Road, Cromwell Road, Great Cheetham Street East, Great Cheetham Street West, Leicester Road;

A580
East Lancashire Road;

A665
Bury Old Road;

A666
Bolton Road, Manchester Road;

A5063
Trafford Road, Albion Way;

A5066
Ordsall Lane, Oldfield Road, Adelphi Street;

A5082
Cleggs Lane, Peel Lane, Armitage Avenue;

A5185
Stott Lane, Lancaster Road;

A5186
Langworthy Road;

A6010
St James Street, Marlborough Road;

A6041
Blackfriars Street, Blackfriars Road, Great Clowes Street;

A6042
Trinity Way; and

A6044
Agecroft Road.

These roads are all operated by Salford City Council unless specifically stated above.

Abnormal Load Routes, which allow for the movement of high, wide, long or heavy loads throughout the City, will also be protected from inappropriate development.
[Pages 108-109]
Policy A9

PROVISION OF NEW HIGHWAYS

Planning permission will be granted for the following road schemes:

2)
The Broadway link (Broadway to Centenary Way);

3)
The A57-M62 Barton Moss link road;

4)
A57-Trafford Park link road through the Barton Regional Investment Site; and

5)
A580-B5231 Link Road (East Lancashire Road to Rocky Lane).

Further investigation will be made into the potential for a new road and bridge linking the A57 (Cadishead Way) in Salford with the A6144 (Manchester Road) in Trafford. Any such scheme will only be permitted where:
a)
The construction of Cadishead Way Stage 2 has been completed;

b)
It has been clearly demonstrated that there would be no unacceptable impact on the capacity of the highway network within Salford, and that it would not prevent the release of sites allocated for development in this UDP; and

c)
All junctions on surrounding roads are upgraded as required to manage the resulting traffic flows.

Each scheme will be required to incorporate adequate bus and pedestrian priority measures, and incorporate appropriate provision for cyclists.

Land shown on the Proposals Map will be safeguarded for future provision of each of the road schemes. Other development that would be likely to prejudice the construction of any of the schemes will not be permitted.

Reasoned Justification

These road schemes will all help to improve access to, and circulation within, the Western Gateway and will cater for both public transport and private vehicles. The schemes will lend support to the development of the local economy by improving access to key development opportunities such as Dock 9, Salford Quays and the Barton Regional Investment Site. They will remove non-essential traffic from existing centres such as Irlam and Cadishead, thereby improving environmental conditions for local residents. They will also help to link relatively isolated local communities within the Manchester Ship Canal corridor with existing employment areas such as Northbank and Trafford Park, and proposed major employment opportunities at Barton, Salford Quays, and Carrington.

The Broadway Link will improve access to Salford Quays and Trafford Park for buses cyclists, pedestrians and cars and will help to open up several major development opportunities within this important part of the Western Gateway. In particular the scheme will support and enable the development of land at Dock 9, Salford Quays for employment and other uses. It is anticipated that provision of the road will be funded through the development of the Dock 9 site.

The A57-M62 link will support the development of the Barton Regional Investment Site and improve access to the motorway network for businesses on the Northbank industrial estate and elsewhere within the Western Gateway. The link road from the A57 to Trafford Park, through the Barton Regional Investment Site and across the Manchester Ship Canal, will also improve access to the Trafford Centre for both cars and public transport. Major developments within the area will be required to provide, or make a financial contribution towards the provision of, these roads, in accordance with Policies E1, E3/11 and A1, in order to ensure that they have no unacceptable impact on existing highways or future economic development in the Western Gateway.

The A580-B5231 link road will be a prerequisite for the development of the former Swinton Sewage Treatment Works (Policy MX3/4). It will help to relieve congestion at the junctions of Worsley Road with the East Lancashire Road and Folly Lane, as well as ensuring that housing development on the former Swinton Sewage Treatment Works has adequate access arrangements that do not have an unacceptable adverse affect on the surrounding residential area. It will also facilitate the recreational use of part of this site, in accordance with Policy MX3/4.

The A57-A6144 Link and bridge would help to improve links across the Manchester Ship Canal and along the Canal Corridor. The scheme has the potential to make a significant contribution to the regeneration of areas either side of the Ship Canal, enabling Irlam and Cadishead residents to gain access to job opportunities at Carrington, and Partington residents to gain access to job opportunities at Northbank. The scheme would also enable the provision of integrated public transport links between the two communities by catering for bus services between Partington and Irlam/Cadishead and enabling improved public transport access to Irlam railway station. However, planning permission will only be granted for the road and bridge if it can be clearly demonstrated that the scheme would not have an unacceptable impact on the capacity of existing highways in the area, so as to ensure that it does not prevent or delay the development of key employment sites. Mitigation measures may be required to ensure this. It is not considered to be appropriate to permit the scheme until Cadishead Way Stage 2 has been completed.

[Pages 108-109]
Policy A13

FREIGHT TRANSPORT

Planning permission for developments that are likely to generate substantial freight movements will only be granted where the development:

i)
Has good access to the motorway network and can access the network via roads which can satisfactorily accommodate significant levels of freight movement;

ii)
Would, where feasible, maximise the use of any available rail or water based transport infrastructure, thereby minimising the use of road based freight movement;

iii)
Would not give rise to unacceptable levels of traffic congestion;

iv)
Would not have an unacceptable impact on the safe and efficient operation of the highway network by virtue of traffic generation, access and servicing arrangements;

v)
Would not have an unacceptable impact on residential amenity, or the amenity of other environmentally sensitive properties such as schools or hospitals, by virtue of noise, vibration, odour, air pollution, hours of operation or other nuisance;

vi)
Would not have an unacceptable impact on areas of recreational use, areas of high archaeological, ecological or geological value, features of landscape interest, conservation areas, woodlands, agricultural land, or any nationally or locally designated area of landscape protection or nature conservation;

vii)
Complies with other relevant policies and proposals of the Unitary Development Plan.

Development comprising the provision of major freight interchange facilities will only be permitted where all of the above criteria can be satisfied and, in addition, the applicant can clearly demonstrate that:

a)
The development forms part of a wider sustainable freight transport strategy designed to minimise road based freight movements and maximise the use of rail and/or water based freight handling and distribution facilities;

b)
In the case of rail based freight interchanges, the development would not have an unacceptable impact in terms of rail based passenger services; and

c)
The development is consistent with the provisions of the Regional Transport Strategy, the Regional Freight Strategy, and the Greater Manchester Local Transport Plan.

Reasoned Justification

Adequate provision of freight handling and distribution facilities is essential to the maintenance of a successful local economy but road based freight traffic in particular can cause significant problems for local communities in terms of noise, pollution and traffic congestion. The Manchester Ship Canal, the Bridgewater Canal and the railway network all present opportunities to promote more sustainable forms of freight movement that would also create employment opportunities and stimulate wider regeneration. A railhead has already been provided at the Agecroft Commerce Park (Policy E3/12), and there is potential to make better use of this facility.

However, all freight developments have the potential to cause significant environmental problems and it is therefore important to balance the advantages of such developments to the local economy against their potential environmental impact. A specific opportunity for a multi-modal freight interchange is identified at the Barton Regional Investment Site in Policy E1. Nevertheless, such a facility would need to accord fully with the provisions of this policy.

[Page 113]
Policy A14
BARTON AERODROME

Barton Aerodrome will be retained and protected for General Aviation purposes. Development at or close to the aerodrome, which is incompatible with any existing or potential aviation operation, will not be permitted.

Planning permission will be granted for development that would improve aviation facilities, provided this would not have an unacceptable impact on residential amenity, nature conservation and the safe and efficient operation of the highway network, and is otherwise compatible with other policies in the Unitary Development Plan.

Reasoned Justification

Barton Aerodrome is an historic airfield of national importance. Many of the original buildings have survived, three of which are Grade II listed, as well as the original grass runways. The aerodrome provides important training facilities, a base for emergency services and a recreational facility for both fliers and spectators, and also supports the local economy. The City Council is therefore keen to see the aerodrome retained and improved as a local and regional resource.

Positive consideration will also be given to development or redevelopment of the A57, Liverpool Road, frontage to the aerodrome for employment purposes, where this would support and complement the continued existence and improvement of the aerodrome for General Aviation purposes. General Aviation is defined as all civil aviation operations other than scheduled air services and non-scheduled air transport operations for remuneration or hire.

Chapter 12

Environmental Protection and Improvement

[Pages 120-121]
Policy EN7A

NATURE CONSERVATION SITES OF INTERNATIONAL IMPORTANCE

Development directly connected with, or necessary for, the management for nature conservation purposes of an existing or candidate Special Area of Conservation will be permitted.

Any development that would adversely affect the integrity of an existing or candidate Special Area of Conservation will only be permitted where:

i)
It has been clearly demonstrated that there are no less damaging and reasonable alternatives, in terms of the availability of other suitable sites or different, practicable approaches to meeting development needs; and

ii)
There are imperative reasons for the development of overriding public interest; and

iii)
Where the site hosts a priority habitat or species, those imperative reasons relate to human health, public safety, or beneficial consequences of primary importance to the environment.

Where appropriate, conditions or planning obligations will be used to ensure the protection, enhancement and management of the site’s nature conservation interest.

Reasoned Justification

At present there are no nature conservation sites of international importance within Salford, although parts of the mossland have the potential to be restored to such a level. The Astley and Bedford Moss Site of Special Scientific Interest in Wigan, which lies close to the Chat Moss area of Salford, is a candidate Special Area of Conservation. Development proposals within Salford could have an impact on the integrity of this site, and will therefore be judged accordingly.

The integrity of a site is defined as the coherence of its ecological structure and function, across its whole area, which enables it to sustain the habitat, complex of habitats, and/or the levels of popul.ations of the species for which it was classified. It will be the responsibility of the applicant to provide details of the likely effects of the proposed development on the site, and to demonstrate that less damaging alternatives have been fully considered. Priority habitats and species are currently defined in Annexes I and II of the Habitats Directive (EC Council Directive 92/43/EEC).

[Pages 122-123]
Policy EN7C

NATURE CONSERVATION SITES OF LOCAL IMPORTANCE

Development that would adversely affect the nature conservation value of a Site of Biological Importance, a Local Nature Reserve, or a priority habitat for Salford as identified in the Greater Manchester Biodiversity Action Plan, will only be permitted where:

a)
The benefits of the development clearly outweigh the reduction in the nature conservation interest for which the site is protected or identified as a priority habitat;

b)
The detrimental impact on the nature conservation interest of the site has been minimised as far as is practicable; and

c)
Appropriate mitigation is provided to ensure that the overall nature conservation interest of the area is not diminished.

Where appropriate, conditions or planning obligations will be used to ensure the protection, enhancement and management of the nature conservation interest of these sites and habitats.

Reasoned Justification

Salford contains a number of sites that are of considerable local importance. It is important that these valuable natural environmental assets are protected and enhanced, and, wherever possible, improvements to their management are secured.

Sites of Biological Importance (SBIs) are identified by the city council, based on assessments by the Greater Manchester Ecology Unit, but are not afforded the statutory protection that SSSIs are. The SBIs are given one of three gradings based on their ecological value - County Importance (Grade A), District Importance (Grade B), or More than Local Importance (Grade C). The following attributes are primarily used in site selection:

i)
Exemplification of a habitat type;

ii)
Biodiversity of habitats/species;

iii)
Rarity of species present;

iv)
Naturalness of the site/substrate; and

v)
Fragility of the site.

Within Salford, there are 32 SBIs, some of which include priority habitats as identified in the UK Biodiversity Action Plan. The SBIs are shown on the Proposals Map and are listed below:

1)
Great Woolden Wood, Cadishead

2)
Bridgewater Canal, Eccles/Winton/Barton

3)
Three Sisters, Eccles

4)
Old River Irwell, Irlam/Cadishead

5)
Towns Gate Marsh, Irlam

6)
Woodland North of Moss Farm, Irlam

7)
Kersal Dale, Kersal

8)
Kersal High School Grounds, Kersal

9)
Kersal Moor, Kersal

10)
Marsh and Pool at Greenheys, Little Hulton

11)
Ponds North of Cleworth Hall, Little Hulton

12)
Salford Quays North, Ordsall

13)
Brindleheath Junction, Pendlebury/Pendleton

14)
Grassland and Heath off Clively Avenue, Pendlebury

15)
Manchester, Bolton and Bury Canal, Pendlebury

16)
Marsh near Clifton Junction, Pendlebury

17)
Oakwood, Pendlebury

18)
PFA Site, Agecroft, Pendlebury

19)
Unity Brook, Pendlebury

20)
Blackleach Reservoir, Walkden North

21)
Clifton Moss (South), Walkden North/Pendlebury

22)
Springside Reservoirs, Walkden North

23)
Brickfield Wood, Walkden South

24)
How Clough, Walkden South

25)
Ponds near New Manchester, Walkden South

26)
Walkden Reservoir, Walkden South

27)
Foxhill Glen, Winton

28)
Alder Forest Marsh, Worsley & Boothstown

29)
Bittern Pits Wood, Worsley & Boothstown

30)
Botany Bay Wood, Worsley & Boothstown

31)
Middlewood, Worsley & Boothstown

32)
Worsley Woods, Worsley & Boothstown
33)
Twelve Yards Road, Irlam
Local Nature Reserves (LNRs) are declared by local authorities under the National Parks and Access to Countryside Act 1949. They are habitats of local significance, which give the public an opportunity to see, learn about and enjoy wildlife. At present, there are no LNRs in Salford, but a number of sites are currently under consideration for such designation.

There is a national commitment in the UK Biodiversity Strategy to reversing the decline of a range of habitats and species, and securing the restoration of viable areas and population levels. A number of these habitats and species are identified as specific priorities for Salford in the Greater Manchester Biodiversity Action Plan. Further guidance will be produced on the distribution of these priority habitats and species, targets for their protection and enhancement, and proposals for improvement.

Where a development proposal could adversely affect a protected site, applicants will be expected to provide a full assessment of the existing nature conservation value of the site and the likely impacts of their development proposal on it. Where the damage to, or the loss of, the nature conservation value of the site is considered to be acceptable, appropriate compensatory measures will be required to ensure that the overall nature conservation interest and biodiversity resources of the City are not diminished.

[Page 124]
Policy EN7E

PROTECTION OF SPECIES

Development that would be likely to have an adverse impact on legally protected species will only be permitted where mitigation measures are put in place to maintain the population level of the species at a favourable conservation status within its natural range.

Where the development would adversely affect a European protected species, it will also need to be demonstrated that:

i)
There is no satisfactory alternative, in terms of the form of, or location for, the development, that would have a lesser negative impact on the species; and

ii)
There are imperative reasons for the development of overriding public interest.

Reasoned Justification

A number of species of flora and fauna are protected by the European Habitats Directive and/or national legislation, and the presence of such species is a material consideration when considering development proposals. This policy only relates to those species that are protected from being killed, injured or having their place of shelter/protection disturbed, damaged or destroyed.

The key test for all developments will be the impact on the population level of the species, primarily in terms of whether the long-term viability of the species would be maintained for the foreseeable future. Two additional tests will be applied to species that are protected under the Habitats Directive, to ensure that any adverse impacts are minimised as far as possible, and that there is an overriding public interest in securing the development that justifies harm to the species. This public interest may be in terms of public health, public safety, beneficial consequences of primary importance to the environment, or other reasons of a social or economic nature.

Where it is considered that a protected species could be adversely affected by a development proposal, the applicant will be required to submit an ecological assessment with any planning application. This assessment should include an appraisal of the likelihood and level of presence of the protected species, and the potential impact on it of the development. Where protected species are found to be present on a site, and development is considered acceptable, planning conditions and obligations will be used to secure the protection of the species, both during construction and operation of the development, and the future management of the habitat on which the protected species depends.

[Pages 134-135]
Policy EN17A

RESOURCE CONSERVATION

Development proposals for more than 100 dwellings or 5,000 square metres of floorspace will only be permitted where it can be demonstrated that:

a)
The impact on the conservation of non-renewable resources, and on the local and global environments, has been minimised as far as practicable; and

b)
Full consideration has been given to the use of realistic renewable energy options, and such measures have been incorporated into the development where practicable.

Reasoned Justification

All buildings have an impact on the environment through the consumption of finite materials, energy and water. In the UK, buildings produce 50% of total carbon dioxide emissions and consume half the nation’s energy requirement. Careful design and construction can help to minimize the harmful impacts of buildings and contribute to reductions in the rate of climate change, levels of acid rain and ozone depletion. It can also help to enhance social equity and tackle the problem of ‘fuel poverty’, where people are unable to afford the cost of heating their homes. In considering the potential for minimising the unnecessary use of non-renewable resources, regard will need to be had to issues such as:
i)
The efficiency with which energy is used and conserved, through the appropriate location, siting, design, layout, orientation and screening of buildings;

ii)
The use of building materials and construction methods that minimise any potential detrimental environmental impacts;

iii)
The minimisation and amount of waste produced during construction and operation;

iv)
The use and disposal of water in a responsible and efficient manner;

v)
The ability to reuse existing buildings, where this is compatible with urban regeneration objectives; and
vi)
The use of building forms that can adapt to changing requirements and accommodate different uses and needs, where this is appropriate to the location and character of the area.

Developments that would result in the consumption of large amounts of energy should seek to minimise the environmental impact of this consumption as much as possible, and the use of renewable energy wherever feasible is one way of achieving this. The use of combined heat and power technology to provide efficient heat and electricity, and the orientation of buildings to maximise solar gain, can both help to reduce the energy requirements of new developments and therefore their contribution to climate change.
Proposals that incorporate new technologies in resource conservation will be permitted, where these do not have a detrimental impact on overall design quality and are compatible with other relevant UDP policies. By encouraging the use of sustainable construction materials and methods, for example by using recycled materials or carefully managed natural materials, and locating buildings to take advantage of solar gains for lighting and heating, the City Council can promote building types and forms that may help reduce the detrimental impacts buildings have on the local and global environment. Developers should take account of the principles found in Salford’s Green Development Advice Guide. Where possible, developments should incorporate sustainable drainage systems, in accordance with Policy EN16.

In many circumstances, the reuse of existing buildings can help to minimise resource requirements, and can also help to maintain local identity and character. The use of adaptable building forms in new development can assist in ensuring that new buildings will have a long life, but this needs to be compatible with the character of the area.

[Pages 135-136]
Policy EN18

ENVIRONMENTAL IMPROVEMENT CORRIDORS

Development along any of the City’s major road, rail and water corridors will be required to preserve, or make a positive contribution to, the corridor’s environment and appearance.

In determining the extent to which a development would achieve this, regard will be had in particular to:

i)
The quality of design and landscaping, particularly in terms of elevational treatments and the impact on views;

ii)
The extent to which the proposal would assist in the implementation of corridor improvement strategies;

iii)
The impact on the quality, management and maintenance of the public realm;

iv)
The contribution that would be made towards air quality improvement and accessibility, particularly by promoting improved public transport and access by foot and cycle;

v)
The impact on historic and tourism-related features; and

vi)
The extent to which wildlife habitats are protected and improved.

Reasoned Justification

The City’s road, rail and water corridors present the public face of Salford, and are very important in terms of local pride for those that live and work in the City, and the image that is presented to visitors. However, as the corridors have evolved over many years, parts of them have developed a range of environmental problems relating to poor air quality, congestion, and design quality. Their environmental improvement is therefore an important objective of the UDP. Where resources allow, corridor improvement strategies will be produced to coordinate the improvement of individual corridors, both through environmental enhancements and transport improvements. In determining applications for development within or affecting the corridors, particular regard will be had to the design and accessibility policies of the UDP. It is accepted that the extent of the positive contribution that developments will be able to make to the environment and appearance of a corridor will be partly dependent on the type of development proposed and the characteristics of the particular site.

The corridors covered by this policy include:

1)
The Strategic Route Network, particularly:

a)
The A6 (Chapel Street, Salford to Manchester Road West, Little Hulton);

b)
The A57 and B5320 (Eccles New Road/Liverpool Road/Cadishead Way);

c) The A56 (Bury New Road);

d)
The A580 (East Lancashire Road);

e)
The A576 (Eccles Old Road/Gilda Brook Road); and

f)
The A666 (Bolton Road);

2)
The rail network, particularly:

a)
The Manchester/Liverpool line;

b)
The Manchester/Bolton line; and

c) The Manchester/Wigan line; and

3)
The waterway network, particularly:

a)
The River Irwell/Manchester Ship Canal;

b)
The Bridgewater Canal; and

c)
The Manchester, Bolton and Bury Canal.

Chapter 13
The City’s Heritage
[Pages 141-142]
Policy CH9

MANCHESTER, BOLTON AND BURY CANAL

Planning permission will be granted for the restoration of the Manchester, Bolton and Bury Canal.

The line of the canal will be protected. Development that would prejudice the reinstatement of the canal and its towpath will not be permitted.

Where appropriate, development adjacent to the canal will be required to contribute to its restoration, improvement and/or maintenance.

Reasoned Justification

The Manchester, Bolton and Bury Canal is an important historic linear feature, which extends from the edge of Manchester City Centre through Salford and beyond, as well as potentially being an important catalyst for regeneration. Although some stretches, particularly in the Clifton area north of Park House Bridge, remain in water and are of acknowledged ecological value, much of the canal has in the past been drained and filled in. However, there is still an opportunity to secure the restoration of the canal, and permission will not be granted for development that would compromise this objective, or that would not provide an appropriate setting to the restored canal, in line with Policy DES6. Part of the canal is designated as a Site of Biological Importance, and any restoration activity will therefore need to be consistent with Policy EN7C.

In many cases, it will be appropriate for development adjacent to the canal, or its line, to contribute to its restoration, improvement and/or maintenance, in order to ensure a successful long-term future for both the canal and the development itself. This contribution may come in many forms, including:

i)
The actual restoration to agreed specifications of the section of canal adjacent to the development;;

ii)
Clearance of the line by removing buildings, fill, etc;

iii)
Transfer of the line of the canal and towpath to British Waterways for a nominal sum;

iv)
The provision of, or improvements to, the towpath and associated landscaping;

v)
The maintenance of areas provided as part of the development; and

vi)
Financial contributions to any restoration, improvement or maintenance works.

The exact scale and form of the contribution that is considered appropriate will depend on a number of factors, including:

· The size of the development;

· The length of the site’s canal frontage;

· The extent to which the development would benefit from the presence of the canal; and

· The potential impact of the development on the canal.

Chapter 15 Development

[Pages 154-155]
Policy DEV2

ADVERTISEMENTS

Consent will only be given for the display of advertisements where they would not have an unacceptable impact on amenity or public safety.

All advertisements will be required to:

i)
Be of a size and scale consistent with their surroundings;

ii)
Respect the sensitivity of the location, and minimise any negative impact on residential areas, conservation areas, listed buildings, environmental improvement corridors, public open spaces and the countryside;

iii)
Avoid creating signage clutter, or changing the character of the area;

iv)
Avoid the use of intense or intermittent illumination, where this would have a negative material impact on visual amenity or highway safety; and

v)
Where appropriate, incorporate artistic features, landscaping and decorative fencing.

When advertisements are located on, or immediately adjacent to, an existing building or structure, they will be required to:

a)
Appear as an integral feature of the structure/building;

b)
Not obscure or otherwise detract from any important architectural feature;

c)
Respect the symmetry of the structure/building; and

d)
Not detract from the design or character of the structure/building in any other way.

Reasoned Justification

Government regulations only permit the control of advertisements in the interests of public safety and amenity. This policy provides additional guidance on how it will be ensured that these interests are protected when considering applications for advertisement consent within Salford.

Advertisements are a central part of modern commercial life, but it is important that they do not have a negative impact on environmental quality. They should be designed to fit in with their context, rather than introducing an unsightly feature, and this is particularly important where advertisements are to be located on existing buildings. For example, there is often no need for advertisements above ground floor level, and these can create problems of clutter and interfere with the appearance of buildings.

The cumulative impact of advertisements will be an important consideration in determining applications and the impact on visual amenity, and existing advertisements will not be considered to set a precedent.

The level of commercial activity within an area will influence the sensitivity of the location in terms of determining advertisement applications, with residential areas being particularly sensitive. There may be specific design requirements in certain sensitive locations such as within conservation areas and on listed buildings, where policies CH4 and CH5 will also be relevant.

Conditions may be attached to advertisement consents requiring landscaping or the use of particular materials in order to minimise any negative visual impact of the proposal.

Imaginative temporary advertisements that both screen vacant land or development, and function as public art, will normally be supported. However, advertisement consent may only be granted for a clearly defined temporary period in order to ensure that the permanent reuse/redevelopment of the site is not discouraged, to the detriment of the amenity of the local area.

In terms of public safety, the key requirement is that advertisements must not have the potential to create a hazard by distracting or confusing road traffic, cyclists or pedestrians. The level of illumination, the size and positioning of the advertisements, and their relationship to other road signs will all be important factors in determining the potential impact on safety. Advertisements located adjacent to motorways or directed at motorway traffic will only be permitted where it can be clearly demonstrated that there would be no unacceptable impact on public safety.

Chapter 16
Waste Management

Policy W1

WASTE MANAGEMENT

Planning permission will be granted for development involving waste management unless it would:

i)
Be inconsistent with the waste hierarchy, regional self-sufficiency, the proximity principle, and the best practicable environmental option, as set out in Policy ST16;

ii)
Have an unacceptable impact on health, residential amenity or the amenity of other environmentally sensitive uses (such as schools, hospitals, nursing homes and similar institutions, or open space used frequently for recreational purposes), in terms of visual impact, noise, smell, vermin, dust, vibration, traffic, access arrangements, air pollution, hours of operation, or other nuisance;

iii)
Have an unacceptable impact or would cause unacceptable harm to, the water environment, water resources, surface or groundwater levels or flows;

iv)
Result in an unacceptable risk of flooding;

v)
Have an unacceptable impact on the stability of surrounding land;

vi)
 Have an unacceptable impact on the highway network, in terms of access, traffic generation, safety, or the free flow of traffic;

vii)
Have an unacceptable impact on public rights of way;

viii)
Have an unacceptable impact on the operational safety of Barton Aerodrome;

ix)
Have an unacceptable impact on the best and most versatile agricultural land or the viability of agricultural holdings;

x)
Have an unacceptable impact on any listed building or its setting, ancient monument, or conservation area;

xi)
Have an unacceptable impact on sites or features of archaeological, ecological, geological, landscape or recreation value, or on protected species or their habitats;

xii)
Sterilise land with mineral deposits, if mineral extraction is considered to be a viable and appropriate use of the land;

xiii)
Not make satisfactory provision for screening and landscaping of the site whilst it is being used for waste management;

xiv)
 Have an unacceptable impact on wider regeneration objectives; or

xv)
Be inconsistent with other policies and proposals of the UDP.

In addition, applications for landfill and landraising will only be granted where satisfactory provision is made for:

a)
The progressive working of the site in order to minimise the area of working at any particular time;

b)
Site restoration, management and maintenance, and, in appropriate cases, for progressive restoration whilst the site is being used for waste disposal;

c)
The utilisation of landfill gas for electricity generation or heating, where gas would be produced in marketable quantities, or its venting in other circumstances; and

d)
The management of leachate.

Reasoned Justification

Waste management development is an essential part of the City’s infrastructure, to ensure that waste is dealt with as close as possible to its source. However, it is important that such development does not conflict with the other policies and proposals of the plan, particularly in terms of its environmental impact. Both the location and form of development will be strictly controlled to ensure that this is the case. Where appropriate, schemes will be required to provide boundary treatments that are seen as public art rather than hostile barriers, to control the height of the storage of materials, and in certain cases to ensure that all storage and waste management processes take place within buildings, and there is no accidental loss of stored waste. Where site restoration is required, this should seek to maximise the future nature conservation benefits of the site, having regard to the priorities of the Greater Manchester Biodiversity Action Plan.

Waste management developments will be encouraged to utilise rail and water transport where possible, to minimise their impact on road congestion, air pollution and climate change. Landfill gas is a potential resource, and can be used either at source or collected for later use off-site. Landfill with energy recovery lies above basic landfill in the waste hierarchy, and therefore the utilisation of landfill gas is a more sustainable form of waste management.

The policy will be used to determine applications for any development involving waste management, including landfill and landraising, recycling facilities, waste transfer stations, bulk reduction facilities, energy from waste facilities, and extensions to existing facilities.

Chapter 17
Minerals

[Pages 154-155]
Policy M2

MINERAL DEVELOPMENT

Planning permission will not be granted for development involving mineral extraction, mineral exploration, the disposal of mineral waste, or the provision of aggregate depots where it:

i)
Would have an unacceptable impact on residential amenity or the amenity of other environmentally sensitive uses (such as schools, hospitals, nursing homes and similar institutions, or open space used frequently for recreational purposes), in terms of visual impact, noise, dust, vibration, traffic, access arrangements, air pollution, hours of operation, or other nuisance;

ii)
Would have an unacceptable impact or would cause unacceptable harm to, the water environment, water resources, surface or groundwater levels or flows;

iii)
 Would result in an unacceptable risk of flooding;

iv)
Would have an unacceptable impact on the stability of surrounding land (including drift mining and deep mining where this does not incorporate a satisfactory scheme of working to minimise subsidence and the risk of damage to buildings, structures and land);

v)
Would have an unacceptable impact on the highway network, in terms of access, traffic generation, safety, or the free flow of traffic;

vi)
Would have an unacceptable impact on public rights of way;

vii)
Would have an unacceptable impact on the best and most versatile agricultural land or the viability of agricultural holdings;

viii)
Would have an unacceptable impact on any listed building or its setting, ancient monument, or conservation area;

ix)
 Would have an unacceptable impact on sites or features of archaeological, ecological, geological, landscape or recreation value, or on protected species or their habitats;

x)
 Fails to demonstrate a need for the mineral in circumstances where an Environmental Statement is required, or the benefits of the proposal do not outweigh the planning objections;

xi)
In the case of coal mining, open casting and colliery spoil disposal, does not meet the tests set out in paragraph 8 of MPG3 (1999) or any subsequent guidance;

xii)
Fails to demonstrate the presence of adequate reserves of the mineral in terms of both quality and quantity;

xiii)
Would prevent the working of other mineral deposits of significant value;

xiv)
Does not include a satisfactory scheme for progressive working, where this is feasible;

xv)
Makes unsatisfactory provision for the processing of the mineral;

xvi)
Makes unsatisfactory provision for the disposal of mineral waste;

xvii)
Makes unsatisfactory provision for screening and landscaping whilst working is in progress; or

xviii)
Does not include a satisfactory scheme of restoration and after-care, including
 progressive restoration where feasible.

Reasoned Justification

It is important to ensure that where mineral extraction, mineral exploration, mineral disposal, and the provision of aggregate depots occur, they do so without causing undue detriment to the environmental, amenity, or economic interests.

In implementing this policy, the City Council will have particular regard to the need to protect sites of ecological value in accordance with Policies EN7A, EN7B, EN7C, EN7D and EN7E, as well as the potential for habitat creation, recreation development, tree planting, landscape restoration and enhancement, particularly within the Mosslands (Policy EN8), subject to compliance with other policies and proposals of the UDP.

Minerals development within the Mosslands is strongly controlled by Policy EN8 as well as by this policy. Together, they allow peat extraction within the Mossland Heartland, but only where this would not adversely affect lowland raised bog habitat, and would result in restoration of the site to that habitat, which will be reliant on maintaining an appropriate depth of peat across the whole site. Elsewhere within the Mosslands, the removal of the full depth of peat may be permitted, but only where this would result in restoration of the site to a high quality habitat, and, where the site has the potential to be restored to lowland raised bog habitat, if there is a compensatory improvement of an equivalent area of land elsewhere in the Mosslands to lowland raised bog habitat.

Applications for mineral development must be accompanied by sufficient information to enable a comprehensive assessment to be made of the impacts of the proposal. In determining applications, regard will be had to advice from external regulatory bodies such as the Environment Agency and the Health and Safety Executive. The level of acceptability of any impact on amenity may be influenced by the potential environmental benefits that may arise from the reclamation of existing derelict land.

Very high standards of site restoration will be required from all mineral developments, especially within the Mossland Heartland and the rest of the Mosslands, in accordance with Policy EN8. The resulting habitats should, wherever possible, contribute to the delivery of the targets of the UK and Greater Manchester Biodiversity Action Plans.

Schemes that comply with the above policy and result in the reclamation of derelict land, the recovery of secondary and recycled materials, and the movement of minerals and mineral waste by alternatives to road transport will be particularly encouraged.

Chapter 18
Monitoring
[Page 165]

	AIM
	INDICATOR
	TARGET

	
	
	

	Aim 1

To Meet the City’s Housing Needs
	2) Number of additional dwellings completed annually

3) Supply of land for housing development

4) Average density of residential development

5) % of residential property that is vacant
	 Average of 530 dwellings per annum up to 2016, net of clearance replacement

Sufficient to accommodate 2650 dwellings, net of clearance replacement

40 dwellings per hectare

Reduce to 3% by 2016

[Page 167]
	AIM
	INDICATOR
	TARGET

	
	
	

	Aim 7

To Secure Sustainable Resource Management
	25) % of new housing development on previously-developed land

26) % of new non-residential development on previously-developed land

27) % of land derelict in 2002 that is reclaimed

28) Number of waste management developments that incorporate recycling

29) % of mineral extractions in the Mosslands securing full restoration of the site to a high quality habitat

30) Loss of known economically viable mineral resources to development
	 90%
85%

50% by 2007 (2)
Increase on 2001 levels

100%

Zero

Appendix 2 Disabled, Cycle and Motorcycle Parking Standards
[Page 173 – New text above table]
A2.1
The parking standards below will be applied flexibly to minor developments having regard to the practicability of full compliance.

PAGE
1

