	
	ITEM NO.

REPORT OF STRATEGIC DIRECTOR FOR SUSTAINABLE REGENERATION
TO THE LEAD MEMBER FOR PLANNING FOR FORMAL ON 6 OCTOBER 2009
TITLE:
DRAFT CORE STRATEGY
RECOMMENDATION:
That Lead Member for Planning:

1. Approves the Draft Core Strategy and the accompanying Sustainability Appraisal Report, for public consultation
2. Endorses the proposed consultation arrangements

EXECUTIVE SUMMARY:

The city council and its partners have enjoyed a great deal of success in securing the positive transformation of the city in recent years and preparing for further improvements in the future. In many ways Salford has effectively ‘punched above its weight’ compared to other places of a similar size and location, and some of the key achievements include:
· Continuing the regeneration of Salford Quays, with the arrival of the BBC and the associated MediaCityUK highlighting the area’s national importance

· Entering into a series of developer partnerships in Central Salford, which have brought private sector investment and new housing into areas such as Lower Broughton, Lower Kersal and Ordsall

· Working with Central Salford Urban Regeneration Company (URC) on bringing forward key sites in the Regional Centre for major mixed-use developments, such as within Greengate and around Salford Central Station
· Adopting comprehensive regeneration frameworks for Central Salford and Salford West
The city will face enormous challenges over the next 15-20 years. The development of a Greater Manchester Strategy and a new single integrated Regional Strategy will change the strategic context within which the city council works, particularly as major initiatives such as Atlantic Gateway develop. The Regional Centre will continue to consolidate its role as the main economic driver for the Manchester City Region, providing opportunities for major economic development within Salford but also raising issues of how to deal with the high levels of commuting through the city. The number of households in Greater Manchester is forecast to carry on growing rapidly, significantly increasing the demand for housing, and Salford’s role in accommodating this growth has been identified as being increasingly significant. Accommodating these new households offers the chance to continue recent successes in reversing the long-term trend of population decline in Salford, but will place enormous pressures on land resources. It will be challenging to ensure that an appropriate distribution and mix of high quality, affordable dwellings is provided, and that this does not come at the expense of environmental quality or neighbourhood character. All of this new development will have implications in terms of the demand for infrastructure and services in Salford.
Places will increasingly be distinguished by the quality of life and environment that they can offer, with this impacting on their ability to attract investment, businesses, residents and tourists. It will therefore be vital that quality is at the heart of any future transformation of Salford, helping to enhance the city’s image and making it a good city to live in. Continuing the ‘greening’ of the city will be a key component of this, but so too will be making the best use of our assets and ensuring that new development is well-designed. The ability of places to meet the challenges of climate change will also help to give them a competitive advantage, and the city will need to be able to adapt to a low carbon economy, an increased risk of flooding, the potential impacts of higher temperatures within urban areas, and the need to utilise resources more efficiently. Places that do not successfully adapt are likely to be left behind.
It is therefore vital that Salford actively plans for future success rather than simply responding to circumstances as they arise, taking advantage of the opportunities available and meeting the various challenges that could inhibit its success. The Core Strategy will be the main mechanism for doing this through the planning system. It will be the most important planning document that the city produces, setting the context for all the other planning documents we will produce, and therefore getting the strategy right is critical.
In October 2008, the city council published the Core Strategy Issues and Options Report (available to view on www.salford.gov.uk/core-strategy), containing four strategic options for how the city could develop. This was subject to a 14 week consultation period that ended in January 2009. It is now proposed to publish the city council’s Draft Core Strategy. This sets out a vision for the city and its individual neighbourhoods, together with a series of policies and proposals to deliver that vision. It covers a wide range of topics including housing, employment, retailing, transport and other infrastructure, design, heritage, recreation, and biodiversity.

Some aspects of the Core Strategy are already reasonably well-set by previous city council work, for example in terms of major proposals such as MediaCityUK, regeneration schemes being taken forward through development partnerships in Central Salford, and commitments to protect and enhance Salford’s town centres. Other aspects of the Core Strategy are effectively set to some extent by the constraints imposed by national and regional planning policy, such as the Regional Spatial Strategy requirement that Salford provides at least an additional 1,600 dwellings per annum over the period 2003-2021 (since increased by the New Growth Point). With regards to the vision, Salford’s Sustainable Community Strategy has already established an agreed vision for the sort of city Salford should be in the future, which the Core Strategy vision is based upon.
However, there remain important choices to be made through the Core Strategy in terms of many of the planning-related issues that face Salford. Perhaps the most important and potentially controversial example of this is the broad geographical distribution of land for housing and employment across the city:
· In terms of housing, it is theoretically possible to provide all of the city’s new dwellings within the urban area, but so as to increase the supply of family housing within the city it is being proposed that the Draft Core Strategy should support the limited release of greenfield land on the edge of the urban area at Burgess Farm in Walkden.

· In terms of employment, if the city is to at least maintain and potentially increase past levels of industrial and warehousing development then it will be necessary to release some greenfield land at Wharton Lane in Little Hulton (as part of the wider Cutacre proposal in Bolton) and around 40 hectares of Green Belt at Barton west of City Airport Manchester (with replacement Green Belt being designated on the western side of Little Hulton so that there would be no net loss of Green Belt within the city as a whole) for employment uses.
In developing the Draft Core Strategy, officers have attempted to factor in a broad range of considerations including Government guidance, the consultation responses on the Core Strategy Issues and Options Report, up-to-date research and statistical information, the potential impacts of the current recession, and previous discussions with Cabinet and other elected members. Views on the Draft Core Strategy have also been sought from Government Office for the North West and other Directorates within the city council.
BACKGROUND DOCUMENTS:
Responses to the Core Strategy Issues and Options Report and Alternative Options Report.
KEY DECISION:
YES
DETAILS:
1.
Introduction

1.1 The Core Strategy is essentially about what we want Salford to be like by the year 2027, focusing on issues relating to the use of land and buildings. It looks at what we actively want to change, and what we want to protect as essential components of the city and its individual neighbourhoods.

1.2 The Core Strategy needs to set a clear vision for how the city should develop in the future. However, that vision cannot be unconstrained, and is inevitably tempered by a range of factors including:

· The existing geography and built fabric of the city

· National, regional and sub-regional plans, policies and programmes

· Existing commitments of the city council and its partners (for example in terms of documents such as the Sustainable Community Strategy, projects such as Building Schools for the Future, and existing planning permissions)
· Strategies and proposals in adjoining local authority areas

1.3 Perhaps most importantly, the city council must be able to demonstrate that any proposals included in the Core Strategy can be delivered in practice. It cannot be a wish list, and instead must be a coordinated strategy with clearly identified implementation mechanisms. This will be independently tested through a public examination later in the process of producing the Core Strategy, along with consistency with national and regional policy.
1.4 The city council will also need to be able to demonstrate that the proposed approach is the most appropriate way forward given the vast array of evidence available. Inevitably, different people will seek to interpret that evidence in very different ways, and so the city council must be confident of the justification for any proposals and policies that it seeks to take forward.

1.5 The expected timing of the public examination, along with the rest of the Core Strategy production process, is set out below. It is important to note that this version of the Core Strategy is a ‘first draft’, and there is the opportunity to make further amendments before the Publication stage at which point the city council should be publishing the version of the Core Strategy that it wishes to adopt. However, any significant changes between these two stages should be avoided wherever possible, and therefore the city council should be committed to the overall approach proposed in the Draft Core Strategy.
	Stage
	Dates

	Issues and Options consultation
	Oct 2008-Jan 2009 (14 weeks)

	Publicise alternative options proposed during consultation
	Apr-May 2009 (6 weeks)

	Consultation on the Draft Core Strategy
	Nov 2009-Jan 2010 (10 weeks)

	Publication of Core Strategy and period for representations
	Aug-Oct 2010 (8 weeks)

	Submission of Core Strategy
	Nov 2010

	Pre-examination meeting
	Jan 2011

	Public examination
	Feb-Mar 2011

	Receive Inspector’s report (recommendations binding on the council)
	Aug 2011

	Adoption
	Sep 2011

1.6 The Core Strategy accompanies this report, and the comments of the Cabinet are invited on it.

2.
The vision

2.1 The vision contained in Salford’s Sustainable Community Strategy is taken as the starting point for the Core Strategy. It is then expanded upon, especially in terms of giving it a spatial dimension, ensuring that this is consistent with the approach set out in the Regional Spatial Strategy.
2.2 This leads to a strong emphasis on continuing high density, mixed use development within the Regional Centre (Chapel Street/Crescent, Salford Quays, Ordsall Waterfront), focusing particularly on economic development but with a strong element of housing.

2.3 Within the surrounding inner areas where deprivation is most heavily concentrated (effectively the rest of Central Salford, along with that part of Eccles west of the Bridgewater Canal and south of the M602), the priority is to deliver neighbourhood regeneration led primarily by new housing development.

2.4 Within the rest of the city, the emphasis is more on the protection and enhancement of what are relatively successful areas, although some pockets of relatively significantly levels of development are envisaged.
2.5 The strategic importance of the Manchester Ship Canal Corridor is highlighted, with the emphasis being on realising its potential to support new economic development opportunities and provide sustainable transport links.
2.6 It is a legal requirement that the Core Strategy should embody the principle of ‘sustainable development’. The vision therefore seeks to balance the full range of economic, social and environmental objectives.

2.7 In addition to the vision for the whole of the city, the Draft Core Strategy subdivides the city into 20 areas, setting out the approach to be taken in each of the these areas.
3.
Housing

Scale of housing provision

3.1 The issue of housing generally commands the most attention when producing strategic planning documents such as the Core Strategy. However, the choices available to the city council are limited in terms of the key issue of the total amount of housing that should be provided up to 2027.

3.2 Policy L4 of the Regional Spatial Strategy (RSS) sets a requirement for Salford of 1,600 additional dwellings per annum, net of clearance, over the period 2003-2021. The city council, along with the rest of The Association of Greater Manchester Authorities (AGMA), has also committed to being a New Growth Point, which involves an extra 20% on top of this RSS figure over the period 2008-2017. No figure is set for Salford beyond 2021, but a combination of the RSS for the first few years and local household forecasts (using the Greater Manchester Forecasting Model) thereafter would seem to be the most defensible means of identifying the appropriate level of housing provision.

3.3 Once past under-provision in relation to the RSS figure has been taken into account, along with the need to allow for vacancies in new dwellings, second homes (all of which add to the total housing requirement) and the reuse of existing vacant dwellings (which reduces the requirement), this results in the Core Strategy planning for an additional 33,750 dwellings over the period 2007-2027. Given that the city currently contains just over 100,000 dwellings this is clearly a very significant scale of residential development that needs to be accommodated. This total requirement figure of 33,750 is lower than the 38,600 dwellings identified in the Issues and Options Report primarily because of a lower household growth forecast for the period 2021-2027 and a reduction in the assumption relating to the number of second homes.
Type of housing

3.4 Although the total number of new homes to be provided is largely already set, there is very little guidance on the type of new dwellings that need to be provided, either in terms of size or tenure. The city council therefore has much greater choice regarding how to address this issue. However, there are still significant constraints, particularly in terms of the availability of land in appropriate locations and the planning permissions that have already been granted (of the 16,953 dwellings with planning permission at the start of the Core Strategy period, around 88.5% were apartments). Although careful design can result in houses being built at relatively high densities, apartments will generally require less land than houses.
3.5 Household projections suggest that around 75% of additional households in the North West over the Core Strategy period will contain just one person, pointing towards the primary need being for small dwellings. However, it is questionable whether this is the type of housing that many households aspire to, the credit crunch is leading developers to move back from building apartments to concentrating on more traditional suburban houses, the Manchester Independent Economic Review and the Northern Way have both identified the need for Greater Manchester to provide more ‘aspirational’ housing, and the city council has previously indicated that it would like to attract more families to Salford, all of which point towards the need to increase the supply of medium and large houses with gardens.

3.6 A technical analysis of the land available within the city for housing indicates that all of the 33,750 dwellings needed over the period 2007-2027 could in theory be provided on land within the existing urban area (very largely brownfield sites, with a limited number of small greenfield infill sites). This analysis allows for some reduction in the density of development within the Regional Centre to reflect the credit crunch, and also assumes that elsewhere in the city the majority of dwellings on sites that do not already have planning permission will be houses rather than apartments except in the most accessible locations. It also assumes that some of these houses would be at a relatively high density whilst still providing gardens, and some of the apartments would provide spacious accommodation with outdoor space that may be attractive to families.

3.7 This approach of focusing new housing on previously developed land within the urban area would result in 8,900 of the 33,750 dwellings being in the form of houses (26.8%), with the rest being apartments. However, the picture is skewed somewhat by the Regional Centre, which fills a particular niche housing role within Greater Manchester and is a location where high-density apartments would generally be expected given the very high levels of accessibility and the design context. If the Regional Centre were omitted from the figures, then the rest of the city would provide 16,250 dwellings with 8,200 of these being houses (50.5%).
3.8 It is considered that there is a strong argument for a very limited release of greenfield land where the impacts would be lowest. An assessment of the sustainability of a range of possible locations has suggested that that Burgess Farm would provide the most sustainable option. Taking this approach would deliver 9,500 houses (28.15%) and 24,250 apartments (71.85%). This approach would result in around 91.8% of new housing being located on previously-developed land, above the 90% target set out in Regional Spatial Strategy Policy L4.

3.9 It should be noted that the city council owns approximately 6.7 hectares of the Burgess Farm site, which totals around 21 hectares. This should however have no bearing on, and be eliminated from the decision to approve the Draft Core Strategy.

Type, size and adaptability of dwellings

3.10 The Core Strategy seeks to deliver adaptable dwellings that can meet the needs of a variety of households and respond to changing circumstances. As a result, it includes policies that seek to maximize the provision of houses rather than apartments on suitable sites, ensure that new homes meet minimum size standards, and require 10% of new dwellings to meet wheelchair standards.

Affordable housing

3.11 It is estimated that around 5,300 new affordable homes can be provided over the Core Strategy period 2007-2027. Taking into account recent trends and the likelihood of some reduction in Government funding over the coming years as a result of the level of national debt, it is estimated that around 3,650 affordable dwellings could be provided through grant funding such as the National Affordable Housing Programme, the various HomeBuy schemes, grant recycling by registered social landlords, and the local authority new build programme.
3.12 The remaining 1,650 affordable homes would be provided through planning obligations related to new private sector housing developments. Government guidance backed by a recent legal ruling in Blyth Valley requires local authorities to assess the impact of any affordable housing requirements on the financial viability of new developments. Work has recently been completed by Urban Vision on behalf of the city council to assist in this assessment.

3.13 As a result, it is proposed that the proportion of housing on new private sector developments that should be affordable should vary between different parts of the city, because the financial viability of development differs very significantly from area to area. It is also proposed that the tenure split between social rented and intermediate (i.e. shared equity or shared ownership) should reflect the objective of delivering diverse neighbourhoods. This leads to different requirements in different parts of the city, ranging from 10% affordable housing (25/75 split between social rented and intermediate) in areas with a high concentration of social-rented housing and some other parts of Central Salford, to 20% (75/25 split between social rented and intermediate) within the inner relief road, Salford Quays, and areas with a low level of social rented housing. A requirement of 25% is set for Burgess Farm, but it is possible that a planning application for most of the site may need to be determined before this policy approach would be enforceable.
3.14 Even though development viability has been taken into account in broad terms in setting these targets, there will still be individual cases where exceptional site-specific costs result in a lower level of affordable housing, or potentially none at all. There are also many sites that already have planning permission for housing without any requirement for affordable housing.
Other housing issues

3.15 Support is given for the continuing improvement of the city’s existing housing stock, including through the Decent Homes process and landlord licensing. Controls are introduced to resist the loss of character in surburban housing areas that results from insensitive infill developments, and to limit the conversion of houses to apartments and non-residential uses. The Partial Review of the Regional Spatial Strategy will include specific requirements for Salford for additional pitches for gypsies and travellers and plots for travelling showpeople. The Core Strategy explains that once these requirements are finalised (the Partial Review is due to be completed by December 2010), sites will be identified through the Allocations Development Plan Document. New student housing is directed towards the areas immediately around the University’s Peel Park campus and its proposed Salford Quays campus, so as to minimise the need to travel and impacts on existing residential communities.
4.
Employment

4.1 The Sustainable Community Strategy identifies ‘ensuring that we have enough land for business growth’ as one of the ways in which an economically prosperous city will be delivered. In terms of office development, there is a good supply of potential sites within the Regional Centre, such as at Greengate, Salford Central and Salford Quays, as well as there being opportunities elsewhere in the city such as within the town centres. The Core Strategy therefore plans for a high level of new office development of around 650,000 square metres, and specifically supports key projects such as MediaCityUK.
4.2 The supply of new land for industrial and warehousing development in Salford is relatively limited, and locations such as Northbank and Agecroft that have been the city’s main source of such land in recent years are now close to being built out. The Port Salford inter-modal freight interchange will provide a significant amount of new floorspace but this is to meet a specific sub-regional need, and the Regional Spatial Strategy excludes such facilities from employment land calculations. Salford’s Employment Land Review explains that some of the city’s existing employment areas will find it increasingly difficult to compete to retain and attract modern industrial and warehousing businesses. However, the limited supply of employment land means that many of these areas will need to continue in their current use and be protected from pressures for housing development if the job forecasts for Salford in the Greater Manchester Forecasting Model are to be realised.

4.3 Even if the Core Strategy only plans to continue past trends in the provision of new industrial and warehousing accommodation, which appear to have been constrained by the availability of suitable land, there would be a need to identify around 50 hectares of new, high quality employment land. This would be in addition to existing permissions and Unitary Development Plan allocations, as well as infill development within existing employment areas and the reuse of some vacant properties. Salford’s part of the Cutacre site extending into Bolton would provide around 10 hectares of employment land. It is considered the most appropriate way of supplying the remaining 40 hectares of employment land is to release part of the Barton Green Belt west of City Airport Manchester, with new Green Belt being designated on the western side of Little Hulton to ensure no net loss of Green Belt across the city as a whole.

4.4 The Barton location would be attractive to modern businesses, taking advantage of infrastructure improvements proposed as part of the Port Salford development. However, it would involve the loss of primarily Grade 1 agricultural land and/or part of a golf course. The exact amount of Grade 1 agricultural land lost would depend on the precise boundaries of the site, but would be unlikely to exceed 35 hectares out of a total supply of Grade 1 agricultural land in the city of 1,580 hectares. There are not really any realistic alternatives elsewhere in the city, particularly given the high demand for land within the urban area for housing development. For example, greenfield sites outside the Green Belt are not in locations that would be attractive to industrial and warehousing uses. The Cutacre and Barton sites also have the benefit of being close to relatively deprived areas within Salford West, thereby helping to promote regeneration and reductions in local unemployment levels.
4.5 Continuing past trends is considered to be the absolute minimum required if the city’s economic prosperity is to be promoted, and would be below the range identified for Salford in the Draft Greater Manchester Employment Land Position Statement. The evidence would suggest that more investment in industry and warehousing could be attracted to the city if suitable sites were available. Further Green Belt release may be difficult to justify, and the opportunities more limited for offsetting it through designating new Green Belt elsewhere in the city. Therefore, any additional industrial and warehousing development would need to be accommodated within existing employment areas, which would require major investment to assemble sites and provide high quality premises. Ideally, around 45 hectares of such development would be required to more fully reflect Salford’s economic potential, but some form of grant funding may be necessary to deliver this. This would be effectively replacement floorspace rather than additional provision, and so is not interchangeable with the Cutacre and Green Belt sites. If those two sites were not developed then Salford would be unlikely to meet its job forecasts for industrial and warehousing uses.
Other issues
Town centres and retailing

5.1 There is a strong emphasis on seeking to protect and enhance the existing town centres in the city. It is proposed that the area around the Lowry and Quays Point should be designated as a new Salford Quays Town Centre, to ensure that the area has a concentration of retailing, community and associated uses that will provide the strong focus for residents, businesses and visitors in order to ensure its continued success. Limited or dispersed provision within the area could restrict its ability to attract future investment. A small number of new local centres are proposed reflecting the areas where population growth is likely to exacerbate existing deficiencies, such as in Ordsall and Charlestown.
Health and education facilities

5.2 The Core Strategy supports Building Schools for the Future and the Primary Capital Programme, requiring very large housing sites to set aside land for a new school where necessary and taking a flexible approach to the reuse of redundant school sites. It also supports the continued improvement of facilities at the University of Salford and Salford Royal Hospital.

Transport

5.3 Work is ongoing at the Greater Manchester level to model the likely transport implications of the ten emerging Core Strategies, and consequently additional transport measures may need to be identified in Salford’s Core Strategy as the document progresses. At present, a broad range of strategic transport proposals are identified, including improvements to Salford Crescent and Salford Central Stations, new structures around the Ordsall Lane Junction to alleviate congestion within the Manchester Rail Hub, a park and ride facility at Irlam Station, the Leigh-Salford-Manchester Busway, the recently approved Western Gateway Infrastructure Scheme, the re-routing of some traffic from the Crescent/Chapel Street to Liverpool Street and Regent Road, and the Highways Agency’s proposals for hard shoulder running on the M60 and M62.
5.4 A high priority is placed on ensuring that all developments are accessible via safe, convenient and attractive cycling and walking routes. Major travel destinations will need to incorporate a cycle hub as part of a network of facilities across the city.

5.5 An increase in activity at City Airport Manchester is supported, including through the provision of a hard surface runway, whilst ensuring that residential amenity and the site’s heritage are protected. The latter would include designating the site as a conservation area. It is understood that the owners of the airport may wish to pursue a more ambitious expansion plan.
Energy

5.6 The Core Strategy takes a positive approach to bringing forward renewable and low carbon decentralised energy schemes, identifying the main opportunities for such provision in Salford. All development will be required to move as far up the energy hierarchy as possible, minimising energy demand, using energy as efficiently as possible, and maximising the use of more sustainable energy sources. The Greater Manchester Decentralised Energy Study indicates that it should be possible for all developments to achieve at least a 15% reduction in regulated energy performance compared with the building regulations. The Core Strategy places a requirement on new developments to achieve this.

5.7 It will also be important to ensure more traditional electricity infrastructure is robust, including securing improvements to the bulk supply point at Frederick Road and constructing several new primary substations.

Water

5.8 There are proposals to improve the city’s water infrastructure, including a new main from the Thirlmere Aqueduct into Central Salford, enhancements to the Weaste and Eccles wastewater treatment works, and further measures to improve the water quality of Salford Quays and the Manchester Ship Canal. Reducing the risk and impacts of flooding is a key theme, and measures include strong controls over surface water drainage and additional flood storage at Castle Irwell and Cambridge.
Design
5.9 A series of key design principles are set out together with key public realm proposals, but the more detailed design advice for the city and its neighbourhoods will continue to be provided through the Design Supplementary Planning Document.
Heritage

5.10 An emphasis is placed on the positive utilisation of the city’s heritage, identifying particular tourism opportunities within Worsley Village, along the Bridgewater Canal and at Ordsall Hall, and ensuring that redevelopment in the Crescent, Salford Central and Greengate areas secures the protection and enhancement of the area’s heritage. The line of the Manchester, Bolton and Bury Canal will continue to be protected, but it is not possible to commit to its full restoration given the absence of identified funding.

Green infrastructure

5.11 If Salford is to be successful in the future then it will need to be able to offer the highest quality of life to its residents, and provide an attractive environment for businesses, investors and visitors. It will therefore be very important to protect, enhance and increase the varied ‘green’ assets in the city such as the countryside (including the Green Belt), parks, informal open spaces, rivers, canals, private gardens, street trees and green roofs. This green infrastructure also has a wide variety of other functions that need to be supported, including providing recreation opportunities, supporting wildlife, providing attractive walking and cycling routes, mitigating flood risk, providing relief from the higher temperatures associated with climate change, and mitigating air and water pollution.
5.12 Consequently, the enhancement of Salford’s green infrastructure is given a high priority in the Core Strategy. All developments will be required to maximise their contribution to the green infrastructure network, incorporating improved on-site provision wherever possible. In addition, all developments will be required to contribute to an enhancement of the city’s biodiversity.
5.13 A Green Infrastructure Supplementary Planning Document is proposed which will provide more detailed policy advice and identify the priority functions of the green infrastructure network in different parts of the city.
Tourism and Recreation

5.14 The Core Strategy identifies a series of strategic recreation proposals, such as Irwell City Park, the Lower Irwell Valley Improvement Area (LIVIA), and the new sports stadium at Barton. It also sets out standards for the provision of different types of outdoor recreation facilities such as parks, play areas, sports pitches, and allotments. The Core Strategy seeks to develop the tourism capacity of the city by identifying key locations where investment in tourism should be focused, including Salford Quays, Worsley Village and Salford Central.
Green Belt and Chat Moss
5.15 The Core Strategy sets out the local changes to the Green Belt boundaries, proposing to release 40 hectares of land in the Green Belt for employment development at Barton and designate 40 hectares of land as new Green Belt west of Little Hulton.
5.16 Located within Salford’s Green Belt, Chat Moss is the city’s largest area of green infrastructure. The approach to Chat Moss in the Core Strategy is based around focusing different functions in those parts of the area where they have the greatest potential and can most benefit the city. This essentially means:
· Creating a Biodiversity Heartland focused around the existing peat extraction sites and other key habitat resources, where the priority would be the restoration of lowland raised bog and complementary habitats.

· Encouraging food production on the rest of the high grade agricultural land.
· Increasing public access, and formal and informal recreation use, on land immediately adjacent to the urban area, on low grade agricultural land within the north parts of Chat Moss, and along the Glaze Brook
· Not permitting any further peat extraction in the area.
5.17 The Core Strategy also includes policies which seek to carefully control development within the Green Belt, in particular the extension and replacement of dwellings and proposals for rural diversification.
Waste and minerals

5.18 A joint Development Plan Document for Greater Manchester covering waste matters is currently being produced, and work will shortly commence on a similar document relating to minerals. The Core Strategy sets out the broad principles for taking a sustainable approach to waste management and providing for an adequate supply of minerals in a way that supports environmental objectives, explaining that detailed guidance on these matters will be provided through the joint development documents being produced.
Development Management
5.19 Whilst it will be necessary to consider all relevant policies in the Core Strategy in determining planning applications, a development management policy is included in the document which seeks to pull together all the key development management issues not addressed elsewhere in the Core Strategy. The criteria in the policy will help to ensure that all development is sustainable, makes a positive contribution to the city and does not cause unacceptable harm to interests of acknowledged importance.
Sustainability Appraisal

6.1 A Sustainability Appraisal Report has been produced to accompany the Draft Core Strategy. This assesses the Draft Core Strategy against each of the 22 sustainability objectives, in comparison with the 4 options put forward in the Core Strategy Issues and Options Report. The Sustainability Appraisal Report for the Draft Core Strategy identifies a number of mitigation measures which if implemented, could assist in improving the overall sustainability of the Core Strategy. These will be considered fully in finalising the Publication Draft of the Core Strategy.

Consultation proposals
7.1 The consultation and publicity arrangements for the Draft Core Strategy are currently being finalised. It is anticipated that they will include the following:
· 8 page special feature in Life IN Salford magazine, sent to every address in the city, due to be circulated week commencing 9th November

· Letters sent to key organisations and others who have registered an interest in the Core Strategy

· An invitation has been sent to each Community Committee to offer to attend one of their meetings during the consultation period

· A stakeholder event for planning professionals (November)

· Drop in events at libraries and Fit City venues (November and December)

· Mobile exhibition on a bus visiting various locations across the city (November)

· Press release

· Articles in a range of newsletters and publications

· Advertisements on Salford Community Radio

· Core Strategy discussion forum using Facebook

· Sustainable Regeneration staff event

7.2 The consultation period will run from 9th November 2009 to 15th January 2010.
Conclusion

8.1 It is recommended that the Lead Member for Planning:
1) Approves the Draft Core Strategy and the accompanying Sustainability Appraisal Report, for public consultation

2) Endorses the proposed consultation arrangements

KEY COUNCIL POLICIES: Local Development Framework
EQUALITY IMPACT ASSESSMENT AND IMPLICATIONS: A Community Impact Assessment of the Draft Core Strategy will be completed.
ASSESSMENT OF RISK: In order for the city council to be able to adopt the Core Strategy, the document must be found sound when an independent examination of the document is carried out. To be sound a core strategy must be justified (founded on a robust and credible evidence base and the most appropriate strategy when considered against the alternatives) and effective (deliverable, flexible and able to be monitored). The city council must be able to demonstrate the soundness of the document to a Planning Inspector on this basis. The Draft Core Strategy is considered to be justified and effective. To minimise risk, the Draft Core Strategy includes reasoned justifications to each proposed policy approach and the proposals explain when and how they will be delivered.
SOURCE OF FUNDING: Local Development Framework Budget
LEGAL IMPLICATIONS: Supplied on 27th August by Richard Lester, Outstationed Locum Solicitor 0161 793 2129. The report’s recommendations accord with statutory procedure. In the longer term, objections to the Core Strategy will be considered by a planning inspector, with a right of appeal to the High Court on matters of law and procedure.
FINANCIAL IMPLICATIONS: Supplied by Nigel Dickens Ext 2585.
As the recommendation is for consultation of the Core Strategy there are no direct financial implications or concerns arising from the report. Any financial consequences of future proposals and development will be considered at the appropriate time.
OTHER DIRECTORATES CONSULTED: Consultation on the Draft Core Strategy has taken place with the following Directorates: Children’s Services, Chief Executive’s; Community Health and Social Care; and Environment.
CONTACT OFFICER:
David Percival
TEL. NO:
0161 793 3656
WARD(S) TO WHICH REPORT RELATE(S): All

[image: image1.wmf]Draft Core Strategy

Sustainabi...

[image: image2.wmf]Draft Core Strategy

- 28 Septe...

[image: image3.wmf]Draft Core Strategy

Press Rele...

_1315738499.unknown

_1315738527.unknown

_1315738487.unknown

