Item 2

TO THE SCRUTINY COMMITTEE PLANNING SUB-GROUP

ON 27th June 2007
__

TITLE: CORE STRATEGY – DRAFT SPATIAL PORTRAIT, VISION AND OBJECTIVES

__

RECOMMENDATIONS: That the Scrutiny Committee Planning Sub-Group consider and discuss the draft spatial portrait, vision and objectives contained in this report.

__

EXECUTIVE SUMMARY: The Spatial Planning Section are currently working on a Core Strategy for Salford, the central planning document within the Local Development Framework that will guide spatial development within the city to 2026. Guidance suggests that core strategies should contain a spatial portrait, vision and objectives, setting the context and providing strategic direction for the rest of the document. This report presents early draft versions of these key elements of the core strategy for consideration and comment.

__

CONTACT OFFICER: Jimmy McManus (Spatial Planning) – 0161 793 2796

1.0
Introduction

1.1 The Planning Scrutiny Committee will be aware that the Spatial Planning Section are currently working on a Core Strategy for Salford, the central planning document within the Local Development Framework (LDF) which will guide the future development of the city over the period to 2026.

1.2 The Core Strategy is currently in the early stages of the production process, which are focused around evidence collection and the consideration of the key issues the city will need to address over the plan period. As part of this evidence collection, the Spatial Planning Team are to hold meetings with key stakeholders to understand their future plans and priorities, however the main period of consultation during this initial stage will be based around a ‘Core Strategy Issues and Options’ Report, due to be published for public consultation in November 2007.

1.3 A key part of the Issues and Options Report will be the identification of a Spatial Portrait, Key Issues, Spatial Vision and Objectives. These elements are required through Government guidance (paragraph 2.9 of Planning Policy Statement 12 (PPS12)) and supplementary good practice guidance, and will set the overall context for the Core Strategy’s strategic guidance. It is therefore considered particularly important to formulate early versions of these key sections in order to focus minds and initiate discussion.

1.4
This report provides a brief summary of the current guidance in respect of the content of the spatial portrait, vision and objectives and presents, in Appendix 1, early draft versions of those to be included in Salford’s Core Strategy.

2.0
Spatial Portrait

2.1

The spatial portrait should set the context for the LDF as a whole, and in particular the Core Strategy. It should provide an overview of the spatial characteristics of the city and should identify its main attributes in terms of geography, economy, environment, social and cultural characteristics, patterns of movement etc.

3.0
Guiding Principles

3.1
Whilst not required by guidance, the inclusion of over-arching guiding principles is considered to be an important element for Salford’s Core Strategy. The principles are intended to provide a clear overview of the wider objectives of planning, and have been arrived at following a review of relevant plans, policies, programmes and initiatives undertaken to inform the document’s sustainability appraisal. The principles will also be used as the objectives framing the sustainability appraisal.

3.2
Guidance is clear that core strategies should be locally specific, and should not simply repeat guidance expressed in national or regional policy. The inclusion of these general principles at the start of the document will ensure that these broad principles remain at the heart of the document whilst enabling the rest of the document to retain a strong Salford-orientated spatial focus.

4.0 Key Issues

4.1
Taking reference from sources such as the spatial portrait, the evidence base, the Annual Monitoring Report and the Sustainable Community Strategy, the Core Strategy should identify the key issues that it will need to address. It should be made clear how these issues relate to the particular characteristics of the city. It is likely that the key issues will need to be refined as plan preparation progresses.

5.0
Spatial Vision

5.1
The spatial vision should be comprehensive in its coverage, and ambitious in its predictions. A bland or general vision will not be sufficient for spatial planning. It should articulate a sense of local identity so readers will be able to understand how the city will have changed by the end of the plan period. It should give expression to other strategies and programmes, and should not be restricted to matters that can be implemented through the planning system.

6.0
Spatial Objectives

6.1
The spatial objectives should be derived from the particular issues faced by the city, together with the spatial vision. They should illustrate in a meaningful way, how the strategy contributes to the outcomes outlined in the spatial vision. The objectives should be clear, focused and concise, but they should not be overly narrow or mechanistic.

6.2 The inclusion of the ‘general principles’ described above will enable the council to identify very locally specific objectives rather than simply repeating the broader objectives commonly identified by others, such as “reducing the need to travel by car” and “improving public transport accessibility”. These broader objectives are described in guidance as lacking “spatial reference, specificity and focused outputs”
.

6.3 It is considered that the guidance in respect of spatial objectives is, to a large extent, consistent with the principles behind the concept of SMART (specific, measurable, achievable, realistic, time-related) objectives and we have therefore sought to identify objectives that are consistent with these principles. Such objectives will also help to ensure that the monitoring and implementation framework, a key element of the spatial planning approach, is entrenched within the over-arching element of the strategy.

6.4 The ‘target’ element of each of the objectives shown in Appendix 1 are purely for indicative purposes at this stage, and it is recognised that some may be overly ambitious. Comments are therefore particularly welcomed on the precise level at which the targets should be set, so that they can be amended before public consultation commences.

7.0
Next Steps

7.1
The Core Strategy is clearly a highly important document for the whole of the city council and its partners, and it is critical that the document presents a spatial portrait, vision and objectives that they can sign-up to. These elements should not, therefore, be developed in isolation, but should instead be subject to wide consultation and debate, both within and without the council. The draft spatial portrait, guiding principles, spatial vision and spatial objectives presented in Appendix 1 are therefore intended to be the starting point to fuel debate and will need to be kept under continual review throughout the core strategy production process. We would therefore welcome comments on both their focus and content.

CORE STRATEGY

SPATIAL PORTRAIT, VISION AND OBJECTIVES

DRAFT - 14 JUNE 2007

CONTENTS

	
	Page

	
	

	1. Spatial Portrait
	2

	
	

	2. Guiding Principles
	9

	
	

	3. Key Issues
	13

	
	

	4. Spatial Vision
	15

	
	

	5. Objectives
	18

	
	

	
	

	
	

	
	

1.
SPATIAL PORTRAIT

1.1
Salford is located in the North West Region of the UK, in the western part of the Manchester City Region (which is the largest and strongest city region in the North of England). The city shares boundaries with five other Greater Manchester authorities (Bolton, Bury, Manchester, Trafford, and Wigan), as well as the borough of Warrington.

ADD LOCATION MAP OF SALFORD, IDENTIFYING SURROUNDING DISTRICTS, GREATER MANCHESTER, AND THE MANCHESTER CITY REGION

1.2
Salford was one of the UK’s first major industrial towns, and was at the forefront of the world’s industrial revolution. With the opening of the Manchester Ship Canal in 1894 it became a major maritime centre shipping goods across the world. Salford was granted city status by Royal Charter in 1926. However, the city as it is known today, and which is covered by this Core Strategy, was formed in 1974 when the County Borough of the City of Salford was brought together with the townships of Eccles, Swinton and Pendlebury, Worsley, and Irlam.

1.3
Salford is a city of contrasts, with wealth and opportunity in close proximity to large concentrations of poverty and deprivation. It is ranked the twelfth most deprived local authority area in England
. The city covers approximately 9,700 hectares, extending from the centre of Greater Manchester, through the main urban area and into the surrounding countryside. It does not have what could be classed as its own “city centre”, and as a result many of its neighbourhoods tend to look outwards to surrounding areas rather than inwards within the city. Salford is home to around 216,400 people
. As with many other urban areas it has suffered very significant population loss over the last century, particularly as a result of out-migration from its inner city areas, but the population level appears to have stabilized over the last few years.

ADD MAP OF 2004 INDEX OF MULTIPLE DEPRIVATION

1.4
The city stretches into the heart of the conurbation, with part of the area around Chapel Street forming an integral part of Manchester/Salford City Centre, with the River Irwell marking the boundary between the two cities. Salford also incorporates significant parts of the wider Regional Centre, which forms the largest concentration of retail, leisure and employment opportunities in the North West and is the region’s foremost economic driver. This Regional Centre extends westwards from Manchester/Salford City Centre, and includes the regeneration exemplar of Salford Quays, a mixed-use area and major visitor destination that was formerly the Manchester Docks.

ADD MAP OF CITY CENTRE, REGIONAL CENTRE, CENTRAL SALFORD, AND SALFORD WEST

1.5
Surrounding the Regional Centre are several “inner city” neighbourhoods (known collectively with the Regional Centre as Central Salford), which are generally characterized by high levels of deprivation, and are typified by large concentrations of council housing and low value market housing, as well as significant areas of vacant/underused previously-developed land. Pendleton Town Centre is located at the heart of Central Salford, and is the city’s strongest town centre, but its role is inevitably constrained by the close proximity of Manchester/Salford City Centre, which serves as the city’s primary comparison shopping destination.

1.6
Several development partnerships between the city council and major developers have been established over the past few years, and these are resulting in the first major private sector development activity in the inner city for decades. Most of Central Salford lies within a Housing Market Renewal Pathfinder Area, and the whole of it is covered by an Urban Regeneration Company that was established in 2005. Collectively, these initiatives are seeking the comprehensive and coordinated regeneration of Central Salford.

1.7
The northern part of Central Salford around Broughton Park, together with neighbouring areas in Bury and Manchester, forms one of the largest Orthodox Jewish communities in the country. Significant in-migration, coupled with larger than average family sizes, high internal population growth, and the religious need for facilities such as synagogues to be within walking distance of the local community mean that there are intense pressures on land resources within Broughton Park, and increasingly the adjoining areas.

1.8
The western parts of the city, known as Salford West, are generally much more suburban in character than Central Salford and include some of Greater Manchester’s most affluent neighbourhoods such as Worsley and Ellesmere Park. However, there are still significant concentrations of deprivation in some neighbourhoods, such as Little Hulton and parts of Eccles along the A57 (Liverpool Road). Proximity to Manchester/Salford City Centre continues to be important within Salford West, although the north-western parts of the city around Walkden and Little Hulton generally look more towards Bolton, and the south-western parts around Irlam and Cadishead towards Warrington, with Salford West’s own town centres at Eccles, Swinton and Walkden providing a more local, supporting role. The close proximity of the Trafford Centre (a sub-regional out-of-town shopping centre) and Trafford Park (a regionally significant industrial park) immediately to the south of the city also has a major influence on the way in which Salford functions, and this particularly affects the Eccles area.

1.9
Despite being at the heart of a large conurbation, Salford includes significant areas of countryside and important urban greenspace. Approximately 35% of the city is designated Green Belt, and there are also strategic open spaces along the Irwell Valley and the Worsley Greenway.

1.10
Chat Moss is the largest area of open land within the city, and forms part of a larger mossland area stretching into Wigan and Warrington. It is relatively isolated from the rest of the city, and significant parts are notable for their tranquillity. The environmental quality of Chat Moss has been degraded over many decades as a result of peat extraction and agricultural activity. Commercial farming has found economic conditions challenging in recent years, leading to agricultural decline and a fragmentation of the landscape. “Hobby” farming and “horsiculture” have become increasingly prevalent, both of which have their own impacts on landscape quality. Nevertheless, Chat Moss retains significant expanses of high-grade agricultural land, and remains a very important landscape and biodiversity resource. It includes a proposed Site of Special Scientific Interest at Botany Bay Woods, and there is the potential for parts of it to be restored to lowland raised bog (which is identified as a priority habitat in the EU Habitats Directive), complementing the existing Manchester Mosses Special Area of Conservation nearby in Wigan.

1.11
The River Irwell is a distinctive but often overlooked landscape feature running through the eastern part of Salford and into the Manchester Ship Canal. Significant parts of the inner city within Lower Kersal, Charlestown and Lower Broughton lie within the river’s floodplain and have a greater than 1 in 100 year risk of flooding. Flood defences for this part of the river have recently been improved to a 1 in 75 year standard. The river valley to the north and west has been subject to continuing land reclamation over recent years, tackling the problems of past industrial activity and creating new country parks (currently as part of the Newlands initiative). The Manchester, Bolton and Bury Canal is a continually neglected feature that once linked the upper reaches of the valley with the city centre, but only a few short stretches now remain within Salford.

1.12
Salford’s key role in the industrial revolution can still be seen throughout the city, not just in terms of individual features but also the overall form of its residential and employment areas. The city does not have any single, distinctive character, instead having a variety of styles resulting from various periods of development and redevelopment, although outside perceptions of it being like “Coronation Street” remain. The quality of design and the urban environment more generally is mixed, but the city does include 16 conservation areas and increasing levels of new development and regeneration provide opportunities to secure improvements in design quality. The Bridgewater Canal in the west of the city transformed the country’s economy by enabling cheap and substantial supplies of coal to be provided for the mills of Manchester and, together with the village of Worsley (and in Manchester the areas of Ancoats and Castlefield), has been placed on the UK’s tentative list of potential World Heritage Sites. Worsley is already an important tourist destination.

DIAGRAM SHOWING THE REGIONAL CENTRE, CENTRAL SALFORD, SALFORD WEST, BROUGHTON PARK, MANCHESTER CITY CENTRE, TRAFFORD CENTRE, ETC – put earlier?

1.13
Salford is in a strategically important location within the North of the country, not just in terms of forming a vital component of the Manchester City Region but also because it includes the confluence of the M60, M61, M62 and M602 motorways and key parts of the Manchester Rail Hub. This transport infrastructure provides direct links to the next two strongest city regions in the North of England, Leeds and Liverpool (forming part of the wider North West European Trade Axis that links Ireland to Europe and through to the Baltic Sea Ports), as well as to the smaller Central Lancashire City Region. However, high levels of congestion on the transport networks within Salford threaten these locational advantages as well as the economic prospects of the wider city region and the North of the country more generally. The major highways also impact on air quality and tranquillity, with parts of the city designated as an Air Quality Management Area.

1.14
Key radial roads and railways running into Manchester/Salford City Centre dominate the form and structure of significant parts of Salford. Although they provide excellent access into the central areas, orbital routes are much less well-developed, particularly for public transport, and accessing key employment areas such as Salford Quays and Trafford Park can be more difficult. However, the accessibility of Salford Quays has been boosted by the provision of a Metrolink line, which extends through to Eccles. The Manchester Ship Canal marks the southern boundary of the city and remains an important piece of infrastructure, although its potential for freight movement is under-exploited. Barton Aerodrome in the southern part of the city provides an important business and recreational asset.

DIAGRAM OF SALFORD’S PLACE AT THE HEART OF THE NORTH OF ENGLAND

1.15
Salford is effectively a net importer of labour, with more jobs than residents in employment. It now provides approximately 116,000 jobs, an increase of 24% over the last 13 years (exceeding the rate of increase at both the national and sub-regional levels)
. As with many parts of the country, Salford has seen a steady decline in traditional manufacturing and manual-type industries, whilst there has been a steady growth in service-related jobs. The city’s share of the Regional Centre has become an increasingly important source of employment opportunities, with Salford Quays in particular exhibiting a strong and growing office market of strategic importance.

1.16
As well as forming part of the Regional Centre, Salford Quays also lies at the eastern end of the Western Gateway, which forms a regionally important concentration of economic activity running along both sides of the Manchester Ship Canal (south of the canal being within the neighbouring local authority area of Trafford). Within Salford’s part of the Western Gateway, Northbank in Irlam and the former Enterprise Zone in Weaste offer significant numbers of jobs, and the Western Gateway also includes the city’s largest designated employment site at Barton (part of which has recently secured planning permission for a new 20,000 seat stadium for the city’s only professional sports team, Salford Reds). There are a large number of smaller employment estates spread across the rest of the city, which provide an important source of local jobs but sometimes raise environmental issues in terms of their condition and proximity to residential areas.

1.17
Despite the large and increasing number of jobs within the city, and in immediately adjoining areas such as Manchester/Salford City Centre and Trafford Park, there remains a relatively high level of unemployment and worklessness in the resident population (Salford’s employment rate is less than 70% compared with the UK average of around 75%
). The proportion of people on incapacity benefit is a significant contributory factor, as are the low skill levels of the population. Although there have been major improvements in GCSE performance over recent years, and the city boasts an internationally important university, the overall profile of qualifications amongst residents is characterised by below average numbers with degrees and higher NVQs, and perceptions of the quality of schools affect the ability to attract families to live in the city. Low skill levels mean that there tends to be a reliance on low-paid jobs, which in turn reinforces the high levels of deprivation, with average household income significantly below the national average [add figures?].

1.18
Salford is generally characterised by low value housing, with xx% in Council Tax Bands A and B. The city has large concentrations of social rented housing and low levels of owner-occupation, particularly within Central Salford, and significant areas of traditional terraced housing across the whole city. Approximately xx% of the housing stock does not meet modern decency standards. Despite these characteristics, housing need within the city has been increasing over recent years as rising house prices coupled with relatively low household incomes have made dwellings less affordable. Over the last decade, a new and vibrant “city centre” market has developed within the Regional Centre locations of Chapel Street and Salford Quays consisting of high-density apartments. This strong apartment market has started to spread across the city as a whole, driven partly by the demands of investors as well as potential residents.

1.19
The population of Salford generally suffers from poor health, with some parts of the city having mortality rates more than twice the national average. Despite this, the city has relatively good health facilities, with a programme of “LIFT Centres” providing primary care and other local facilities currently being implemented. Hope Hospital provides regionally important facilities, and is currently undergoing a major redevelopment. The city is also home to the Royal Manchester Children’s Hospital at Pendlebury, although this facility is due to close in the next few years.

1.20
Problems of crime and the fear of crime have affected many parts of Salford for decades, impacting negatively on the way that people live their lives. Comprehensive crime reduction programmes have resulted in some progress over recent years, but the issue continues to dominate perceptions of the city.

1.21
The city’s “carbon footprint” per capita is very similar to the national average. However, the proportion of contributions that derives from road transport is significantly above average, and is the fourth highest in the region
.

SALFORD AT THE HEART OF THE NORTH OF ENGLAND

[image: image1]
2.
GUIDING PRINCIPLES

2.1
If the Core Strategy is to deliver a successful future for Salford and to meet the requirements of legislation
 and Government guidance
 then the philosophy of sustainable development will need to run throughout it. The Core Strategy will be subject to a sustainability appraisal and strategic environmental assessment throughout its production. However, in order to ensure that sustainability considerations are fully integrated into the document, it is considered important to explicitly identify the sustainability appraisal objectives as guiding principles within the Core Strategy itself, which its spatial vision, objectives, policies and proposals must be consistent with.

2.2
Therefore, the guiding principles of the Core Strategy are:

1) To secure a self-sustaining and balanced population sufficient to support a full range of local services

2) To improve physical and mental health

3) To protect and enhance biodiversity

4) To protect and improve soil and land resources

5) To protect and enhance water resources

6) To minimise the risk and impacts of flooding

7) To improve air quality

8) To reduce contributions to climate change

9) To minimise the use of non-renewable resources

10) To protect and enable the appreciation of the city’s heritage

11) To maintain and enhance the quality and character of landscape and townscape

12) To protect and enhance amenity

13) To reduce crime and the fear of crime

14) To maximise economic growth that can be sustained in the long-term

15) To enhance economic inclusion

16) To improve the city’s knowledge base

17) To ensure that everyone has access to a good home that meets their needs

18) To improve accessibility to facilities and opportunities

19) To reduce the need to travel

20) To improve community cohesion

21) To improve perceptions of the city

2.3
The table below identifies some of the key linkages between these Guiding Principles and the seven themes of Salford’s Community Plan (and the matching seven pledges of the city council), demonstrating how they are mutually reinforcing. There are also strong relationships between the Guiding Principles and the five objectives of the Salford Agreement (the city’s Local Area Agreement), which are:

· Objective 1: Improve economic prosperity through educational attainment, skills, employment, and enterprise (which has similar links to the Guiding Principles as Community Plan Themes 3 and 6)

· Objective 2: Improve health outcomes and reduce inequalities (which has similar links to the Guiding Principles as Community Plan Themes 1 and 5)

· Objective 3: Improve community safety (which has similar links to the Guiding Principles as Community Plan Theme 2)

· Objective 4: Improve community engagement (which is a key theme running through the production of this Core Strategy, as set out in Salford’s Statement of Community Involvement)

· Objective 5: Improve environmental sustainability (which has similar links to the Guiding Principles as Community Plan Theme 7)

Table 1: Main links between the Core Strategy Guiding Principles, the Community Plan Themes and the Seven Pledges of the City Council

	Guiding principle
	Theme 1:

A healthy city
	Theme 2:

A safe city
	Theme 3:

A learning and creative city
	Theme 4:

A city where young people are valued
	Theme 5:

An inclusive city
	Theme 6:

An economically prosperous city
	Theme 7:

A city that is good to live in

	
	Pledge 1:

Improving health in Salford
	Pledge 2:

Reducing crime in Salford
	Pledge 3:

Encouraging learning, leisure and creativity in Salford
	Pledge 4:

Investing in young people in Salford
	Pledge 5:

Promoting inclusion in Salford
	Pledge 6:

Creating prosperity in Salford
	Pledge 7:

Enhancing life in Salford

	1) To secure a self-sustaining and balanced population sufficient to support a full range of local services
	
	
	
	
	(
	(
	(

	2) To improve physical and mental health
	(
	
	(
	
	(
	(
	(

	3) To protect and enhance biodiversity
	(
	
	(
	
	
	
	(

	4) To protect and improve soil and land resources
	(
	
	(
	
	
	(
	(

	5) To protect and enhance water resources
	(
	
	
	
	
	
	(

	6) To minimise the risk and impacts of flooding
	(
	
	
	
	
	(
	(

	7) To improve air quality
	(
	
	
	
	(
	(
	(

	8) To reduce contributions to climate change
	(
	
	
	
	
	(
	(

	9) To minimise the use of non-renewable resources
	
	
	
	
	
	
	(

	10) To protect and enable the appreciation of the city’s heritage
	
	
	(
	
	
	(
	(

	11) To maintain and enhance the quality and character of landscape and townscape
	
	(
	
	
	(
	(
	(

	12) To protect and enhance amenity
	(
	
	
	
	
	(
	(

	13) To reduce crime and the fear of crime
	
	(
	
	
	(
	(
	(

	14) To maximise economic growth that can be sustained in the long-term
	
	
	
	(
	(
	(
	(

	15) To enhance economic inclusion
	(
	
	(
	(
	(
	(
	(

	16) To improve the city’s knowledge base
	
	
	(
	(
	(
	(
	(

	17) To ensure that everyone has access to a good home that meets their needs
	(
	(
	
	
	(
	(
	(

	18) To improve accessibility to facilities and opportunities
	(
	
	(
	
	(
	(
	(

	19) To reduce the need to travel
	(
	
	
	
	(
	(
	(

	20) To improve community cohesion
	(
	(
	
	(
	(
	(
	(

	21) To improve perceptions of the city
	
	
	
	
	
	(
	(

3.
KEY ISSUES

3.1
There are a number of key issues that the Core Strategy must seek to address if it is to deliver a sustainable city in accordance with the Guiding Principles outlined in the previous section. Many of those issues derive directly from the Spatial Portrait, but also from an analysis of the baseline evidence and the Annual Monitoring Report.

3.2
Problems of social exclusion need to be addressed. There are major disparities within the city, and between the city and the rest of the country. High concentrations of deprivation, primarily within Central Salford but also in pockets elsewhere, reduce the life chances of Salford residents, with poor health being particularly problematic. Low skill levels mean that many residents are unable to access the knowledge-based jobs that are increasingly dominating the economy, which results in a reliance on low-paid employment, benefits, and therefore low household incomes. This in turn creates problems of housing affordability, despite relatively low (though increasing) house prices in many areas.

3.3
Neighbourhood regeneration needs to be continued in a comprehensive and coordinated manner. The city has suffered a major loss of population over the last century, compromising the successful functioning of some neighbourhoods, and this needs to be reversed to ensure that such neighbourhoods can sustain a full range of services. Single types and tenures of property often dominate in individual areas, and small apartments are increasingly dominating the new housing stock, all of which works against mixed communities. There is a need to ensure that a balanced mix of high quality housing is provided that supports the varied roles of different neighbourhoods, ensuring that everyone has access to a decent home that meets there needs and recognising that needs are changing over time, for example with an ageing population. However, good housing on its own will be insufficient to deliver successful neighbourhoods, and it will be important to ensure that it is matched by improvements to local facilities, environmental quality and safety, public transport, access to employment, and supporting infrastructure, particularly in terms of attracting more families to the city. Neighbourhood regeneration is ongoing, and there is a range of initiatives that the Core Strategy needs to build on and support such as the Housing Market Renewal Pathfinder, the Central Salford Urban Regeneration Company, several partnerships with major developers, new housing organisations managing (and in some cases owning) the council housing, the Building Schools for the Future programme, and emerging work in Salford West.

3.4
The city needs to make a full and appropriate contribution to delivering the Northern Way Growth Strategy and reducing disparities between the North and the rest of the UK. Salford is at the heart of the North’s most successful city region, is well located in terms of transport infrastructure, and has a plentiful supply of previously-developed land particularly within its inner areas. It will be important to maximise the benefits of this position not just of the city but also the North of the country more generally, and addressing congestion problems and poor north-south connections will be vital to achieving this. High levels of development will need to be delivered within the Regional Centre if its role as the sub-region’s primary economic driver is to be maximised, and the very high levels of accessibility of this location will help to reduce the need to travel, thereby reducing the negative impacts of new development in the region. This is supported by the Regional Spatial Strategy, which also identifies the surrounding inner areas as a priority for housing investment. It will also be vital to ensure that all Salford residents are able to benefit from all of this economic growth in order to reduce the problems of social exclusion, and improved education will be a key component of this.

3.5
Change is undoubtedly required to meet current and future challenges, but this needs to take place in a sensitive and appropriate manner. Notwithstanding its problems, the city has some high quality environments and open spaces, unique heritage assets particularly related to its industrial past, and, most importantly, existing communities that are integral to its character, identity and future success. New developments and investment provide the opportunity to secure a more attractive and environmentally sustainable city, and this will be particularly important in terms of meeting the challenges of climate change, both in terms of minimising contributions and adapting to its impacts.

3.6
All of these issues need to be tackled in an integrated and mutually-reinforcing manner, delivering long-term sustainability and cohesive communities, rather than prioritising some interests at the expense of others. This will help to address problems of negative perceptions, often unfair, that have previously held back the city, and to secure the new residents, businesses, visitors and investment that will be vital to Salford’s future success.

4.
SPATIAL VISION

4.1
In 2026, Salford will be a city of international importance, renowned for its innovation, opportunities, quality of life, and community spirit. It will be a beautiful and welcoming city, driven by energetic and engaged communities of highly skilled, healthy and motivated citizens, who have built a diverse and prosperous culture and economy which encourages and recognises the contribution of everyone, for everyone.

4.2
Comprehensive and coordinated regeneration activity will have positively transformed Salford, whilst retaining existing residents and communities, and protecting and enhancing the buildings, spaces and other features that make a positive contribution to the character and history of the city. Salford’s carbon footprint will have been minimised, and new development designed to mitigate the impacts of climate change as well as enhance the attractiveness and successful functioning of the city.

4.3
Salford will be renowned for being a connected city at the forefront of technology. It will become increasingly physically and functionally integrated with its surroundings, not just at the local and sub-regional levels, but also at the regional, national and global levels, with it being seen as a key node within the North West European Trade Axis. It will take advantage of its excellent location in relation to the regional motorway and rail networks, which will be subject to significant improvements to alleviate congestion, and it will exploit the direct connections those networks provide to the nearby thriving city regions of Leeds and Liverpool, other major centres such as Preston, and the international gateways of Manchester Airport, Liverpool John Lennon Airport, and the Port of Liverpool.

4.4
Salford will be integral to all aspects of the success of the Manchester City Region and will maximise the benefits of its location at the heart of the North’s most successful city region, helping to drive forward the city’s economy and attract new residents and visitors. Its relationships with surrounding locations such as the rest of the Manchester/Salford City Centre, the Trafford Centre and Trafford Park, and Bolton Town Centre will have been further strengthened to maximise the benefits for local residents and businesses.

4.5
The city will also have a strong level of internal integration, with excellent connections throughout. An integrated network of multi-functional open spaces will run throughout the city, providing a range of interconnected recreation opportunities and wildlife habitats. That network will have helped to ensure that cycling and walking are the preferred modes of everyday transport, followed by much improved public transport services (particularly north-south routes), helping to promote good health and improve the city’s air quality.

4.6
Salford’s part of the Regional Centre will have expanded beyond its current boundaries, providing a vibrant mix of uses based around housing, employment, local facilities and visitor attractions. It will make a major contribution to the economic success of the North of the country, and will be home to more than 20,000 people (check figure). Iconic images of the Regional Centre will be recognised across the globe.

4.7
The Chapel Street area of the Regional Centre will have become an increasingly important and integral quarter of Manchester/Salford City Centre. Increasing numbers of Salford residents will attend an improved and expanded University of Salford, which will enable more local people to access well-paid employment opportunities, particularly the ever-increasing number of knowledge-based jobs. Salford Quays will have expanded its role as a major tourism destination, office location and residential area, with high quality retail and community facilities. It will also act as the focus for mediacity:uk, which will stretch northwards and westwards across over 200ha of previously-developed land providing a major concentration of media-related and other knowledge-based industries. Irwell City park will maximise the benefits of the River Irwell for those visiting, living or working in the Regional Centre and surrounding areas, and will act as the gateway to a much larger Croal-Irwell Regional Park that will extend through the central and northern parts of the city into Bolton and Bury, and will include a restored Manchester, Bolton and Bury Canal.

4.8
The inner city neighbourhoods in the rest of Central Salford will have been transformed into distinctive areas where people genuinely aspire to live, offering a diverse range of high quality housing in an attractive and safe environment. This will have helped to reverse the population loss that such areas have suffered over recent decades. These neighbourhoods will embody the concept of sustainable communities, with excellent access to employment opportunities and a full range of facilities and services. The very close proximity to the Regional Centre will be a major selling point for the area, and it will be particularly attractive to former residents of the Regional Centre who are seeking a slightly more suburban setting, such as those with children. The size, quality and diversity of Pendleton Town Centre will have been significantly enhanced, and it will successfully meet the everyday needs of the majority of Central Salford. The co-ordinated management of the River Irwell basin at the sub-regional level will have minimised the risk of flooding within Central Salford, as will the sensitive and careful location and design of new development.

4.9
The western part of the city will generally be characterised by lower densities of development than in the rest of Salford, with excellent access to the open countryside, characterful and popular residential areas, high quality local centres and jobs, and a plentiful supply of family housing, all within easy reach of the myriad opportunities of the Regional Centre. The regional motorway network running through the area will be a major benefit for residents and businesses, providing direct routes to the rest of the North of the country.

4.10
The city’s countryside and urban fringe will provide a series of multifunctional, strategically important open spaces. At the heart of Chat Moss will be a major area of degraded lowland raised bog undergoing restoration and providing an important carbon sink, with the hydrology of surrounding areas carefully controlled. The remainder of the countryside area will provide a thriving agricultural economy and good public access to large areas of open land and associated recreation opportunities, including tranquil areas.

4.11
Continued development and co-ordinated infrastructure improvement within the Western Gateway, complemented by activity within neighbouring Trafford, will make a major contribution to the Manchester City Region’s economic success, opening up new strategic development opportunities, tackling congestion and supporting more sustainable travel choices. The potential of the Manchester Ship Canal will be increasingly exploited for more sustainable economic opportunities.

ADD DIAGRAM OF SUB-AREAS REFERRED TO IN THE VISION

5.
OBJECTIVES

5.1
In order to help deliver the spatial vision and address the issues affecting the city, the following objectives have been identified. They represent the “headline” targets for the Core Strategy, which the proposals and policies of the plan will help to support, and also represent the main indicators by which the plan will be monitored. However, it is inevitable that other measures will need to be included within the Core Strategy in order to deliver the spatial vision, ensure a successful city and encapsulate all of the guiding principles identified above.

5.2
At this stage, the “target” element of each indicator is included purely for indicative purposes. It is recognised that some targets may be overly ambitious and they do not represent firm proposals. Comments are therefore particularly welcomed on the precise level at which the targets should be set, so that they can be amended before public consultation commences.

5.3
The Core Strategy objectives are:

A)
To increase the population of the city to at least 250,000 by 2026

Helping to address previous population loss that has affected the sustainability of neighbourhoods, particularly within Central Salford, and ensuring that more people live in the most accessible locations, thereby reducing the need to travel

B)
To secure a net increase of 34,800 dwellings over the period 2003-2026

Helping to deliver the sub-regional housing needs, and meeting the requirement set by the Regional Spatial Strategy

C)
To secure at least 5,000 new affordable homes by 2026

Helping to ensure that all households can meet their housing needs, thereby promoting social inclusion

D)
To reduce the proportion of households living in non-decent or unsuitable accommodation to less than 5% by 2026

Helping to ensure that all households can meet their housing needs, thereby promoting social inclusion

E)
To lift the city out of the 10% most deprived local authority areas in England

Helping to improve the life chances of Salford residents, and reduce disparities with the rest of the country

F)
To reduce the proportion of people living in the 10% most deprived wards in the country by at least 50%

Helping to improve the life chances of Salford residents, and reduce disparities with the rest of the country

G)
To secure a net increase of 15,000 jobs by 2026

Helping to support sub-regional economic growth and the delivery of the Northern Way Growth Strategy, and provide more employment opportunities for local residents

H)
To increase the number of VAT registered businesses by 2026

Helping to deliver a more entrepreneurial economy that can drive forward sub-regional economic growth

I)
To reduce the worklessness rate to the national average or below by 2026

Helping to ensure that the city’s residents share in the benefits of economic growth, and are able to make a full contribution to the city’s success

J)
To increase average household incomes to the regional average or above by 2026

Helping to tackle problems of deprivation, and promoting social inclusion

K)
To increase neighbourhood satisfaction to the national average or above by 2026

Helping to improve the quality of life of existing residents and attract new residents, businesses, visitors and investment to the city

L)
To increase the proportion of people who feel that there are strong and positive relationships between people from different backgrounds in their neighbourhoods to above the national average by 2026

Helping to ensure community cohesion within the city, with everyone feeling that they are sharing in its success

M)
To secure a net increase of xx,xxx tourism visits by 2026

Helping to support economic growth and additional employment opportunities for local residents, and reflecting the increased attractiveness and positive image of the city

N)
To ensure that an average of at least 90% of all new development within the urban area is located on previously-developed land or results in no net loss of greenfield land by 2026

Helping to maximise the efficient use of land resources in accordance with national and regional policy, and protecting the city’s environmental assets

O)
To ensure that at least 90% of the city’s population lives within 30 minutes by public transport of a full range of services and facilities

Helping to ensure that all residents can easily meet their everyday needs in a way that minimises car use and therefore contributions to climate change, air pollution and congestion

P)
To reduce the incidences of crime per 1,000 population to the national average or below by 2026

Helping to improve quality of life and community safety, and enhance perceptions of the city

Q)
To support an increase in life expectancy to the national average or above by 2026

Helping to improve the health and quality of life of local residents

R)
To reduce the number of households at a significant risk of flooding by 1,000 by 2026

Helping to minimise the impacts of climate change and reduce the risk to human health

S)
To reduce per capita carbon dioxide emissions to below the national average by 2026

Helping to ensure that the city plays a full part in minimising climate change

T)
To secure renewable energy generation capacity of at least 20MW by 2026

Helping to ensure that the city plays a full part in minimising climate change and improve the security of energy supply
U)
To reduce the area of the city within an Air Quality Management Area by at least 50% by 2026

Helping to improve the health and quality of life of residents

V)
To secure an area of degraded lowland raised bog subject to managed restoration of at least 100 hectares by 2026

Helping to ensure that the city makes an appropriate contribution to the delivery of national targets on the protection and improvement of priority habitats, and to provide a “carbon sink” to help minimise climate change

W)
To improve the quality of the city’s waterways to at least a “good” standard by 2026

Helping to improve the city’s environmental quality and promote enhancements in its biodiversity

X)
To increase the rate of recycling to at least 50% by 2026

Helping to secure the more sustainable use of non-renewable resources

Y)
To increase the number of nationally designated heritage assets within the city by 2026

Helping to protect and secure appropriate recognition for the city’s heritage, which is a key component of local identity

Z)
To reduce the number of noise and light pollution complaints per capita by 2026

Helping to improve the quality of life for local residents

UK North-South Axis

UK North-South Axis

West Coast Mainline

North European Trade Axis

North European Trade Axis

To the Port of Hull

Manchester Ship Canal

M6

�

Leeds Bradford Airport

Port of Liverpool

John Lennon Airport

�

Manchester Airport

�

M602

M62

M62

M61

M60

Regional Centre

Leeds City Region

Central Lancashire City Region

Liverpool City Region

Manchester City Region

Salford

� Local Government Association (2005) Policies for Spatial Plans: a guide to spatial policy making, paragraph 4.5.

� 2004 Index of Multiple Deprivation

� ONS mid-year population estimate for 2005

� NOMIS 2004

� Annual Business Inquiry 2004

� Defra (2006) Experimental Statistics on carbon dioxide emissions at Local Authority and Regional Level: 2004

� Section 39(2) of the Planning and Compulsory Purchase Act 2004

� Planning Policy Statement 1: Delivering Sustainable Development (ODPM, 2005)

� Greenfield development would count towards the 90% where replacement greenfield land was created on existing previously-developed sites

� A full range of services and facilities is defined as a GP, hospital, primary school, secondary school, major areas of employment (i.e. with at least 100 jobs), a major retail centre (i.e. at least a district centre), and a park

� A significant risk of flooding is defined as being greater than one flood every 100 years that affects a dwelling to a greater extent that it has been designed for

PAGE

[image: image2.wmf][image: image3.wmf][image: image4.wmf]