PLANNING AND TRANSPORTATION REGULATORY PANEL

MEETING: 2 February 2006

OUTLINE PLANNING APPLICATION FOR THE ERECTION OF RESIDENTIAL DEVELOPMENT (RE-SUBMISSION OF PLANNING APPLICATION 03/46595/OUT)

APPLICANT: WAINHOMES (NORTH WEST) LTD

LAND AT MOSS LANE, WALKDEN

03/47372/OUT

WARD: WALKDEN NORTH

Background

The Panel approved the above planning application, for residential development, on 18 March 2004 subject to a number of conditions and referral to the First Secretary of State as a Departure from the Development Plan. At this time, the site was allocated for residential use under Draft Replacement Plan policy H9/21. The Panel, in view of its allocation for residential use and as there were no site constraints that could not be overcome by way of condition, considered the proposal acceptable.

As a substantial part of the application site was allocated for industrial use under the Adopted UDP, any approval for non-employment use had to be referred to the Secretary of State as a Departure from the Development Plan under Section 77 of the Town and Country Planning Act 1990 and the Town and Country Planning (General Development Procedure) Order 1995. The application was called-in for determination by the Secretary of State on 7 October 2004 and a Public Inquiry was convened on 4 October 2005.

Once an application has been called-in by the Secretary of State, the Council no longer has the legal power to make a decision on the application.

Prior to the Inquiry, on 30 September 2005, the Council published the UDP Inspector’s Report of the Inquiry into the Draft Replacement Plan. At this late stage, neither the applicant nor local residents had had the opportunity to consider the Inspector’s recommendations in depth. The Council had not reached a formal consideration of the report nor published its response to the report by way of Proposed Modifications to the Draft Replacement Plan.

At the Inquiry, the Planning Inspector postponed the hearing of evidence until all parties had the opportunity to consider the UDP Inspector’s report and for the Council to consider formally any modifications to the Draft Replacement Plan. The Inquiry will be reconvened on 14 February 2006.

Letter from the Applicant

Before the previous meeting of the Panel on 19th January 2006, the applicant’s agent wrote a letter to the city council on behalf of the applicant raising a number of issues that they felt needed to be addressed in the report to the Panel. These issues are discussed under the relevant sections below.

The Current Proposal

Since the Panel originally considered the application, the applicant has developed his proposals in more detail and addressed a number of issues that were to be covered by way of planning conditions. Members should be aware, however, that the application remains an outline application with all matters reserved for future determination. The submitted information therefore remains as an illustration of how the site might be developed.

The applicant has submitted:

a) A Revised Illustrative Masterplan

b) A Development Strategy, including illustrations showing phasing, density and housing mix; Urban Structure – Streets and Movement; and the Public Realm – Landscape and Open Space Strategy

c) A Design Concept Statement showing how the development provides an opportunity to deliver an integrated and sustainable community with a sense of place

The latest masterplan, which has been submitted to the Inquiry, indicates that the residential development proposed would be for 395 dwellings. The net residential density proposed, as stated by the applicant, would be 37.6 dwellings per hectare. The masterplan proposes that 2.10 hectares of land are excluded from the development and would comprise public open space, a linear landscaped open space along Moss Lane and a landscaped buffer zone.

The main principles of the masterplan are to reinforce Moss Lane as the main vehicular approach to the site with tree planting to form a linear green space; to make the public open space (located adjacent to the Green Belt and the Linnyshaw Loop Line) the focus for the development and overlooked by the housing areas; to provide pedestrian and cycle links from both the proposed roads and public open space to the Loopline and to the Blackleach Country Park beyond; to provide a buffer area of landscaped planting and bunds on the western boundary of the site with existing industrial uses to mitigate any noise constraints; and to provide a hierarchy of streets with focal buildings within the layout.

The applicant has provided detailed reports into how contamination and noise issues might be mitigated. The Strategic Director of Environmental Services has assessed the reports and has no objections to the proposal subject to the implementation of the site remediation and noise mitigation measures proposed. The applicant has also indicated improvements to the Moss Lane/Manchester Road junction comprising increasing the junction radii to 10m, creating a visibility splay of 4.5m x 90m, and creating a right turning lane on Manchester Road for traffic entering the site. Other highway improvements proposed are to upgrade the existing pelican crossing by providing a central island and creating a right turning lane on Manchester Road for traffic entering Old Clough Lane. In addition, the Highways Agency have now withdrawn their objection to the scheme.

Status of the Draft UDP

The Draft UDP has now reached an advanced stage of production. The UDP Inspector’s report was published at the end of September 2005. The Council, at its meeting on 21 December 2005, formally considered the UDP Inspector’s Report and the Proposed Modifications to the Draft Replacement Plan.

The responses to the Inspector’s report and the Proposed Modifications are currently subject to a statutory six-week consultation period. It is anticipated that no further changes will need to be made to the Draft UDP, although this will be partly dependent on the nature of any representations made during the consultation period and it will of course be up to a meeting of the full city council to determine whether they wish to recommend the Draft UDP be amended in light of any objections.

As a result of its advanced stage, and the fact that it has been modified in accordance with the recommendations of the UDP Inspector, it is considered that the Draft UDP can be given very significant weight in decision-making.

The applicant has suggested that this is not the case because they have submitted an objection to the Proposed Modifications, and they therefore consider that relatively little weight can be afforded to the Draft UDP as a result. Their objection focuses on a technical issue regarding an employment study by GVA Grimley that informed the UDP Public Inquiry and the recommendations of the Inspector. As explained below, it is considered that their objection is unfounded, and that the recommendations of the UDP Inspector are well reasoned. Therefore, the Draft UDP should be able to be adopted in its current form, and consequently does have very significant weight in decision-making.

In their objection to the Proposed Modifications, the applicant states that they “seek the reinstatement of policy H9/21 of the second deposit draft plan, without alteration. Furthermore, if the LPA does not accede to this request the Objector seeks the re-opening of the public inquiry so that the evidence on the matters discussed … above can be reviewed in the light of the identified misrepresentations of fact”.

It is for the Council to determine whether or not to reopen the UDP Inquiry. If it decides not to do so, it could only be forced to reopen the Inquiry by way of a judicial review by the objector or an intervention by the Government Office for the North West. It is unlikely that a request for judicial review would be successful.

If the Inquiry were reopened, then it would be impossible for the city council to adopt the replacement UDP by 21st July 2006, and therefore the EU Directive on Strategic Environmental Assessments would almost certainly prevent it from being adopted at all. If the city council acceded to the applicant’s request to reinstate the allocation of the site for housing, then it would need to advertise this additional alteration for a further six weeks, which would again take it past the 21st July 2006 deadline for adoption. The reintroduction of the allocation could also lead to the reopening of the Inquiry, and could lead to other developers seeking to have housing allocations of their land reinstated in the Draft UDP. Government Office for the North West could also potentially delay the process until the allocation is again deleted.

Therefore, if the Draft UDP is not adopted in its current form, then it is unlikely that it will be adopted at all. In these circumstances, the current Adopted UDP would remain as the development plan for the city, together with the RSS.

Site Allocation

The application form states that the site is 12.6 hectares in size of which 6 hectares of the site (48%) is allocated for industry and warehousing in the Adopted UDP (Policies EC13/24, EC13/26, EC13/27, and EC13/28). Its redevelopment for housing would therefore be contrary to the development plan.

The Draft UDP originally proposed that the site be allocated for residential development, under Policy H9/21. However, the allocation has been deleted in the Proposed Modifications to the Draft UDP that were approved by the city council on 21st December 2005, in accordance with the recommendations of the UDP Inspector. In his report, the UDP Inspector recommended that the draft allocation be deleted for six reasons:

a)
There is no need for additional housing allocations in the City to meet the identified requirement;

b)
There is no need locally for additional houses in the interests of regeneration;

c)
There is no need for additional housing allocations in Walkden to meet an identified local need;

d)
The proposed development of this land would lead to a net loss of greenfield land;

e)
The site scores poorly against the PPG3 accessibility criterion; and

f)
The site is valuable in its present use as a contributor to the industrial land supply in the City and the area.

Therefore, in the latest version of the Draft UDP, the application site is not allocated for any specific use, and it falls to be judged against the other policies of the plan.

Returning to the issue of the weight that may be given to the Draft UDP in decision-making, it can be seen that the impact on employment land supply was only one of six reasons that the Inspector gave for recommending the deletion of the housing allocation of the application site. It is also worth noting that the Inspector deleted all but one of the other proposed housing allocations in West Salford, and that one was only retained because it had already received planning permission since the start of the plan period. Therefore, even if the UDP Inspector had agreed with the applicant’s view on employment land supply in the city, it would appear highly unlikely that he would have retained the housing allocation of the site.

Development of Greenfield Land

PPG3 (Government planning policy on Housing), RPG13 Policy DP1 (Economy in the Use of Land and Buildings) and Draft UDP Policy ST11 (Location of New Development) all prioritise the reuse of existing buildings and the redevelopment of brownfield land ahead of the development of greenfield land. The site incorporates 3.15ha of greenfield land, equating to 25% of its total area. Therefore, given the excellent supply of brownfield land in the city, its development would be contrary to planning policy.

When the application was brought before Panel in March 2004, a condition was recommended requiring that at least 1.6 hectares of greenfield land should be retained within the site. The Panel disagreed with this approach, and said it would be minded to approve the application but only if the amount of greenfield land provided was increased. The applicant proposes that 2.1 hectares of open space would be provided as part of his revised proposals.

The applicant states that the greenfield land within the application site is undeveloped land within the urban area, and that the ODPM’s consultation draft Practice Guidance on Housing Land Assessment (published in December 2005) makes specific reference to such land being a potential source of housing. This relates solely to a technical exercise of identifying land that could have the potential for housing, and the guidance also recommends the inclusion of greenfield land adjacent to and within existing settlements. However, whether it is appropriate to develop such land for housing will depend on national and local policies, such as PPG3, RPG13 Policy DP1, and Draft UDP Policy ST11, all of which prioritise the reuse of existing buildings and redevelopment of brownfield land over the use of greenfield land. The type of greenfield land referred to by the applicant would only be considered if there were an insufficient supply of brownfield land. This is clearly not the case within Salford, which has an excellent supply of brownfield land.

A strong case could be made that simply retaining the greenfield land in its current position could result in a less than ideal layout and design for the development, were it to be permitted. A more appropriate, functional and attractive scheme could potentially be secured by simply requiring that the total amount of greenfield land within the site should not be reduced, allowing for the greenfield land to be developed and recreated elsewhere within the site. Although this would not be fully in accordance with the wording of the aforementioned policies, it would appear to be within the spirit of them and would result in greater overall benefits. Therefore, if the proposal were to be permitted, a condition should be attached that there is no net loss of greenfield land within the site. Ideally, such land should be laid out as a Neighbourhood Park incorporating Locally and Neighbourhood Equipped Areas of Play, thereby both meeting the requirements of Draft UDP Policy H8 and tackling a local deficiency in facilities.

Housing Issues

Numerical Need for Housing Within the City

The Regional Spatial Strategy for the North West (RPG13) identifies an annual average housing provision figure for Salford of 530 dwellings per annum net of clearance, from April 2002. In the first three years since that date, the city has slightly exceeded the figure with an average of 546 dwellings per annum net of clearance being delivered. The supply of planning permissions as of 31st March 2005 was 8,820 dwellings, and is continuing to increase, suggesting that the city should not have any difficulty meeting its housing provision figure in the future. Therefore, there is no evidence of any likely shortage of dwellings coming forward in the city, in terms of meeting the existing RPG13 housing provision figure.

Draft UDP Policy H1A enables the RPG13 housing provision figure to be exceeded, provided that there would be no unacceptable impact on:

i)
The achievement of the overall strategy of Regional Spatial Strategy 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 and in Oldham/Rochdale;

iv)
The achievement of other regeneration priorities within Salford; or

v)
The adequate provision of infrastructure and other services.

There is no evidence that the supply of housing within Salford is currently having an unacceptable impact on any of those issues, or is likely to in the future. Therefore, the numerical supply of housing within the city would not be a reason in itself to justify the refusal of planning permission. However, equally, there is no need for the development in terms of meeting the housing provision figure set by RPG13.

On 13th January 2006, the North West Regional Assembly approved a new Draft Regional Spatial Strategy (RSS) for public consultation and submission to the Secretary of State. Given its early stage of production, it can be given little weight in decision-making, but is a useful indicator of the possible future direction of regional planning policy. The Draft RSS proposes a new annual average housing provision figure for Salford of 1,600 dwellings per annum net of clearance. This represents a more than tripling of the current figure. However, it is considered that even this larger figure could be achieved without the development of the application site. The Housing Market Renewal Initiative is continuing to proceed successfully, several development partners have been appointed, and masterplanning for various areas within the HMR area is identifying a very significant net increase of dwellings over the next decade. Similarly, the level of developer interest within the Regional Centre continues to increase. Consequently, there is no specific need in numerical terms for the application to be approved.

Numerical Need for Housing Within the Local Area

The applicant states that the total number of dwellings in the Walkden and Little Hulton Service Delivery Area has decreased recently making it even more likely that young families seeking housing will need to move out of the area and potentially out of Salford. Although 568 dwellings were cleared within the Walkden and Little Hulton area over the period 2002-2005, the vast majority of these were flats. Therefore, it is questionable whether their loss would result in young families moving out of the area or city.

Between 1st April 2001 and 31st March 2005, 273 houses and 111 apartments were constructed in the Walkden and Little Hulton area. As of 31st March 2005, there were extant planning permissions for a total of 575 dwellings in the Walkden and Little Hulton area. Therefore, a good supply of dwellings continues to come forward within the area, for example with the redevelopment of the Restawhile site off Worsley Road North delivering at least an additional 80 houses as well as apartments.

Mix of Dwellings

Paragraph 2 of PPG3 states that local planning authorities should “provide wider housing opportunity and choice and a better mix in the size, type and location of housing than is currently available, and seek to create mixed communities”. The housing provision within the Walkden and Little Hulton area, and the city as a whole, could be considered to be skewed compared to what might be considered “normal” or “average” both in terms of the type and tenure of accommodation. The area has disproportionately high levels of terraced and social rented stock, and low levels of detached and owner occupied accommodation, compared to the national average.

The indicative dwelling mix provided to the city council by the applicant envisages the following:

· 226 family market housing units (3/4 bed) (57% of the total of 395 units)

· 108 low cost family housing units (3/4 bed) (27% of the total)

· 45 starter home units (2 bed) (11% of the total)

· 16 subsidised housing units (shared equity) (4% of the total)

The proposal therefore offers an opportunity to diversify the housing provision within the local area, and the city more generally, in accordance with PPG3. This would also support the city council’s stated objective of attracting more families to live in Salford (e.g. paragraph 2.4 of the Draft UDP). The mix of dwellings within the site would be relatively limited, but this would not appear to be problematic given the overall mix of dwellings within the local area. Where residential development is considered appropriate, it would seem logical to maximise the provision of larger houses given that there is no shortage of sites within the city that are suitable for smaller dwellings, particularly apartments.

The proposed mix of dwellings may also help to support economic growth objectives, by providing a housing offer that is more attractive to potential in-migrants. For example, the Northern Way Growth Strategy states that: “in parts of the North West, there is a strongly held view that much of the existing housing stock is of too poor a quality to attract more aspirational and mobile occupiers who are essential to sustainable communities and local economies. It is considered that there is a shortage of high quality, ‘executive’ housing with too few such homes being built” (paragraph C9.9). “The availability of good quality housing – and the prevalence of poor housing – are cited by many investors as key factors in their choice of location. Overall, the quality of housing is simply not good enough to support the North’s economic potential, nor to achieve sustainable patterns of development in northern towns and cities” (paragraph 9.10). The proposal could help to address such issues.

Within Salford, the emphasis will be on delivering this improved housing supply primarily within the Housing Market Renewal Area, supporting the regeneration of Central Salford. However, it will still be important to continue some investment within the rest of the city. The application site offers a significant opportunity in this regard.

There is no evidence to suggest that sufficient family homes cannot be brought forward on other sites within the city. For example, although the number of apartments being delivered continues to increase, so does the number of houses, with 513 being constructed during the last financial year. As activity within the HMR area gains momentum, this provision may increase further.

There are also sites within the Walkden and Little Hulton area other than the application site that may offer opportunities to diversify the area’s housing supply. The most notable of these are the cleared housing sites in Little Hulton, although these may present a greater challenge in attracting developer interest.

Regeneration Benefits

The applicant has raised concerns that the UDP Inspector was informed that the only housing problem areas in the Walkden and Little Hulton SDA were in the Little Hulton ward. In this regard it is assumed that they are referring to the city council’s Neighbourhood Renewal Strategy and consider that the potential regeneration benefits of residential development on the site were therefore underestimated. They point out that one of the estates identified, Mount Skip, is actually in Walkden North.

The Neighbourhood Renewal Strategy (NRS) identifies three areas of concern within West Salford, one of which is the “Little Hulton cluster” based around three estates. It does not claim that all of those estates are in the Little Hulton ward, only that they form a cluster within the Little Hulton area, and Figure 4 on p.13 of the NRS clearly shows that the Mount Skip estate is in the ward of Walkden North. The vagaries of electoral boundaries mean that many wards do not tally exactly with the communities of the same name, and the Little Hulton ward is an example of this, where the North East corner is effectively carved out and added to the Walkden North ward. It is within that NE corner that the Mount Skip estate is located, very close to the Little Hulton District Centre at the heart of the area. Another example of unusual shaped wards is the new Ordsall ward, which has expanded northwards to include areas such as Islington and Greengate. Therefore, simply because the Mount Skip estate is within the Walkden North ward does not mean that it is not within the Little Hulton area, nor that the UDP Inspector was misinformed in any way as he would have been able to identify the location of the estate from Figure 4 of the NRS.

The applicant points out that the Brindley Estate, close to the application site, falls within the worst 3-7% of wards nationally in the 2004 Index of Multiple Deprivation. This does not change the overall assessment in the Neighbourhood Renewal Strategy, as quoted in paragraph 7.289 of the UDP Inspector’s report, that Walkden is “a stable community [with] excellent transport links, a dynamic shopping centre, access to industry and a broad mix of housing tenure”, together with “a wide range of housing and well-regarded educational facilities” (paragraph 6.28.1), nor that “the housing market is generally buoyant” (paragraph 6.28.18).

Nevertheless, it is important to note that the Draft UDP strategy states that, within Salford West, “the emphasis will be on targeted improvement activity in order to lend additional stability to what is already a largely settled area” (paragraph 3.2). When the Draft UDP was initially being developed, the proposed allocation of the application site for residential development was viewed as one of the “important development and recreation opportunities that will help to consolidate the success of the [Salford West] area”, as described in paragraph 3.7 of the Draft UDP. However, the UDP Inspector has clearly not considered the residential development of the site to be an important opportunity to consolidate the success of Salford West, and has instead concluded that it would cause harm, partly as a result of its impact on the supply of employment land (exacerbated by the UDP Inspector’s recommended deletion of the Wharton Lane employment allocation, accepted by the city council). This has led to the deletion of the housing allocation from the Draft UDP. Given this, and the UDP Inspector’s specific comments regarding the merits of residential development on the site (paragraph 7.294 of his report, as discussed above), the application would now need to be considered inconsistent with the Draft UDP strategy.

Employment Issues

Allocations

As noted above, 52% of the site is allocated for industry and warehousing in the Adopted UDP (Policies EC13/24, EC13/26, EC13/27 and EC13/28). The application is therefore contrary to the Adopted UDP, and it was on this basis that it was originally referred to the Secretary of State.

Loss of Existing Employment Sites/Buildings

Draft UDP Policy E5 (Development Within Established Employment Areas) states that planning permission will only be granted for the re-use or redevelopment of sites and buildings within an established employment area for non-employment uses where:

1)
The development would not compromise the operating conditions of other remaining employment uses; and

2)
One or more of the following apply:

a)
The developer can clearly demonstrate that there is no current or likely future demand for the site or building for employment purposes;

b)
There is a strong environmental case for rationalising land uses or creating open space;

c)
The development would contribute to the implementation of an approved regeneration strategy or plan for the area; and

d)
The site is allocated for another use in the UDP.

Theoretically, it should be possible to design any residential development on the site so as to ensure that the operating conditions of other remaining employment uses on the Linnyshaw Industrial Estate are not compromised. A condition would need to be attached to any permission to ensure this, requiring the submission of a full noise assessment and the identification of mitigation measures to be implemented prior to the occupation of any development. However, one of the four criteria under point 2 of Policy E5 would still need to be met in order for the proposal to be consistent with the Draft UDP.

The main buildings outside the Adopted UDP allocations would all appear to be occupied at the current time. This suggests that there is a current demand for the buildings, and therefore criterion (a) would not be met.

The applicant has indicated that one of the occupants will be moving out imminently following acquisition, and that another will be moving in 30 months time. However, they have not submitted any evidence of the existing buildings having been marketed, and therefore have not clearly demonstrated that there is no demand beyond the existing occupants.

At least one of the aforementioned moves by the existing occupants would appear to be related to the acquisition of the site by the applicant. This does not demonstrate a lack of demand, but rather the fact that the landowner wants to secure higher value development of the site. It does not remove the requirement of the policy for it to be clearly demonstrated that there is no current or likely future demand for the site/building. If it did, then all of the city’s employment land supply would be at risk from housing developers purchasing it and encouraging or forcing existing businesses to leave, which could have devastating impacts on the city’s economy and lead to an increase in unemployment and poverty.

The applicant suggests that professional appraisals indicate that the site is unviable for industrial use, and there is therefore very little prospect of it contributing to the employment land supply for Salford. The current occupancy of existing buildings clearly suggests that they are viable for industrial use. On the surface, the absence of any development on the allocated sites would suggest that they might not be viable, particularly as significant parts of those allocations date back to the Walkden and Little Hulton Local Plan that was adopted in January 1983. However, it would appear that much of this land has been held for expansion purposes by neighbouring firms, and consequently the absence of development does not necessarily reflect their viability. Indeed, Air Products has objected to the residential development of the site on the basis that it would utilise their expansion land.

There are question marks regarding whether it would be viable for the whole site to be redeveloped speculatively for industrial or warehousing use. An independent assessment by Urban Vision on behalf of the city council suggests that its viability for such development would be marginal. However, it is worth noting that the viability assessment of the site is similar to that for many other employment sites within the city. The only cost associated with the site’s redevelopment that could be considered in any way “extraordinary” would be the cost of demolishing the existing buildings and preparing the site, which are estimated by Urban Vision at £500,000. This equates to approximately 2% of the total cost of speculatively redeveloping the site for industry or warehousing, and so has limited impact on viability overall, particularly as it is largely balanced out by the lower site preparation costs resulting from the site already having services. If the same viability assessment were applied to other existing employment sites across the city, many would be likely to be identified as being marginal for speculative redevelopment for industry or warehousing. If that were all that were required to justify their redevelopment for housing, even where they were occupied, then large parts of the city’s employment land supply could be lost. It is also worth considering that the viability of such sites could change in the future. For example, the relatively rapid development of the employment site at Agecroft, which is less accessible than the application site, has indicated how successful serviced sites can be where grant funding is available.

Urban Vision also considered whether the site could be appropriate for redevelopment for high technology light industrial uses, which would support the emphasis in the Northern Way Growth Strategy, the Manchester City Region Development Programme, and the Knowledge Capital initiative on securing a major increase in knowledge-based employment within Greater Manchester. The assessment suggests that the site could be viable for such uses if a negligible land value were taken. Manchester’s status as one of the six Science Cities means that there may be potential to secure grant funding for such development in the future. This type of development could potentially do as much to contribute to the continued success of the Walkden and Little Hulton area as any housing development on the site, particularly given the higher than average unemployment rates within the Walkden North and Little Hulton wards.

There may also be a number of other ways in which the employment use of the site can be continued. The major redevelopment of the Regional Centre for a high-density mix of uses is likely to result in the loss of some existing employment sites during the next 10-20 years, often resulting in an increase in the number of jobs on a site as industrial/warehousing uses are replaced with offices and housing. Wherever possible, it will be important to ensure that the existing businesses are relocated elsewhere within the city, and the Linnyshaw Industrial Estate might be one such location. The theoretical viability of the application site for speculative industrial/warehousing redevelopment is likely to be less important in such circumstances than the speedy availability of a site for businesses to be relocated to, so that the much higher value Regional Centre redevelopment schemes are not delayed. The site may also have the potential for other employment uses, such as the cleaner end of the waste industry.

Therefore, there is insufficient evidence to indicate that criterion 2(a) of Draft UDP Policy E5 can be met.

The previous report to Panel indicated that there might be a strong environmental case for rationalising the existing land uses, in accordance with criterion 2(b) of Draft UDP Policy E5, because of previous complaints from neighbouring residents regarding activities on the site. However, as part of the Call-In Inquiry process, additional information has been gathered from Environmental Health, which indicated that, as of August 2005, the last complaint made against activity on the site was in December 2000. This suggests that the existing uses and neighbouring residential properties can coexist. This is further supported by the objections of neighbouring residents to the site’s proposed redevelopment for housing, both through the UDP review process and to the current application. Therefore, although the site’s redevelopment would be likely to result in the environmental improvement of the site, it is considered that there is insufficient evidence to conclude that the employment uses must be removed because they are having an unacceptable environmental impact.

The development would not contribute to an approved regeneration strategy for the area, and therefore would not pass the test in criterion 2(c). As discussed above, the site is no longer allocated for a non-employment use in the Draft UDP, and therefore criterion 2(d) does not apply.

Consequently, the proposed development does not meet any of the criteria under point 2 of Draft UDP Policy E5, and is therefore contrary to it. Adopted UDP Policy EC3 (Re-Use of Sites and Premises) includes similar criteria, and so the development would also be contrary to it.

The applicant states that PPG3 was revised in January 2005 by the inclusion of a new paragraph 42a, and that there is no reference that this was considered by the UDP Inspector. Paragraph 42a relates to when it is appropriate to permit residential development on existing employment sites and allocations. The new paragraph 42a was submitted as a Core Document to the UDP Inquiry (CD69), and the Inspector refers to it twice in his report (paragraphs 4.107 and 7.373). It therefore clearly informed his considerations when relevant. Indeed, in the first of the aforementioned paragraphs, the Inspector specifically states that: “I have concluded under Policy ST2 that there is no need to allocate more land for housing in Salford. In short, there is every reason to protect the employment sites, and no reason to allocate them for housing”.

Employment Land Supply

In October 2004, the city council published a study by GVA Grimley into Salford’s employment land supply. The study highlighted the constrained nature of the city’s employment land supply. It recognised the pressure for redevelopment for non-employment uses in some employment areas, including the Linnyshaw Industrial Estate, and concluded that the loss of such employment areas “would certainly impact upon the ability of Salford to meet future employment land requirements” (paragraph 5.55).

In his report, the UDP Inspector concluded that the city has a constrained employment land supply, having regard to the GVA Grimley study, and he took a relatively strong line on the protection of existing employment areas. Nevertheless, he did recommend the deletion of an allocation for an additional 18.9 hectares of employment land at Wharton Lane, increasing the pressure on the city’s employment land supply (Policy MX3/2). This was not balanced out by his recommendation to allocate 0.5 hectares of land in the same area (Policy E3/18). This has worsened the employment land supply not only across the city in general, but also specifically in the Walkden and Little Hulton area.

The applicant considers that the UDP Inspector based his decision to delete the proposed allocation of the application site for housing on erroneous evidence, and this forms the basis of their objection to the Proposed Modifications to the Draft UDP approved by the city council on 21st December 2005. Specifically, they consider that the GVA Grimley report on employment land supply within the city was incorrect in allowing a 50% margin of choice and flexibility over and above the identified need, and suggest that it has no relevance in Salford. They also suggest that the city council has accepted the use of a 20% margin when it supported AGMA’s response to the Interim Draft of the Regional Spatial Strategy, as used in a report by Arup that fed into that draft document.

In relation to allowing a margin for choice and flexibility, the Arup report used to inform the Interim Draft RSS specifically states that: "Analysis of other studies indicates that this percentage typically ranges from between 20% and 50%” (p.69), and it gives the example of a study in the East Midlands region that used a figure of 50%. Therefore, it would appear to be accepted amongst those conducting employment studies that 50% can be an appropriate figure. The issue of flexibility and choice is even more important for shorter timescales (such as the 12 year period of the Draft UDP, which was used in the GVA Grimley study) and smaller areas, because the implications of a few sites not coming forward are greater than for a larger area where such issues are more likely to balance out or a longer time period where there is sufficient time to review policies and identify additional land if any issues of shortage should they arise. Therefore, the use of a 50% margin within the GVA Grimley study would appear appropriate.

It is also worth noting that the North West Regional Assembly has now approved the Draft RSS for the purposes of public consultation and submission to the Secretary of State. The Draft RSS requires an 18 year supply of employment land to be provided for within Greater Manchester, which effectively equates to that proposed in the GVA Grimley study when it looked at a 12 year period and recommended an additional 50% supply (i.e. 12 years + 50% = 18 years). Therefore, the approach taken in the GVA Grimley study is consistent with that underpinning the Draft RSS.

The city’s constrained employment land supply could potentially worsen in the near future given the proposed stadium and retail development at Barton, which the Panel has been minded to approve (and has been referred to the Secretary of State). This would result in the loss of 30.4 hectares of land from the employment supply that was identified by GVA Grimley when they concluded that the city had a constrained supply. If they had factored this into their analysis then no doubt they would have expressed even greater concern at the potential loss of existing employment areas to non-employment uses such as housing. In this regard, it is also worth noting that the Draft RSS identifies the need to bring forward an additional 1,226 hectares of employment land in Greater Manchester over the period 2005-2021 on top of existing planning permissions and allocations (excluding strategic regional sites such as Barton). This indicates, if anything, the need to be identifying additional employment land within the city.

The applicant notes that the Government published a “Guidance Note on Employment Land Reviews” in December 2004, and that if the UDP Inspector had seen the document then he would have placed more emphasis on the quality of employment provision rather than the quantity. The Inspector refers to issues of quality specifically with regard to the application site at paragraph 7.292 of his report, and so the applicant’s assertion appears unfounded. Furthermore, as part of the UDP Inquiry process, if the applicant considered it essential to the UDP Inspector’s deliberations that his attention be brought to the issue then the applicant had the opportunity to submit the guidance note as a Core Document, or to submit a written representation in relation to their objection to the Draft UDP (their representation said it was a statement of support, but was logged as an objection because it requested a change to the reasoned justification to Policy H9/21).

Site Specific Issues

The main issues of change from when the application was first considered thus relate to the principle of the development. Other matters originally considered by the Panel – namely, those raised by statutory and informal consultees and by local residents – have not been significantly altered by the Inspector’s recommendations. These are:

· noise

· flood risk and surface water run-off

· site contamination

· relationship with recreational areas and routes

· impact on the Green Belt

· nature conservation

· traffic

The revised masterplan and further information on matters of noise, highways and contamination do not raise specific problems in relation to the physical suitability of the site for residential development, in relation to the site itself or its impact on surrounding uses.

Conclusions

The called-in application will be considered by a Planning Inspector on behalf of the Secretary of State at a reconvened Public Inquiry commencing on 14th February 2006. The planning policy situation has altered significantly since the Panel originally were minded to approve the application.

This has arisen as a result of the publication of the UDP Inspector’s Report and the approval of the city council’s responses to that report and its Proposed Modifications to the Draft UDP. Those modifications delete the allocation of the site for residential use.

The application must therefore be considered against the other policies of the Draft UDP, particularly Policy E5, together with the policies of the Adopted UDP, in which 52% of the site is allocated for employment use, and the Regional Spatial Strategy.

The application could potentially have some significant benefits. It would secure major investment within the Walkden North ward, which does suffer from relatively high levels of deprivation (though not to the extent of Little Hulton). It would also help to diversify the housing stock both within the Walkden and Little Hulton area and the city more generally, helping to provide a significant increase in the type of dwellings that could attract families to the city, which is one of the city council’s stated objectives. It could also potentially help to reduce deficiencies in parks and play facilities in the area, in accordance with Draft UDP Policies H8 and R2, although no written commitment to this effect has been received from the applicant.

However, the loss of the site to residential use would exacerbate an already constrained employment land supply within Salford. It would represent a significant loss of potential employment opportunities within an area with higher than average unemployment rates, particularly in the context of the proposed deletion of the employment allocation at Wharton Lane. The applicant has not submitted sufficient evidence to demonstrate compliance with Adopted UDP Policy EC3 and Draft UDP Policy E5, especially given that many of the existing buildings are currently occupied. The continued use and/or redevelopment of the site for employment uses could also be important to the area’s future success as a sustainable community.

The development of the site is not required to meet the city’s housing requirements, either in terms of the existing RPG13 figure of 530 dwellings per annum net of clearance or the Draft RSS figure of 1,600 dwellings per annum. The Housing Market Renewal Pathfinder Initiative, and various developer partnerships, will help to ensure that a good supply of new family housing comes forward within Central Salford, and so the proposed residential development of the site is not essential in that regard. There may also be opportunities elsewhere within the local area, particularly Little Hulton, to secure some diversification of its housing stock through new development.

In addition, in the absence of a clear undertaking by the applicant to retain 3.15 hectares of greenfield land within the site, and/or a condition to require this, the proposal would be contrary to national, regional and local policies.

Therefore, in the absence of any pressing need for the additional housing either within the Walkden and Little Hulton area, or the city more generally, it is considered that the negative aspects of the development, particularly in terms of the loss of employment land, now outweigh its positive aspects.

It is considered that the Draft UDP policies can be given very significant weight in decision-making. However, if the applicant’s view were accepted that the Draft UDP should be given little weight in any decision on the application site, because of their objection to the Modifications, then the starting point for such a decision would need to be the fact that 52% of the site is allocated for employment use, and the rest is in active employment use and therefore subject to Adopted UDP Policy EC3. In the absence of Draft UDP Policy H1A, which allows the RPG13 housing provision figure to be exceeded, this would only increase the strength of planning policy against the application.

Consequently, it is recommended that the Panel should be minded to refuse the application on the following grounds:

Had the Panel had the opportunity to consider the application, at the present time, it would resolve to refuse the application on the grounds that it would have an unacceptable adverse impact on the employment land supply within the City and would result in the loss of greenfield land; contrary to adopted UDP policy EC3 Re-use of Sites and Premises and draft UDP policies ST11 Location of New Development and E5 Development within Established Employment Areas.
Panel Report Final Version 02/02/06

Page 14 of 14
Author: Sylvia Bland

