CITY OF SALFORD UNITARY DEVELOPMENT PLAN REVIEW

APPENDIX

SUMMARY OF REPRESENTATIONS ON THE CITY COUNCIL’S ADVERTISED PRE-INQUIRY CHANGES, AND DETAILS OF THE CITY COUNCIL’S PROPOSED RESPONSE

DRAFT – 6TH AUGUST 2004

CHAPTER 2:
PLAN STRATEGY

	AIM1
	PARAGRAPH 2.4

	Reference
	Name
	Summary of representation
	Response

	
	
	
	

	0652/70277
	Mr G Ainsworth
	· Support the emphasis on family accommodation.

· Amend to recognise that attracting families is dependent on the creation of appropriate neighbourhood settings and facilities, as well as on the appropriate type of housing.
	· Support is noted.

· Agree with the analysis but disagree with the proposed amendment. Aim 1 is specifically about meeting housing needs, and cannot cover every aspect of sustainable communities, which is a more overriding theme of the plan, as is identified in paragraphs 2.2 and 2.3. Aim 5 already covers access to a comprehensive range of local facilities, and Aim 4 deals with environmental quality and community safety.

	AIM1
	PARAGRAPH 2.6

	Reference
	Name
	Summary of representation
	Response

	
	
	
	

	0652/70256
	Mr G Ainsworth
	· Amend the final sentence to refer to controlling the location of new homes, as well as the number and type.
	· The city council would not object to this amendment if it were supported by the Inspector.

CHAPTER 4:
STRATEGIC POLICIES

	ST2
	HOUSING SUPPLY

	Reference
	Name
	Summary of representation
	Response

	
	
	
	

	0480/70002

0073/70011

0313/70094
	Sandra Boardman

Ramblers Association of Manchester

Mr Robert Mathers
	· Support deletion of reference to MX3/4 (PIC128)
	· Support is noted.

	
	
	
	

	0188/70024
	Lanstar
	· Object to the yield identified for site H9/30 (PIC28), as the site will be fully developed during the plan period (i.e. should be 361 dwellings rather than 77).
	· Disagree. The yields are only indicative, and have no impact on whether planning permission would be granted for development. Furthermore, the yields in the table are based on net rather than gross site areas, which further reduces them.

	
	
	
	

	0677/70032
	Countryside Properties
	· Object to the yield identified for site MX4 (PIC28), as it restricts potential options for its development. It should revert to the 317 dwellings identified at the Revised Deposit stage.
	· Disagree. The yields are only indicative, and have no impact on whether planning permission would be granted for development.

	
	
	
	

	0027/70043
	Warrington Borough Council
	· Object to the insertion of the words “at least” before 530 dwellings in point 2 of the policy (PIC14). The RPG figure is an annual average, and the proposed wording does not support consistency across the region.
	· Disagree. A recent appeal decision in Trafford (APP/Q4245/A/04/1144602) established that the housing figures in RPG13 do not automatically override all other RPG policies and other considerations, such as securing an urban renaissance (which requires a high level of residential development in the city), and maximising development on previously-developed land within urban areas, particularly the Regional Poles.

	
	
	
	

	0666/70156
	Peel Holdings Plc
	· No justification is given for the substantial reduction in the clearance figure.

· Each supply side figure should be revised downward to reflect a more realistic likely outcome.
	· Noted. A separate background paper to the UDP Inquiry has been published to provide this explanation.

· Disagree. The supply side figures are considered to be a good estimate of what is likely to occur during the plan period, and they are as likely to be an underestimate as an overestimate.

	
	
	
	

	0543/70162
	Government Office for the North West
	· Object to the reference to “at least” 530 dwellings being provided each year. This RPG13 figure is not a minimum.

· There is a substantial overprovision of housing. This should be reduced to be in line with the RPG13 figures.

· A separate provision figure should be allowed for clearance replacement.

· Include more details of how housing supply will be controlled, prioritised and monitored.

· Need to explain why the unidentified sites allowance has been increased.

· Include more details on whether sites are brownfield or greenfield, on site density (including for windfalls on cleared sites), and on the proportion of each site that is expected to come forward in the plan period.

· Need to strongly justify in the plan any greenfield allocations.

· There is no prioritisation of sites. Need to clarify the council’s preference for sites coming forward, e.g. by linking to Policy ST11.
	· Disagree. A recent appeal decision in Trafford (APP/Q4245/A/04/1144602) established that the housing figures in RPG13 do not automatically override all other RPG policies and other considerations, such as securing an urban renaissance (which requires a high level of residential development in the city), and maximising development on previously-developed land within urban areas, particularly the Regional Poles.

· Disagree. This level of residential development is considered essential to securing an urban renaissance. Reducing the level of provision would work against key Government and city council objectives.

· Disagree. It is not realistic to identify which sources of supply will be “clearance replacement” and which will be additional housing.

· Disagree. The control of housing supply is covered in Policy H1A. It is not necessary to duplicate it in Policy ST2.

· Noted. This reflects the increasing density of housing being achieved, and increasing supply of recycled land that is coming forward for development. This does not need to be set out in the plan, as it is not appropriate for the plan to explain why it has changed during its production process.

· This information is contained in the city council’s Strategy Core Proof for the Inquiry (SCC/CP/001). The city council would not object to this information being included in the UDP, if such an amendment were supported by the Inspector, but is conscious of the requirement set out in PPG12 for plans to be succinct.

· This information will be contained in the city council’s representations to the UDP Inquiry on the individual sites. The city council would not object to the justification being included in the UDP, if the Inspector agreed with this approach.

· Disagree. The city council considers that all of the allocated sites are sustainable, and, therefore that no prioritisation is required. Windfalls would be measured against the sequential approach in Policy ST11, as is described in Policy H1A.

	
	
	
	

	0652/70257
	Mr G Ainsworth
	· The clearance replacement figure should be a “provision” rather than “requirement”.

· State how clearance replacement will be monitored and managed.

· The logic of one for one replacement remains unclear given high void rates.

· Reduce the provision by the 807 estimated capacity of cleared sites that will remain at the end of the plan period.

· Separate the clearance provision into two – “displaced occupiers” and “new residents”.

· An overhigh statement of demand, in the absence of a phasing policy, could lead to inappropriate planning consents early in the plan period.

· Anticipated yields on the allocated sites are too high, and should be based on the minimum densities for each site.

· Stipulate the preferred housing type for each allocation.
	· Disagree. It is accepted that the clearance replacement figure may change, but it should still be treated as a requirement because there is a need for the replacement dwellings to be provided.

· Clearance replacement will not be monitored separately, as it is not possible to distinguish what is replacement and what is additional provision.

· The logic is explained in the city council’s Strategy Core Proof (SCC/CP/001). It is too long to be included in the UDP given the need for plans to be succinct.

· Disagree. Any remaining capacity of cleared sites at the end of the plan period will help to meet future housing requirements after that date.

· Disagree. It is not appropriate to identify in the UDP which dwellings will be occupied by “new” residents and which by “displaced” residents.

· Disagree. Taken together, the policies and provisions of the UDP will ensure that the supply of housing is appropriate.

· Disagree. The yields are estimates not policy or guidance. They do not preclude lower or higher densities.

· Disagree. Further technical background work is required before this can be done.

	ST9
	RETAIL, LEISURE, SOCIAL AND COMMUNITY PROVISION

	Reference
	Name
	Summary of representation
	Response

	
	
	
	

	0543/70163
	Government Office for the North West
	· Delete the reference to the Regent Road Warehouse Park being designated as a neighbourhood centre.

· They also stated that the inclusion of the words “retained and/or developed” did not satisfy their earlier objection as it still allows for retail development in those locations.
	· Disagree. The warehouse park (west of Oldfield Road) is not designated as a centre, it is identified as an out-of-centre location under Policies S2B and S2C. The shopping area to the east of Oldfield Road (around Sainsbury’s) was identified as a neighbourhood centre in Policy S2 of the Revised Deposit plan.

· Noted. However, any retail proposals would need to accord with Policy S2B, which is fully in accordance with national guidance.

	ST11
	LOCATION OF NEW DEVELOPMENT

	Reference
	Name
	Summary of representation
	Response

	
	
	
	

	0666/70157
	Peel Holdings Plc
	· Add a new final paragraph to the reasoned justification excluding mineral extraction and final disposal waste management proposals from the sequential approach in the policy.
	· The city council would not object to this amendment if it were supported by the Inspector.

	
	
	
	

	0365/70199
	Swinton’s Open Space Community Association
	· The proposed changes will devalue previously developed land that has now become essential open space. Withdraw the change.
	· Disagree. Any land that has an important recreation use is protected under Policy R1. Policy ST11 prioritises previously developed land, but this does not mean that such land will automatically appropriate for development. Other policies of the UDP also need to be considered.

	
	
	
	

	0652/70258
	Mr G Ainsworth
	· The greenfield exceptions do not safeguard the adequacy on public open space/recreation land in the locality.

· The definition of “other regeneration priorities” under point AB is unclear, and should refer to published regeneration strategies and the Urban Open Space Strategy.

· Replace the phrase “previously undeveloped land” in the penultimate paragraph of the reasoned justification with “safeguarded (or protected) (public) open space”.
	· Disagree. Under point C of Policy ST11, the loss of recreation land would only be permitted if it accorded with Policy R1, which affords such land strong protection.

· Disagree. The city council may not have had the opportunity to publish a strategy for a particular regeneration priority, but this should not preclude it from protection from inappropriate greenfield development.

· Disagree. The sentence correctly refers to land falling under the definition of “previously undeveloped land”. Such land is protected under the policy because it falls under that definition, rather than because it is open space.

	
	
	
	

	0150/70251
	Manchester City Council
	· Support point AB, which requires the impact of greenfield development on the Housing Market Renewal Initiative to be considered.
	· Support is noted.

	
	
	
	

	0073/70007
	Ramblers Association of Manchester
	· Support the addition of references to “particularly walking, cycling and public transport” in the policy.
	· Support is noted.

	
	
	
	

	0420/70265
	GMPTE
	· Support the addition of references to public transport in the policy.
	· Support is noted.

	
	
	
	

	0543/60038
	Government Office for the North West
	Recorded as a reiteration of a previous representation:
· They reiterated their earlier objection relating to the use of the word “and” at the end of part 1A of the policy.

· They reiterated their earlier objection relating to the need to include a reference to avoiding important areas of open space.

· They reiterated their earlier objection to the exceptions to the sequential approach.
	· Disagree. It is considered that the reuse of existing buildings and the reuse of previously-developed land should be given equal priority, given that there will be issues of obsolescence relating to some of the existing vacant buildings.

· Disagree. Sites that contribute to the character of an area, or are of recreation or wildlife importance, are protected under other policies of the plan.

· Disagree. Whether a site is previously developed is not the only consideration in terms of whether its future development would support sustainability objectives. The exceptions in the policy are important to securing a successful city where people want to live, work and visit.

	ST17
	MINERAL RESOURCES

	Reference
	Name
	Summary of representation
	Response

	
	
	
	

	0543/51216
	Government Office for the North West
	Recorded as a reiteration of a previous representation:

· Stated that the proposed changes do not meet their earlier objection.
	· Noted.

CHAPTER 5:
MIXED-USE DEVELOPMENT

	MX3/4
	FORMER SWINTON SEWAGE TREATMENT WORKS, SWINTON SOUTH

	Reference
	Name
	Summary of representation
	Response

	
	
	
	

	0480/70004

0073/70006

0313/70093

0312/70123

0882/70237
	Sandra Boardman

Ramblers Association of Manchester

Mr Robert Mathers

Jane Mathers

Highways Agency
	· Support the deletion of the site from the plan (PIC58).
	· Support is noted.

	
	
	
	

	0014/70005

0018/70033

0019/70035

0499/70037

0517/70040

0095/70041

0048/70044

0234/70046

0035/70049

0339/70050

1202/70058

1203/70059

0236/70060

0233/70062

1204/70064

0678/70066

1205/70068

0169/70070

1206/70072

0235/70073

0887/70076

0334/70078

0335/70080

0463/70082

0679/70084

0852/70086

0681/70088

0680/70090

0272/70092

0439/70098

0090/70100

0176/70102

1207/70104

0337/70106

0336/70108

0034/70109

0442/70110

0443/70113

0040/70115

1208/70116

0245/70117

0248/70118

1209/70119

0252/70124

0254/70126

1210/70128

1211/70129

0365/70131

1212/70132

0386/70134

0884/70136

0813/70138

0812/70140

0031/70142

0032/70145

0030/70147

0516/70149

1213/70152

1214/70154

0695/70170

0768/70172

1215/70174

1216/70176

1217/70178

0944/70180

0859/70182

0821/70184

0820/70186

0819/70188

0698/70190

0697/70192

0825/70194

0823/70196

0826/70198

0524/70202

0528/70203

0502/70205

1108/70207

0803/70209

0069/70211

0818/70213

0816/70215

0833/70217

0832/70219

0674/70221

0673/70223

0804/70225

0210/70231

0364/70232

0743/70236

0433/70244

0431/70246

0419/70264

0421/70269

0024/70270

1220/70272

0117/70274

0096/70275
	Mr Barry Woodling

B Turner

Ms Winifred Gorton

Mr P Byrne

Mrs K Byrne

Laura Bowers

Mrs R Batten

Mr and Mrs Bowley

Janet Draper

P Abrahams

Mr Paul Black

Mrs Ivy Griffiths

Mr Bruce Thompson

Ms Linda Taylor

Mrs W Stelfox

Mr S P Rowland

Mr S Burns

Mrs Kathleen Lomax

Mr Colin D Griffiths

Ms Mavis Roberts

Mr Anthony Foxton

R Heneage

Mrs J Heneage

Mr W A Stevens

Mrs G Rowland

Chris Rowland

A Rowland

Miss C Rowland

J Pickstone

Audrey Cordock

Helen Neaves-Wilde

Mr and Mrs G Royle

Mrs B Greenhalgh

Miss Ann Gatley

Mr Robert W Caldicott

Mrs N Gerrard

Mr Graham Wilkins

Letitia Wilkins

Mr B C Wilde

Mr P Burns

Ms Agnes Rice

Ms Mary Rice

T G Evans

Christine Hargreaves

Glenn Hargreaves

Mr Christopher Onslow

Mrs J Onslow

Swinton’s Open Space Community Association

Mrs Elizabeth M James

Miss J E Beecroft

Valerie Hodgkiss

Helen Thomson

Karl Thomson

Mr Harry Ellis

Mrs B Ellis

Mr Anthony Ellis

Miss J Ridgway

Mrs E Crowder

Mr J Crowder

Mrs Vera Richardson

K Richardson

Ms Helen Albert

Mr Paul Albert

Ms Anne Kurley

Mrs Ann Dowell

Jean Whalley

Lee Murphy

Mildred Peterson

John Peterson

K M Booth

P A Booth

Mrs Sylvia Purcell

James Purcell

Gordon Purcell

Ms D Makinson

Ronald Makinson

J Coatman

Mr Colin Welsby

Mrs V Driscoll

Mrs Marion Chorley

Jean Worley

George Worley

R V Hannen

L C Hanne

Alison Connelly

A D Connelly

Mr Barry Driscoll

Mr J M Goodman

Dr P Goodman

Prof David Yates

Dr E Planella

Mr P Kendell

Mrs V E Shepherd

Mr J Shepherd

Neil Griffiths

Joanna Club

Ian C Davies

Mr David Bowers
	· The site should be allocated for recreation use (This is a standard objection from Swinton’s Open Space Community Association and 97 individuals).
	· Disagree. The site was allocated for recreation use in 1986 and subsequently in the Adopted UDP. However, now that more is known about the likely levels of contamination, wildlife importance and recreation needs of the area, it is not considered appropriate to take this original allocation forward. The remainder of the site, outside ownership of United Utilities, is already used for recreation and is therefore protected by Policy R1. Whilst the potential of the existing recreation areas is recognised in the Draft Urban Open Space Strategy, it is considered premature to allocate them at this stage, bearing in mind the draft nature of the Strategy.

	
	
	
	

	0942/70230
	Arrowcroft Northwest Ltd
	· Object to the proposed deletion of the site. The allocation should be reinstated, as it is as sustainable as other brownfield sites and would secure community benefits in terms of accessibility, recreation and environmental enhancements.
	· Disagree. Although there are some merits to developing the site for a mix of housing and open space, the city council has determined that they are outweighed by the negative impacts on the local area.

	MX4
	SITE FOR MIXED-USE DEVELOPMENT

	Reference
	Name
	Summary of representation
	Response

	
	
	
	

	0543/70164
	Government Office for the North West
	· The proposed uses should be included in the policy text rather than the reasoned justification. Suggest it should refer to “some or all of the following” uses being incorporated into the mixed-use development, namely housing, employment, recreation, community use and support facilities.
	· The city council removed the uses from the policy wording because it wanted to retain flexibility in the regeneration of the area. However, the proposed rewording of GONW would also achieve this. Therefore, the city council would not object to this rewording were it supported by the Inspector.

CHAPTER 7:
HOUSING

	H1A
	MANAGING THE SUPPLY OF HOUSING

	Reference
	Name
	Summary of representation
	Response

	
	
	
	

	1218/70151
	Oldham Metropolitan Borough Council
	· Amend criterion iii to refer to the Oldham/Rochdale Housing Market Renewal Initiative as well as the Manchester/Salford one.
	· Disagree. Impact on other important elements of RPG/RSS strategy are already covered in criterion i. Criterion iii specifically highlights the Manchester Salford HMRA because of its strategic regional importance at the core of the conurbation, and its more local importance to the successful development of Salford.

	
	
	
	

	0666/70158
	Peel Holdings Plc
	· Delete the final paragraph of the policy. The city council is free to review its plan at any time, and does not need a policy to state this.
	· Disagree. It is important to state what constitutes an unacceptable undersupply of housing, as it is only in this situation that sites performing less well in terms of the criteria in Policy ST11 should be considered for residential development. It also aids the clarity of the plan to state what the city council will do in this situation.

	
	
	
	

	0543/70165
	Government Office for the North West
	· Supply should be restricted where there is an oversupply in comparison to the annualised RPG figures, subject to the exceptions in points a-d of the policy.
	· Disagree. National and regional guidance does not preclude exceeding the RPG housing figures, as a recent Inspector’s decision in Trafford has highlighted. Indeed, the city council considers that exceeding that figure is vital to achieving an urban renaissance in Salford.

	
	
	
	

	0652/70259
	Mr G Ainsworth
	· The circumstances in which an oversupply will be considered unacceptable is too restrictive, and does not take into account the type of accommodation being provided.

· Add a criterion vi on the achievement of the objectives of Salford’s Housing Strategy, as a determinant of whether an oversupply is unacceptable.
	· Disagree. The criteria are considered to be comprehensive, and impacts on other factors are unlikely to be unacceptable. The policy is purely about the total number of dwellings provided. The type of housing is controlled under Policy H1.

· Disagree. See above. Also, any relevant objectives of the Housing Strategy would be covered by the other criteria in the policy.

	
	
	
	

	0150/70250
	Manchester City Council
	· Support PIC67, which recognises that an oversupply in terms of the RPG figure is not automatically unacceptable, and would benefit Housing Market Renewal.
	· Support is noted.

	H4
	AFFORDABLE HOUSING

	Reference
	Name
	Summary of representation
	Response

	
	
	
	

	0543/51229
	Government Office for the North West
	Recorded as a reiteration of a previous representation:

· Note that the reference to updating the housing needs assessment addresses one of their earlier comments.

· Welcome the mention of occupancy conditions.

· Reiterate that it would be useful if the plan mentioned the likely groups of people who would be considered to fall within particular categories of need, in order to assist developers.
	· Noted.

· Noted.

· Disagree. The groups will be identified as part of the update of the housing needs assessment.

	H9
	SITES FOR NEW HOUSING

	Reference
	Name
	Summary of representation
	Response

	
	
	
	

	0543/51235
	Government Office for the North West
	Recorded as a reiteration of a previous representation:
· They stated that the amendments did not appear to meet their earlier objection, which questioned the need to allocate any greenfield sites.
	· Noted. All of the allocations are considered to be sustainable. The merits of each will be explained in more detail in individual proofs of evidence/written representations produced by the city council.

	H9/12
	KERSAL WAY/KINGSLEY AVENUE, KERSAL

	Reference
	Name
	Summary of representation
	Response

	
	
	
	

	0073/70009
	Ramblers Association of Manchester
	· Support the addition of the reference to providing pedestrian access alongside the river.
	· Support is noted.

	H9/19
	CASTLE IRWELL, PENDLETON

	Reference
	Name
	Summary of representation
	Response

	
	
	
	

	0260/70155
	University of Salford
	· Support PIC84, as it improves clarity.
	· Support is noted.

	H9/21
	LAND AT MOSS LANE, LINNYSHAW INDUSTRIAL ESTATE, WALKDEN NORTH

	Reference
	Name
	Summary of representation
	Response

	
	
	
	

	0185/50573
	Mr A P Wheatley
	Recorded as a reiteration of a previous representation:
· Reiterated their earlier objection to the allocation, relating to loss of privacy, flooding, loss of trees, property devaluation, and access problems.
	· Noted. The city council still considers the site to be appropriate for housing development, and that this would enhance the wider residential area.

	H9/29
	FORMER OIL STORAGE DEPOT, WEST OF HAYES ROAD, CADISHEAD

	Reference
	Name
	Summary of representation
	Response

	
	
	
	

	1151/70029
	CPL Industries Limited
	· Support the extension of the site to include extra land at the junction of Green Lane and Hayes Road.
	· Support is noted.

	
	
	
	

	1194/70030
	Arnold Laver & Co Ltd
	· Support the allocation of the site, and the reduction of the minimum density from 35 dwellings per hectare to 30.
	· Support is noted.

	H9/30
	LAND SOUTH OF LIVERPOOL ROAD, CADISHEAD

	Reference
	Name
	Summary of representation
	Response

	
	
	
	

	0188/70025
	Lanstar
	· Support for PIC89, which reduces the minimum density from 35 dwellings per hectare to 30.
	· Support is noted.

	H9/34
	LAND AT WHITEHEAD STREET/HILL TOP ROAD, WALKDEN NORTH

	Reference
	Name
	Summary of representation
	Response

	
	
	
	

	0073/70008

1185/70014

1168/70016

1179/70018

1182/70020

1184/70022
	Ramblers Association of Manchester

Roy Entwistle

Mr George Bryan

Mr and Mrs Mathieson

Mr and Mrs Wilson

Mr and Mrs Jones
	· Support the deletion of the housing allocation, and the inclusion of the site within the Key Recreation Area R4/1.
	· Support is noted.

CHAPTER 8:
EMPLOYMENT AND THE ECONOMY

	E1
	REGIONAL INVESTMENT SITE: BARTON

	Reference
	Name
	Summary of representation
	Response

	
	
	
	

	1196/70054
	North West Regional Assembly
	· Have reservations about the removal of the reference to phasing with the Trafford Quays site in Trafford.

· Also reiterated their Revised Deposit reservations about the designation of Barton as a Regional Investment Site.
	· Disagree. The Inquiry Inspector into Trafford’s UDP has recommended that the allocation of Trafford Quays should be deleted. Therefore, it would be unreasonable to require Barton to be phased with a development proposal that the Government is saying should not go ahead.

· Noted.

	
	
	
	

	0666/70159
	Peel Holdings Plc
	· Amend point 2, to refer to Metrolink serving the site rather than running via the site.

· The penultimate paragraph of the reasoned justification should refer to development not inhibiting, rather than allowing for, Metrolink.

· The reference in the same paragraph to development that would generate a significant number of trips possibly being required to contribute towards the provision of physical infrastructure for Metrolink should be deleted.
	· The city council would not object to this amendment if it were supported by the Inspector.

· The city council would not object to this amendment if it were supported by the Inspector.

· Disagree. This reference is interpreting Policy A1 as it may apply to Policy E1. If development would generate a significant amount of trips, then it would be reasonable to expect it to provide appropriate public transport facilities, which could include contributing to the Metrolink extension.

	
	
	
	

	0150/70249
	Manchester City Council
	· Support the deletion of references to phasing with Trafford Quays.

· Accept comments on Metrolink.

· Concerned at references to the Western Gateway, as the Western Gateway Regeneration Framework was prepared outside the development plan process.

· The freight interchange needs to meet the same requirements that Trafford’s UDP Inspector has identified for Carrington, namely access to West Coast Main Line and the motorway system; the merits of the type of interchange; and date for completion of the project.

· Need to identify what enabling development under Point C means. Concerned at the retailing currently being proposed by Salford Reds.
	· Support is noted.

· Noted.

· Disagree. The Western Gateway referred to is defined in the Strategic Framework of the Draft UDP. The policy makes no reference to the Western Gateway Regeneration Framework.

· Noted. It is not considered that this information needs to be included in the plan.

· Disagree. Point C refers to “appropriate” enabling development. The appropriateness would be measured against the other policies of the plan, including S2B on retail and leisure development outside the town centres and neighbourhood centres.

	
	
	
	

	0904/70252
	Trafford MBC
	· Need to refer to the sites being phased with other major developments in the area, in order to ensure that they are co-ordinated in a safe, efficient and environmentally sensitive manner.

· They reiterated their earlier objection that the policy, along with Policy A13, should set out detailed criteria for the development of major freight interchange facilities, based on those in the NW Regional Freight Strategy.
	· Disagree. Points 1-9 of the policy already require that the site meets a broad range of criteria, and the cumulative impact of the development, for example in highway terms, would need to be considered as part of this.

· Disagree. Policy A13 already sets out the appropriate criteria that freight proposals should meet, including consistency with the Regional Freight Strategy. It is not necessary to duplicate these in Policy E1.

	
	
	
	

	0420/70266
	GMPTE
	· Object to PIC91, which should read “if appropriate” rather than “where appropriate” in relation to the extension of Metrolink.

· The design of development should allow for other types of public transport and not just Metrolink, as there are no firm proposals for the latter’s extension.

· Rather than referring just to Metrolink, it should state that developers will be required to provide public transport including appropriate infrastructure.
	· Disagree. The meaning is considered to be the same.

· Agree. It is considered that this is already covered in the penultimate paragraph of the reasoned justification, which states that: “Public transport improvements will be required to ensure that the site is fully accessible”, which could include routing such transport through the site.

· Disagree. It is considered that this is already covered in the sentence quoted above. The rest of that paragraph only relates to Metrolink because its provision is likely to be more complicated.

	
	
	
	

	0543/51237
	Government Office for the North West
	Recorded as a reiteration of a previous representation:
· They stated that the changes did not appear to meet their earlier objection, which related to whether the site can be considered a Regional Investment Site, the suitability of locating a stadium on it, and how much of it is previously-developed land.
	· Noted.

	E3
	SITES FOR EMPLOYMENT DEVELOPMENT

	Reference
	Name
	Summary of representation
	Response

	
	
	
	

	0543/51239
	Government Office for the North West
	Recorded as a reiteration of a previous representation:
· They stated that the proposed changes did not appear to meet their earlier objection, which questioned whether all of the sites were consistent with the sequential approach in Policy DP1 of RPG13.
	· Noted. The city council considers that all of the sites are sustainable.

CHAPTER 9:
RETAIL AND LEISURE DEVELOPMENT

	S2A
	RETAIL AND LEISURE DEVELOPMENT IN SALFORD QUAYS

	Reference
	Name
	Summary of representation
	Response

	
	
	
	

	1188/70026
	Orbit Developments (Salford) Ltd
	· Object to the deletion of the policy, unless Policy S2B is amended to identify the Lowry Discount Outlet Mall as a neighbourhood centre.
	· Disagree. It is not appropriate to identify the Discount Outlet Mall as a neighbourhood centre, as it does not currently meet any of the definitions of “centres” in PPG6. There is no justification for treating retail and leisure development at Salford Quays any differently to such development in other out-of-centre locations.

	
	
	
	

	1196/70055

0882/70238

0150/70247
	North West Regional Assembly

Highways Agency

Manchester City Council
	· Support the deletion of the policy.
	· Support is noted.

	S2B
	RETAIL AND LEISURE DEVELOPMENT OUTSIDE TOWN CENTRES AND NEIGHBOURHOOD CENTRES

	Reference
	Name
	Summary of representation
	Response

	
	
	
	

	1188/70027
	Orbit Investments (Salford) Ltd
	· Define the Lowry Discount Outlet Mall as a neighbourhood centre.

· Require out-of-centre development to be located, where possible, “within” rather than “within or adjacent to” existing concentrations of retail and leisure facilities.
	· Disagree. It is not appropriate to identify the Discount Outlet Mall as a neighbourhood centre, as it does not currently meet any of the definitions of “centres” in PPG6.

· Disagree. The purpose of the reference is to maximise the potential for linked trips and to promote competition. This can be achieved on sites adjacent to, as well as within, existing concentrations of retail and leisure development.

	
	
	
	

	0543/70166
	Government Office for the North West
	· The paragraph on Salford Quays in the reasoned justification needs to make clear that only small scale local needs provision is proposed.
	· Disagree. This is explanation of the policy rather than a proposal. It is merely stating that the business, residential and visitor communities are growing, and additional retail and leisure development is likely to be required to meet their needs.

	
	
	
	

	0150/70248
	Manchester City Council
	· Support the deletion of point E in criterion ii.

· Object to the references to Salford Quays in the reasoned justification. It does not explain why any need should be identified in Salford Quays rather than the existing centres.

· The first sentence of the policy should set a presumption against out-of-centre development (reiteration of previous comment)
· State in the first sentence that all criteria need to be met (reiteration of previous comment)
· Add a reference to the scale of facility in criterion ii (reiteration of previous comment)
· Criterion iv should only relate to sites that are currently accessible, and reference to sites that could be made accessible should be removed, as this may not happen before development is occupied (reiteration of previous comment)
	· Support is noted.

· Disagree. The reference clearly states that “any such development will need to accord with the provisions of this policy”, which incorporates the sequential approach in criterion ii.

· Disagree. The preferred location for retail and leisure development is within existing centres, but this does not mean that there is a presumption against such development in all other locations.

· Disagree. The city council considers that the policy as currently worded is clear that all criteria need to be met. However, if the Inspector considered that MCC’s proposed amendment would improve its clarity, then the city council would not object to that change.

· Disagree. The second paragraph of the reasoned justification is clear that point ii of the policy will only be complied with if developers have been “flexible and realistic in terms of the format, design, scale and car parking provision of their development”.

· Disagree. Provided that the site has been made accessible prior to occupation, there would be no difference with sites that are already accessible when an application is made. If it would assist the clarity of the plan, the city council would not object to an amendment that explains this, if this were supported by the Inspector.

	
	
	
	

	0420/70267
	GMPTE
	· Support the reference to public transport in point iv of the policy.
	· Support is noted.

	S2C
	REGENT ROAD RETAIL WAREHOUSE PARK

	Reference
	Name
	Summary of representation
	Response

	
	
	
	

	1219/70254
	Novembre Properties Limited
	· Delete the second sentence of the policy, as it does not accord with Government guidance in terms of protecting existing centres and reducing the need to travel.
	· Disagree. The sentence is clear that any proposals to increase the floorspace at the retail park would need to accord with Policy S2B, which covers these points. Furthermore, by concentrating retail warehousing that cannot be accommodated in or on the edge of existing centres in a single location, the need to travel will be reduced.

CHAPTER 11:
ACCESSIBILITY

	A1
	TRANSPORT ASSESSMENTS AND TRAVEL PLANS

	Reference
	Name
	Summary of representation
	Response

	
	
	
	

	0543/70167
	Government Office for the North West
	· It needs to be made absolutely clear that the Highways Agency has its own development control policy relating to developments that may impact on the trunk road network.
	· Disagree. It is not the role of the development plan to repeat the policies of other organisations, particularly when there is nothing specific to Salford.

	
	
	
	

	0882/70239
	Highways Agency
	· Support the changes to the policy.
	· Support is noted.

	A3
	METROLINK

	Reference
	Name
	Summary of representation
	Response

	
	
	
	

	0391/70053
	Network Rail (Infrastructure) Ltd
	· Support the removal of the word “conversion”, regarding the Manchester-Wigan rail line (PIC115).
	· Support is noted.

	A8
	IMPACT OF DEVELOPMENT ON THE HIGHWAY NETWORK

	Reference
	Name
	Summary of representation
	Response

	
	
	
	

	0543/70168
	Government Office for the North West
	· Proposed point i should be reworded to read: “Have an unacceptable impact on highway safety and/or the operational ability of the Strategic Route Network is prejudiced because of the development’s proposed traffic generation, access, parking or servicing arrangements”.
	· Disagree. The existing wording, as amended by PIC117, is considered to be clearer and more concise, and has been supported by the Highways Agency.

	
	
	
	

	0882/70240
	Highways Agency
	· Support the changes to the policy.
	· Support is noted.

	A9
	PROVISION OF NEW HIGHWAYS

	Reference
	Name
	Summary of representation
	Response

	
	
	
	

	0904/70253
	Trafford MBC
	· Accept the deletion of the route of the A57/A6144 road and bridge from the Proposals Map, but consider them important to the successful future of the area, and propose that a joint feasibility study is brought forward speedily to enable their development.
	· Noted. However, it is not considered that any amendments are required to the policy in respect of these comments, as essentially they are concerned with matters of implementation.

	A9/5
	A580-B5231 LINK ROAD (EAST LANCASHIRE ROAD TO ROCKY LANE)

	Reference
	Name
	Summary of representation
	Response

	
	
	
	

	0480/70003

0073/70012

0313/70095

0312/70122
	Sandra Boardman

Ramblers Association of Manchester

Mr Robert Mathers

Jane Mathers
	· Support deletion of the road (PIC120).
	· Support is noted.

	
	
	
	

	0014/70031

0018/70034

0019/70036

0499/70038

0517/70039

0095/70042

0048/70045

0234/70047

0234/70048

0339/70051

1202/70052

1203/70057

0236/70061

0233/70063

0678/70065

1205/70067

0169/70069

1206/70071

0235/70074

0887/70075

0334/70077

0335/70079

0463/70081

0679/70083

0852/70085

0681/70087

0680/70089

0272/70091

0439/70097

0090/70099

0176/70101

1207/70103

0337/70105

0336/70107

0442/70111

0443/70112

0040/70114

1209/70120

0252/70125

0254/70127

0365/70130

1212/70133

0386/70135

0884/70137

0813/70139

0812/70141

0031/70143

0032/70144

0030/70146

0516/70148

1213/70150

1214/70153

0695/70169

0768/70171

1215/70173

1216/70175

1217/70177

0944/70179

0859/70181

0821/70183

0820/70185

0819/70187

0698/70189

0697/70191

0825/70193

0823/70195

0826/70197

0502/70204

1108/70206

0803/70208

0069/70210

0818/70212

0816/70214

0833/70216

0832/70218

0674/70220

0673/70222

0804/70224

0364/70233

0433/70243

0431/70245

0528/70255

0419/70263

0421/70268

0024/70271

0117/70273

0096/70276
	Barry Woodling

B Turner

Ms Winifred Gorton

Mr P Byrne

Mrs K Byrne

Laura Bowers

Mrs R Batten

Mrs J Bowley

Mr M Bowley

P Abrahams

Mr Paul Black

Mrs Ivy Griffiths

Mr Bruce Thompson

Ms Linda Taylor

Mr S P Rowland

Mr S Burns

Mrs Kathleen Lomax

Mr Colin D Griffiths

Ms Mavis Roberts

Mr Anthony Foxton

R Heneage

Mrs J Heneage

Mr W A Stevens

Mrs G Rowland

Chris Rowland

A Rowland

Miss C Rowland

J Pickstone

Audrey Cordock

Helen Neaves-Wilde

Mr and Mrs G Royle

Mrs B Greenhalgh

Miss Ann Gatley

Mr Robert W Caldicott

Mr Graham Wilkins

Letitia Wilkins

Mr B C Wilde

T G Evans

Christine Hargreaves

Glenn Hargreaves

Swinton’s Open Space Community Association

Mrs Elizabeth M James

Miss J E Beecroft

Valerie Hodgkiss

Helen Thomson

Karl Thomson

Mr Harry Ellis

Mrs B Ellis

Mr Anthony Ellis

Miss J Ridgway

Mrs E Crowder

Mr J Crowder

Mrs Vera Richardson

K Richardson

Ms Helen Albert

Mr Paul Albert

Ms Anne Kurley

Mrs Ann Dowell

Jean Whalley

Lee Murphy

Mildred Peterson

John Peterson

K M Booth

P A Booth

Mrs Sylvia Purcell

James Purcell

Gordon Purcell

J Coatman

Mr Colin Welsby

Mrs V Driscoll

Mrs Marion Chorley

Jean Worley

George Worley

R V Hannen

L C Hannen

Alison Connelly

A D Connelly

Mr Barry Driscoll

Dr P Goodman

Dr E Planella

Mr P Kendell

Ronald Makinson

Mrs V E Shepherd

Mr J Shepherd

Neil Griffiths

Ian C Davies

Mr David Bowers
	· The former Swinton Sewage Treatment Works should be redesignated for recreation use (This is a standard objection from Swinton’s Open Space Community Association and 87 individuals).
	· Disagree. The site was allocated for recreation use in 1986 and subsequently in the Adopted UDP. However, now that more is known about the likely levels of contamination, wildlife importance and recreation needs of the area, it is not considered appropriate to take this original allocation forward. The remainder of the site, outside ownership of United Utilities, is already used for recreation and is therefore protected by Policy R1. Whilst the potential of the existing recreation areas is recognised in the Draft Urban Open Space Strategy, it is considered premature to allocate them at this stage, bearing in mind the draft nature of the Strategy.

	A13
	FREIGHT TRANSPORT

	Reference
	Name
	Summary of representation
	Response

	
	
	
	

	0882/70241
	Highways Agency
	· Support the changes to the policy.
	· Support is noted.

	
	
	
	

	0904/60141
	Trafford MBC
	Recorded as a reiteration of a previous representation:
· They reiterated their earlier objection that the policy, along with Policy E1, should set out detailed criteria for the development of major freight interchange facilities, based on those in the NW Regional Freight Strategy.
	· Disagree. Policy A13 already sets out the appropriate criteria that freight proposals should meet, including consistency with the Regional Freight Strategy.

	A14
	BARTON AERODROME

	Reference
	Name
	Summary of representation
	Response

	
	
	
	

	0882/70242
	Highways Agency
	· Support the changes to the policy.
	· Support is noted.

CHAPTER 12:
ENVIRONMENTAL PROTECTION AND IMPROVEMENT

	EN7E
	PROTECTION OF SPECIES

	Reference
	Name
	Summary of representation
	Response

	
	
	
	

	0365/70200

1212/70201
	Swinton’s Open Space Community Association

Mrs Elizabeth M James
	· Withdraw the change. As the Sustainability Appraisal of the UDP states, the proposed change would be a “lessening of the obstacle to development with environmental impacts”.
	· Disagree. It is unrealistic to maintain current population levels of the species in all circumstances. The amended wording is in line with national guidance., and ensures an appropriate balance between environmental and other objectives.

	EN17A
	RESOURCE CONSERVATION

	Reference
	Name
	Summary of representation
	Response

	
	
	
	

	0038/70001
	Red Rose Forest
	· The threshold target is extremely useful and is to be welcomed.
	· Support is noted.

	
	
	
	

	1196/70056
	North West Regional Assembly
	· Support the proposed changes, which are in line with the NWRA’s comments at the Revised Deposit stage on the need to define large amounts of energy.
	· Support is noted.

	
	
	
	

	0666/70160
	Peel Holdings Plc
	· The threshold should be removed, and the policy should only be invoked for developments requiring an Environmental Assessment.

· Add a new sentence explaining that, for outline planning applications for which the necessary information on resource use is not available because of the lack of a detailed design, conditions will be used to ensure that the relevant issues are dealt with at the reserved matters stage.
	· Disagree. It is important that, wherever possible, development should incorporate the principles of good resource conservation. However, the city council does recognise that the costs of doing so can be prohibitive for smaller developments, and so has specified a realistic threshold above which the policy will apply.

· The city council would not object to this amendment if it were supported by the Inspector, although a slightly different wording may be more appropriate.

	EN18
	ENVIRONMENTAL IMPROVEMENT CORRIDORS

	Reference
	Name
	Summary of representation
	Response

	
	
	
	

	0073/70010
	Ramblers Association of Manchester
	· Support the amendment to the policy (PIC141).
	· Support is noted.

CHAPTER 14:
RECREATION

	R4/1
	KEY RECREATION AREAS – BLACKLEACH COUNTRY PARK

	Reference
	Name
	Summary of representation
	Response

	
	
	
	

	0073/70013

1185/70015

1168/70017

1179/70019

1182/70021

1184/70023
	Ramblers Association of Manchester

Roy Entwistle

Mr George Bryan

Mr and Mrs Mathieson

Mr and Mrs Wilson

Mr and Mrs Jones
	· Support the deletion of housing site H9/34, and its inclusion within the Blackleach Key Recreation Area.
	· Support is noted.

	R5
	COUNTRYSIDE ACCESS NETWORK

	Reference
	Name
	Summary of representation
	Response

	
	
	
	

	0313/70096

0312/70121
	Mr Robert Mathers

Jane Mathers
	· Support the new strategic recreation route between Bradford Road and Monton Road.
	· Support is noted.

	R6
	NEW AND IMPROVED RECREATION LAND AND FACILITIES

	Reference
	Name
	Summary of representation
	Response

	
	
	
	

	0652/70260
	Mr G Ainsworth
	· Allocate the former Swinton Sewage Treatment Works for recreation use under this policy.
	· The site has been allocated for recreation use since 1986, first in the Monton, Claremont and Seedley Local Plan, and then in the Adopted UDP. However, this recreation allocation has never been implemented on that part of the site that was formerly the sewage treatment works. In the absence of any clear proposals to secure recreation on that part of the site, it would be inappropriate to allocate it for recreation use. The remainder of the site is already used for recreation, and therefore is not appropriate for allocation, as there are no proposals to significantly change or intensify that recreation use. Therefore, it is most appropriate to leave the whole site unallocated.

CHAPTER 15:
DEVELOPMENT

	DEV2
	ADVERTISEMENTS

	Reference
	Name
	Summary of representation
	Response

	
	
	
	

	0186/70028
	Outdoor Advertising Association
	· Support PIC145, as it meets their previous objection.
	· Support is noted.

CHAPTER 17:
MINERALS

	M2
	MINERAL DEVELOPMENT

	Reference
	Name
	Summary of representation
	Response

	
	
	
	

	0666/70161
	Peel Holdings Plc
	· Reinstate the deleted wording to acknowledge that mineral extraction is an appropriate type of development in the Mosslands (including the Mossland Heartland).

· Amend the reasoned justification so that it accurately summarises the effects of Policies EN8 and M2.
	· Disagree. Policy EN8 covers all development in the Mosslands, and minerals development would need to be consistent with its provisions. The retention of the wording proposed for deletion in PIC147 would cause confusion.

· Disagree. The reasoned justification already accurately summarises the effects of Policy M2, and cross-refers to Policy EN8. The reasoned justification to Policy EN8 accurately summarises the effects of that policy.

CHAPTER 18:
MONITORING

	MONITORING – INDICATOR 5

	Reference
	Name
	Summary of representation
	Response

	
	
	
	

	0652/70262
	Mr G Ainsworth
	· The target for the % of residential property that is vacant should be “less than 3%” rather than 3%.
	· Disagree. 3% is an ambitious but realistic target, and the proposed alternative is non-specific and would be met by a rate of 2.99%. Care needs to be taken in reducing the vacancy rate much below 3%, as a successful housing market is reliant on a supply of vacant dwellings.

APPENDIX 2:
DISABLED, CYCLE AND MOTORCYCLE PARKING STANDARDS

	APPENDIX 2 – DISABLED, CYCLE AND MOTORCYCLE PARKING STANDARDS

	Reference
	Name
	Summary of representation
	Response

	
	
	
	

	0652/70261
	Mr G Ainsworth
	· The amendment will prejudice accessibility, and creates uncertainty. If disabled, cycle and motorcycle provision is not to be required in some circumstances, then they should be specified.
	· Disagree. The amendment is simply acknowledging that the specifics of a development, such as its size and site characteristics, may make it impracticable to meet the full standard. However, in these circumstances, parking should still be provided as close to the standard as possible. An arbitrary threshold above which the standards apply would weaken the approach.

PAGE
1

