	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

REPORT OF THE LEAD MEMBER FOR DEVELOPMENT SERVICES

TO

LEAD MEMBER FOR DEVELOPMENT SERVICES ON MONDAY 1ST SEPTEMBER 2003

CABINET BRIEFING ON TUESDAY 2ND SEPTEMBER 2003

COUNCIL ON WEDENSDAY 17TH SEPTEMBER 2003

TITLE :
UDP REVIEW

RECOMMENDATIONS :

That the City Council approves the Second Deposit Draft Replacement Unitary Development Plan for public consultation purposes.

That the City Council delegates authority to the Lead Member for Development Services to approve any minor changes to the Written Statement or the Proposals Map that are required to ensure that the Second Deposit Draft Replacement Unitary Development Plan reads correctly, is internally consistent, and is fully up-to-date.

EXECUTIVE SUMMARY :

The City Council is currently in the process of reviewing its Unitary Development Plan (UDP), which was adopted in November 1995. The process for undertaking this review is set by Government regulations. It involves two periods of public consultation (known as deposit periods) and a public inquiry.

The first deposit period took place between 17th February and 31st March 2003. Almost 3,000 representations were received before the end of the deposit period, from over 1,100 different individuals and organisations.

These representations have been carefully considered, and a Core Group of Members and Chief Officers has been established to discuss proposed amendments to the draft UDP.

A new draft of the UDP (the Second Deposit Draft Replacement Unitary Development Plan) has now been produced, and it is proposed that the second deposit period should take place between 10th November and 22nd December 2003. The approval of the City Council is therefore sought for the publication of the Second Deposit Draft Replacement UDP.

BACKGROUND DOCUMENTS :

(Available for public inspection)

City of Salford Second Deposit Draft Replacement Unitary Development Plan – November 2003

	ASSESSMENT OF RISK

Low

	 THE SOURCE OF FUNDING IS

The costs associated with printing the document and public consultation will need to be managed from within the UDP budget allocation.

	LEGAL ADVICE OBTAINED

Counsel has been retained as part of the UDP review, and their advice is being sought at the relevant stages of the process.

	FINANCIAL ADVICE OBTAINED

Yes

CONTACT OFFICER :
David Percival (0161 793 3656)

WARD(S) TO WHICH REPORT RELATE(S)
All

KEY COUNCIL POLICIES

UDP

DETAILS:
1.
THE REVIEW PROCESS

1.1
The review of the UDP is set by Government regulations. The key elements of the process, and the latest timetable for the review are as follows:

Production of an Issues Paper

April 1999

First Deposit Period (public consultation)

Feb/Mar 2003

Second Deposit Period (public consultation)

Nov/Dec 2003

Public Inquiry (independently chaired)

Autumn 2004

Receive the Inspector’s Report

Summer 2005

Modifications Process (final changes)

Autumn/Winter 2005

Adopt the new UDP

January 2006

1.2
The Government has introduced a new Best Value Performance Indicator on Plan Making (BVPI 200), and this will be used to determine the level of Planning Delivery Grant that the City Council receives. The BVPI gives the local authority three years from the start of the First Deposit Period to adopt its new UDP, which sets a target of 16th February 2006. The City Council is therefore on a very tight timescale.

2,
REPRESENTATIONS ON THE FIRST DEPOSIT DRAFT UDP

2.1
The First Deposit Period took place between 17th February and 31st March 2003. During this period, almost 3,000 representations were received, from more than 1,000 different organisations and individuals. All of those making representations were sent letters of acknowledgement.

2.2
Almost half of the representations were objecting to the allocation of the former Swinton Sewage Treatment Works for a mix of housing development and open space, and the provision of a new link road through the site to serve that development. A significant number of objections were also received to the housing allocations at Burgess Farm, Northumberland Street Playing Fields, the former Greenwood School, and Chaseley Field & Observatory.

3.
DEVELOPING THE SECOND DEPOSIT DRAFT UDP

3.1
Details of the representations on the First Deposit Draft UDP were reported to Environmental Scrutiny Committee and Cabinet in June 2003. Full details of the representations have been made available in hard copy, CD ROM, and on the City Council’s website.

3.2
Each representation has been carefully considered, and changes to the draft UDP have been recommended where appropriate. Details of the proposed response to each representation, and the reasons for any changes or the lack of any change, are set out in a separate schedule, available in the Member’s Library.

3.3
A Core Group of Members and Officers was established by Cabinet in June, and has met several times to discuss the representations made and the proposed changes to the draft UDP. It has also taken into account changes in national and regional legislation that have occurred since the first deposit period, particularly the publication of the final version of Regional Planning Guidance for the North West.

4.
FORMAT OF THE SECOND DEPOSIT DRAFT UDP

4.1
Government regulations mean that the format of the Second Deposit Draft UDP can appear quite confusing. All alterations to the text of the First Deposit Draft UDP have to be shown. Consequently, any text that has been added is underlined, and any text that is removed has to be shown with a line through it. Text that is retained from the First Deposit Draft UDP without amendment is shown in normal type.

5.
KEY CHANGES IN THE SECOND DEPOSIT DRAFT UDP

5.1
The level of change between the First Deposit and Second Deposit Draft UDPs varies considerably between policies and chapters of the UDP. Some have seen little or no changes, where as others have been substantially amended or rewritten. The reasons for each of the changes are set out in the Appendix to this report. The key changes are as follows:

5.2
Timescale of the UDP

The timescale of the UDP has been extended from 2011 to 2016, so as to accord with Government guidance.

5.3
Sequential Approach to Development

Policy ST11 has been rewritten to explain how the sequential approach to development, set by national and regional guidance, will be applied within Salford, taking account of the particular local circumstances of the City. This is probably now the most important policy within the UDP, and sets the context for the location of virtually all development within the City. The amendments have enabled policies H2, E4 and EN3 to be removed from the UDP.

5.4
Barton Regional Investment Site

Policy E1 has been amended to allow for the provision of a multi-modal freight interchange on the site, taking advantage of the proximity to the canal, railways and motorway network. This responds to emerging proposals from Peel Holdings. A site for a new stadium for Salford Reds is still identified within the Barton site (though this is now done within this policy rather than a separate one), and the UDP protects it from other development.

5.5
Knowledge Capital

A new policy (EN2A) has been added, providing support to the Knowledge Capital initiative.

5.6
Housing Supply

Swinton Sewage Treatment Works remains allocated for a mix of open space and housing development, including a link road through the site. Its development is considered to fully accord with Government policy, and the strategy of the UDP. It offers an opportunity to reclaim a contaminated site, attract a significant amount of family housing to the City, and provide much-improved area of open space for the locality.

5.7
The allocation of the Burgess Farm site for housing development has been removed following objections from Government Office North West and others that the use of the site does not accord with the sequential approach to development set out in RPG 13.

5.8
Since the First Deposit period, an Urban Potential Study has been carried out to help identify potential sites for housing development. This has resulted in twelve new sites being allocated for housing development under Policy H9 (Site boundaries are shown on the plan of proposed amendments to the Proposals Map, which accompanies the text of the Second Deposit Draft Plan). The site at Oakley Street (H9/23) has been deleted because it is under construction, and Chaseley Field and Observatory (H9/9) has been deleted because it is not possible to justify the development of the observatory site under the sequential approach to development.

5.9
A new policy on managing the supply of housing has been added (Policy H1A), which controls the release of land for housing so as to ensure compliance with the sequential approach and the regional housing provision figures in RPG 13.

5.10
Open Space in Housing Development

The requirement for the provision of open space as part of new housing development has been amended. The standard is now 0.1 hectares per 100 bed spaces. This is higher than the adopted standard (0.06 hectares), but lower than that proposed in the First Deposit Draft UDP (0.21 hectares).

5.11
Nature Conservation

The nature conservation policy (EN7) has been split into five separate policies covering:

- Nature conservation sites of international importance (EN7A)

- Nature conservation sites of national importance (EN7B)

- Nature conservation sites of local importance (EN7C)

- Wildlife corridors (EN7D)

- Protection of species (EN7E)

5.12
Mosslands

Policy EN8 has been comprehensively rewritten. The concept of a heartland has been retained, but the protection for the rest of the mosslands has been increased significantly, particularly for those parts that have the potential to be restored to lowland raised bog, which is a priority habitat.

5.13
Flood Risk

Policy EN16 has been amended to take into account Government guidance in PPG25, whilst not seeking to stifle development within those regeneration areas at risk of flooding. A new policy (EN16A) has been included that supports the improvement of flood defences in the City, through the provision of a new basin at Castle Irwell.

5.14
Schools

Two new policies (EHC0A and EHC0B) have been added supporting the schools renewal programme. The redevelopment of existing school sites for the provision of new schools is supported. Policy EHC0B and the sequential approach set out in Policy ST11 will allow for the redevelopment of redundant schools (including their playing fields) where this is linked to the schools improvement programme.

5.15
Retail and Leisure Development

The first part of the retail and leisure chapter has been substantially rewritten in order to clarify the policy guidance, but the general approach is effectively very similar. The focus for new development will be in the town centres and neighbourhood centres (with two additional neighbourhood centres identified at Regent Road and Ellenbrook), whilst allowing certain forms of retail development within Salford Quays and the Regent Road Retail Warehouse Park.

5.16
New Roads

The line of a proposed new road link between the A57 at Northbank and the A6144 at Carrington in Trafford is now identified and safeguarded in the UDP (Policy A9/6). As mentioned in paragraph 5.5 of this report, the link road through the Swinton Sewage Treatment Works site is retained as a proposal (A9/5).

5.17
Telecommunications

Policy DEV1 on Telecommunications has been significantly amended to take account of comments from a number of telecommunications companies, but is still considered to give strong control over telecommunications development.

6.
CONSULTATION ON THE SECOND DEPOSIT DRAFT UDP

6.1
Government regulations state that at the Second Deposit stage, people may only make comments on the changes to the draft UDP that have been made since the First Deposit stage. Consequently, the City Council is not required to consider any comments that are made on those parts of the Second Deposit Draft UDP that are the same as in the First Deposit Draft UDP. This includes anything that is not said in the UDP, such as sites that have not been allocated for development.

6.2
The objections that were made to the First Deposit Draft UDP are automatically considered at the Public Inquiry and do not need to be restated.

6.3
A comprehensive approach was taken to public consultation at the First Deposit stage, with the following being done:

- A copy of the draft UDP and all supporting information was placed on the City Council’s web site;

- Presentations on the draft UDP were made to the Community Committees;

- A summary document was produced on the draft Plan, and incorporated into the February 2003 edition of Salford People;

- A series of “planning surgeries” were held to allow people to discuss the draft UDP proposals with officers;

- A translation service was offered in association with Salford Link;

- A series of press releases were made; and

- Copies of the plan and/or summary document were distributed to over 900 potential stakeholders, including all schools within the City.

6.4
At the Second Deposit stage, the emphasis will be on drawing attention to the key changes that have been made to the draft UDP, as set out in section 5 of this report. It is likely that more use will need to be made of the press in achieving the dissemination of this information. Every person and organisation that commented on the First Deposit Draft UDP will be individually informed by letter of the publication of the Second Deposit Draft UDP.

APPENDIX

REASONS FOR PROPOSED CHANGES TO THE DRAFT UDP

This appendix summarises the key changes to the Draft Plan to be incorporated at Second Deposit Stage. For a full account of all changes, please refer to the schedule in the Members’ Reading Room.

CHAPTER 4
STRATEGIC POLICIES

Policy ST1 – Sustainable Urban Neighbourhoods

· No changes proposed.

Policy ST2 – Housing Supply

· Amended point 2 of the policy to clarify that the target of 530 dwellings per annum is net of clearance, that it is an average annual rate, and that the end date of the UDP is now 2016 – responds primarily to objections from GONW.

· Amended point 4 of the policy to refer to obsolete dwellings as well, because these are a major issue in Salford.

· Comprehensively rewritten the reasoned justification to set out the potential extent of clearance, how clearance replacement will be tackled, and the implications this has for calculating the total housing requirement in any one year. A cross reference to the new Policy H1A on phasing is included. The table setting out the supply of housing has been completely updated, with some of the assumptions behind the figures having been reassessed. A new table is included that sets out the estimated yield from each of the allocated sites, in response to a comment from a UDP Inspector.

Policy ST3 – Employment Supply

· Amended point 2 of the policy, to highlight that existing employment areas will be protected – such employment areas are under threat from higher value uses, and will need to be given some protection if local employment opportunities are to be maintained.

· Comprehensively rewritten the first section of the reasoned justification to more clearly explain the UDP’s approach to employment, and the successes the City has had in reducing unemployment.

· Some of the figures in the table have been updated in light of other changes to the Plan. However, some of the other figures need to be updated to April 2003, and this will be done in the next week.

· Removed the reference to the Barton site in the Notes below the table – if the multi-modal freight interchange proceeds, it is likely to utilise the whole site area.

· Amended the paragraph after the Notes below the table, in order to explain why more land has been allocated than would be necessary to match past development rates – responds to an objection from Warrington Borough Council.

· Amended what is now the penultimate paragraph of the reasoned justification to explain that the allocations and mixed-use areas will be attractive to different sectors of the economy, assisting in diversification of the local economy.

· Added a new final paragraph to the reasoned justification to explain the importance of securing local labour and training agreements.

Policy ST5 – Transport Networks
· New point F added on protection and enhancement of rail and water infrastructure to aid freight movement, in response to an objection by Peel Holdings.

Policy ST7 – Mixed-Use Development

· Added neighbourhood centres to the list of locations where mixed-use development will be focused – responds to an objection from Morston Assets.

Policy ST9 – Retail, Leisure, Social and Community Provision

· Amended the final paragraph of the policy to add “predominantly” to the reference to leisure/tourism-based retail in Salford Quays – partly responds to an objection from Tesco.

Policy ST10 – Recreation Provision

· Expanded point 5 of the policy to set out how access to the countryside may be improved – partly responds to an objection from Worsley Civic Trust & Amenity Society.

· Added a new sentence to the end of the first paragraph of the reasoned justification, explaining that the approach taken in the UDP to recreation is based on a comprehensive audit – responds to objections from GONW and Morston Assets.

· Minor word change at the start of the second paragraph of the reasoned justification – for the purposes of clarity.

· Added a new sentence to the end of the reasoned justification to recognise the role of the Red Rose Community Forest.

· Added new point 4a on the development of a series of local nature reserves, in response to an objection from English Nature.

Policy ST11 – Location of New Development

· Comprehensively rewritten the policy so that it sets out the sequential approach to development, as specified in national and regional guidance, and explains how it will be implemented within Salford. Importantly, specific exceptions are included that would allow limited greenfield development in certain circumstances, including where it is an important part of a regeneration initiative or the schools renewal programme. This policy is now probably the most important one in the UDP, setting the context for the location of virtually all development within the City.

· The reasoned justification has been amended accordingly.

Policy ST12 – Development Density

· Added a cross-reference at the end of the policy to the relevant policies in the housing chapter – responds to an objection from Bellway Homes.

Policy ST15 – Historic Environment

· Added a reference in the reasoned justification to the City’s two historic parks and gardens – responds to an objection from the Garden History Society.

Policy ST16 – Sustainable Waste Management

· Added a reference to the Regional Waste Strategy at the end of the first paragraph of the reasoned justification – updates the policy in light of emerging guidance.

· Deleted the presumption against landfill and incinerators that was contained in the third paragraph of the reasoned justification – this went well beyond Government policy and had prompted several objections, including from GONW.

· Added a reference to the end of the reasoned justification encouraging the movement of waste by rail and water – responds to an objection from Peel.

Policy ST17 – Mineral Resources

· Amended final sentence of the reasoned justification to explain that the concept of a landbank should be viewed at a regional or sub-regional level rather than for the City – responds to an objection from the Worsley Civic Trust & Amenity Society.

CHAPTER 5
MIXED-USE DEVELOPMENT

Paragraph 5.2

· Typo and factual correction.

Policy MX1 – Development in Mixed-Use Areas

· Added “hotels” to the list of appropriate uses (under tourism heading) – response to request from Valley & Vale.

· Amended point h to refer to the retail and leisure policies of the Plan rather than Policy S2, because this has now been replaced.

· Added “essential infrastructure and support facilities” to the list of appropriate uses – partly in response to BT concern over their telephone exchanges and Network Rail regarding rail infrastructure in the area, but it also helps to clarify the policy.

· Added “the size of the site” to the list of issues affecting the appropriate mix of uses on a site – on smaller sites it will be more difficult to get a mix of uses on each individual site, and it will be more important that they contribute to the overall mix across the area.

· Added “the existing and previous use of the site” to the list of issues affecting the appropriate mix of uses on a site – where it is currently an employment use, we may wish to insist on the inclusion of uses that provide employment as part of any redevelopment. Partly addresses Manchester Chamber of Commerce comments.

· Added a reference to the impact on the Knowledge Capital initiative to the list of issues affecting the appropriate mix of uses on a site – on individual sites, particularly larger ones, we may wish to insist on the incorporation of knowledge-based uses, but this is a relatively flexible approach as requested by the Core Group.

· References to supplementary planning guidance have been removed from the reasoned justification – responds to Peel, who correctly state that the UDP should not delegate important decisions on appropriate uses for sites down to SPG.

· The other changes to the reasoned justification are designed to make it read better, and to update it in light of the changes made to the policy.

Policy MX2 – Chapel Street Frontage

· Added “culture and tourism” to the list of active ground floor uses – uses such as galleries and hotels are considered to be consistent with the approach being taken in this policy, and therefore suitable for inclusion on the list of appropriate uses.

· Clarified in the reasoned justification that any retail or leisure development needs to be consistent with the chapter of those uses.

Policy MX3 – Sites for a Mix of Open Space and Built Development

· Factual inaccuracy corrected in first paragraph of reasoned justification.

· Reasoned justification to MX3/2 (Wharton Lane) has been amended to explain why the site has been allocated and how this accords with the sequential approach to development – this is in response to concerns expressed by GONW and the Little Hulton and Walkden Community Committee.

· Reasoned justification to MX3/3 (Whit Lane) now seeks to guide community facilities to Douglas Green, where there is already some provision – this is partly in response to representations from Morston Assets, but also to maximise the potential for linked trips and ensure that any facilities are as accessible as possible.

CHAPTER 6
DESIGN

Paragraph 6.1

· Removed the word “urban” because it equally applies to more rural environments – response to representation from the Countryside Agency.

Policy DES1 – Respecting Context

· Added to the second paragraph of the reasoned justification that development may not be appropriate on some sites because they have an important townscape or amenity role, and therefore the impact on the existing landscape (point i of the policy) or townscape (point iii) would be unacceptable – this is in response to the deletion of Policy EN3, and ensures that all important open land will be protected from development, whilst not being overly restrictive.

· Added a new paragraph to the end of the reasoned justification emphasising that there are other contextual issues relating to ecology and heritage covered in other policies of the UDP – response to requests from Cllr Garrido, Worsley Village Community Association, Boothstown Residents Association, Worsley and Boothstown Community Committee, Moorside South Residents Association, Worsley Civic Trust & Amenity Society, and English Nature to include ecology and heritage issues within this policy. Doing this would have duplicated policies in the Environment and Heritage chapters of the UDP, and confused/complicated this policy, so a cross-reference is considered more appropriate.

Policy DES2 – Circulation and Movement

· Added that a bus route or turning facility should be provided where appropriate as part of new development, to ensure that it is fully accessible - in response to a comment from GMPTE on Policy A5 (Buses), but it is considered to be more appropriate to include it in Policy DES2 because it is about the design/layout of development.

· Amended second paragraph of the reasoned justification to explain why the loss of pedestrian routes may sometimes be acceptable – response to objections from the Ramblers Association to the loss of any pedestrian routes.

Policy DES3 – Design of Public Space

· Added reference in reasoned justification to enhancing nature conservation – response to request from English Nature.

Policy DES5 – Tall Buildings

· Split point v into two (v and va), and removed the reference to “be appropriate as a landmark” – first part is in response to requests from Boothstown Residents Association, Moorside South Residents Association, and Worsley and Boothstown Community Committee. The latter change is because it is very difficult to gauge and adds nothing to the policy.

· Added a note in the reasoned justification to consider the potential impact on the operation of Manchester Airport – new guidelines have recently come out on this issue, and Manchester Airport needs to be consulted on proposals over 90m high in the southern half of the City.

· Amended the final sentence of the reasoned justification to refer to all of the mixed-use areas identified in Policy MX1 – previously excluded the Ordsall Lane Riverside Corridor, but this is also a suitable location for taller buildings.

Policy DES6 – Waterside Development

· Added to the sentence after point 3 that alternative provision to a waterside walkway should be as close to the waterside as possible – requested by the Ramblers Association.

· Added a cross-reference to Policy EN16 on flood risk in the reasoned justification – requested by the Environment Agency.

· Amended final paragraph to clarify that the policy will be applied flexibly where appropriate, particularly along the Manchester Ship Canal because of its commercial role – partly addresses comments from Peel, and recognises that it may not always be appropriate, for example, to provide a waterside walkway or for development to have entrances onto the waterside.

Policy DES7 – Amenity of Users and Neighbours

· Amended reasoned justification to explain that permitted development rights may be removed in some cases in order to protect amenity – this is something that is sometimes done on new housing development, where separation distances are limited, and provides a policy hook for this type of control.

· Added a cross-reference in the reasoned justification to Policy EN14 on pollution control – a resident wanted issues such as noise and dust adding to Policy DES7, but these are already covered by Policy EN14.

Policy DES8 – Alterations and Extensions

· Included a statement that the policy does not prevent innovative design, provided it results in an attractive and coherent whole – partly responds to concerns from Aldi Stores Ltd and Sainsbury’s Supermarkets Ltd.

Policy DES9 – Landscaping

· Added “where appropriate” to the first line of the policy – response to GONW comment that it needs to be clarified that not all development will be required to provide landscaping.

· Added new point vi to policy and amended end of second paragraph of reasoned justification to state that there should be no unacceptable impact on adjacent land and structures – responds to concerns from United Utilities regarding tree roots affecting sewers and cables, and from Network Rail regarding the impact of leaf fall on railway line.

· Amended third paragraph of reasoned justification to refer to “locally” native species, habitat creation and the Greater Manchester Biodiversity Action Plan – responds to comments from English Nature, the Environment Agency, and GMEU.

Policy DES10 – Public Art

· Added new first sentence to the reasoned justification to explain what is considered to constitute public art – clarifies the purpose of the policy.

· Slight amendments to second paragraph of the reasoned justification – tidies up the wording.

Policy DES11 – Design and Crime

· Amended first paragraph of the reasoned justification to better explain why it is so important that the policy is strong on design and crime issues – direct response to GONW comments, which considered the policy quite descriptive and thought that there needed to be a clear justification for this approach.

Policy DES12 – Resource Conservation

· This policy has been substantially amended and moved to the Environmental Protection and Improvement Chapter – see Policy EN17A.

CHAPTER 7
HOUSING

Paragraph 7.1

· New sentence to explain the City’s pathfinder status.

Policy H1 – Provision of New Housing Development

· Amended point 3 to remove reference to specific densities – to provide greater flexibility, and respond to GONW criticism that all sites should have a density of at least 30 dwellings per hectare. The first paragraph of the reasoned justification has been amended to state that this will normally be required, and that more accessible locations should achieve at least 50 dwellings per hectare, but this is less restrictive than the previous wording of the policy.

· The second paragraph and bullets a-e have been deleted – they relate to issues of phasing, and a new policy has been developed (Policy H1A) on this in order to clarify the situation and address the concerns of GONW and others.

· A new final paragraph and points A-H have been added to the end of the policy, setting out the issues that will influence the appropriate mix of dwellings on a site – this will help to control the mix of dwellings on individual sites, which will be an important factor in securing more mixed, integrated and sustainable communities. It will also help to ensure that developments meet identified needs in areas, for example for family housing or single person accommodation.

· Amended second paragraph of the reasoned justification to state that a Housing Needs Assessment is being carried out, which will help to determine the appropriate mix of dwellings on sites. The specific reference to supplementary planning guidance has been removed because of concern that this is an inappropriate delegation of decision-making. However, the absence of a reference would not prevent further guidance being developed.

· The final paragraph of the reasoned justification has been omitted because it relates to phasing, and this is now covered by a separate policy (Policy H1A).

Policy H1A – Managing the Supply of Housing

· This is a completely new policy that seeks to address the concerns of GONW regarding the release of land. GONW were particularly concerned that the UDP should ensure that the most sustainable sites come forward first. This has been done by directly relating the release of housing land to the sequential approach that is now expressed in Policy ST11 and Salford’s figure for annual housing provision as set out in RPG 17.

· In terms of the sites allocated for housing development under Policy H9 of the UDP, all of the sites are considered to be equally sustainable and therefore may be released at any time provided that this would not result in the RPG target for the provision of new dwellings within Salford being exceeded.

· Where this target is likely to be significantly exceeded, the policy would only allow for new planning permissions for housing to be granted in specific circumstances (points a-d), even on brownfield land. This is required to accord with regional planning guidance, but still retains flexibility. It is not expected that such a situation will arise in the foreseeable future.

Policy H2 – Location of New Housing Development

· This policy has now been deleted, because it is effectively superseded by the sequential approach that is now set out in Policy ST11, which covers virtually all types of development.

Policy H3 – Housing Improvement

· Updated the reasoned justification in light of changes to Policy ST2 and the approach to clearance replacement.

Policy H4 – Affordable Housing

· The thresholds in the policy for potentially requiring the provision of affordable housing have been amended in light of recent Government guidance.

· New first paragraph of the reasoned justification – defines very broadly what affordable housing is, in order to address objections received.

· What is now the second paragraph of the reasoned justification has been amended to refer to the Housing Needs Assessment, which is ongoing and will inform the implementation of the policy.

· Added a new paragraph to the end of the policy, to explain that smaller sites may be grouped for calculating affordable housing requirements, and conditions or obligations may be used to ensure that housing remains affordable – the latter point addresses comments from GONW.

Policy H5 – Provision of Residential Accommodation Within Existing Buildings

· No changes proposed.

Policy H6 – Residential Social and Community Uses

· No changes proposed.

Policy H7 – Provision of Student Accommodation

· No changes proposed.

Policy H8 – Open Space Provision Associated with New Housing Development

· Amended the standard in the policy from 0.21 hectares to 0.1 hectares per 100 bed spaces – the figure of 0.21ha was based on the National Playing Field Association standards, but national guidance is that local figures should now be used. The 0.1ha figure is based on the emerging Urban Open Space Strategy, and is considered much more realistic. This is still significantly higher than the standard in the adopted UDP, which is 0.06ha.

· Amended first paragraph of the reasoned justification to set out the new standards, and explain why new housing development should provide open space.

· Added a new sentence to the end of the first paragraph of the reasoned justification explaining how the number of bed spaces is calculated – to satisfy an objection from Countryside Properties.

· Added a new sentence to the end of the second paragraph of the reasoned justification, on nature conservation – to satisfy an objection from English Nature.

· Added a new sentence to the end of the third paragraph of the reasoned justification – to explain that smaller financial contributions will be amalgamated into a central pot where appropriate.

· Added a new sentence to the end of the final paragraph of the reasoned justification, setting out the current levels of contribution that would be required under the policy – clarifies the implications of the policy for developers, and addresses an objection from Countryside Properties.

Policy H9 – Sites for New Housing

· Allocation H9/9 (Chaseley Field and Observatory) has been deleted – Chaseley Field has planning permission for conversion to housing. The allocation of the Observatory site does not accord with the sequential approach now set out in Policy ST11, and would be very difficult to justify at Inquiry.

· Allocation H9/22 (Burgess Farm) has been deleted following objections from GONW and others that development of the site would not accord with the sequential approach to development set out in RPG 13.

· Allocation H9/23 (Oakley Street) has been deleted – the site is under construction for housing.

· Added 12 new sites (H9/25-H9/36) allocated for housing development – an “Urban Potential Study” has recently been completed, which sought to identify land within the City that would be suitable for residential development. These sites emerged from that study and are considered appropriate for housing.

· Removed the final paragraph of the policy – to reflect the deletion of Burgess Farm site.

· Amended the reasoned justification to H9/1 to highlight the issues of access and noise, which will be important considerations in the design of any development. The former issue has previously resulted in the refusal of permission for housing on part of the site.

· Amended the reasoned justification to H9/3 to clarify that access should be provided to the riverside walkway – addresses an objection from the Ramblers Association.

· Amended the reasoned justification to H9/4 regarding access to and across the river – addresses an objection from the Ramblers Association.

· Amended the reasoned justification to H9/8 to highlight the access issues for the site, and that a range of dwellings are desirable – for clarification, and partially addresses an objection from the site owner.

· Amended the reasoned justification to H9/10 (Greenwood School) to clarify how much of the school playing field is included in the allocation.

· Amended the reasoned justification to H9/11 to emphasise that the valley area to the west of the site is a Site of Biological Importance – satisfies an objection from the Greater Manchester Ecological Unit.

· Amended the reasoned justification to H9/14, to remove any linkage to the development of Burgess Farm (H9/22).

· Amended the reasoned justification to H9/19 to clarify that some local needs retail development as part of a residential-led mixed-use scheme could be appropriate – responds to an objection from the University of Salford. Removed the reference to the minimum number of dwellings because this depends on the net site area (existing figure is based on gross site area).

· Amended the reasoned justification to H9/20 to refer to the historic interest of the site and the production of a brief to guide its redevelopment – responds to an objection from English Heritage, which considers that the site is of historic importance. Removed the reference to the minimum number of dwellings because this depends on the net site area (existing figure is based on gross site area).

· Amended the reasoned justification to H9/21 to require the provision of a significant area of open space, reflecting the fact that part of the site is greenfield.

CHAPTER 8
EMPLOYMENT AND THE ECONOMY

Policy E1 – Regional Investment Site: Barton

· The policy has been substantially amended, following representations from Peel, to allow for the development of a multi-modal freight interchange facility on the site. The opportunity to create a multi-modal freight interchange at Barton based on the canal, railway system, and motorway access is considered to be one of regional significance.

· The policy also replaces the stadium allocation (Policy R7), with this policy now identifying the stadium site and only permitting other development on that part of the Barton site if it is not required for the stadium. Keeping all of this within a single policy, rather than split between two policies, should help to avoid any confusion.

· Points 1-9 set out the requirements of any development, replacing points i-iii. These changes, together with amendments to the reasoned justification, recognise that the development of a multi-modal freight interchange will raise particular issues. The protection of Salteye Brook, the provision of high quality frontages to the A57 and Manchester Ship Canal, and the enhancement of the environmental quality of the area will need to be balanced against the advantages of securing development on this regionally important investment site. A freight interchange will have a significant environmental impact in terms of visual amenity and noise, and the visual impact of it on the provision of a high quality stadium on this site will need to be carefully considered.

· The policy does not allocate any of the Green Belt or Barton Aerodrome for development, and these are protected by Policies EN1 and A14 respectively. If the freight interchange development proceeds there may be pressure in the future for the release of some of this land. Regional planning guidance seeks to maximise the benefits of both existing freight interchanges and warehouse/distribution facilities by locating new industry and warehouse/distribution development in these locations.

· Amended first paragraph of the reasoned justification to emphasise that the site is primarily brownfield, but does include a small element of greenfield land – responds to an objection from Peel.

· Added new second and third paragraphs to emphasise that the site is identified in the Regional Economic Strategy, and to explain how it meets the criteria for a Regional Investment Site – to satisfy an objection from GONW.

· The rest of the reasoned justification has been amended to explain why the uses proposed for the site are appropriate, and any particular requirements associated with their development.

Policy E2 – Innovation Park

· Minor amendment to penultimate sentence of the reasoned justification, to explain that minor development associated with utilities is acceptable – responds to an objection from United Utilities.

· Added a new final sentence to the reasoned justification highlighting the link to the Knowledge Capital, on which there is a new policy (Policy E2A).

Policy E2A – Knowledge Capital

· This new policy seeks to support the Knowledge Capital initiative. It is primarily promotional in nature, but would allow for development to be refused if it was considered to be at odds with the vision for the Knowledge Capital.

Policy E3 – Sites for Employment Development

· Omitted site E3/1 (Trafalgar Street) because it has planning permission for warehouse development, but housing may also be acceptable as an alternative, so any allocation would be unduly constraining.

· Omitted site E3/6 (Norfolk Street) – recent Government guidance states that all employment allocations should be reassessed, particularly if there is no indication of them being developed for employment uses. This site has been allocated for many years, and there is no indication of it coming forward for development. However, the granting of planning permission for housing on the former Restawhile site on the opposite side of the road may lead to pressure for housing development. Not allocating the site would allow for either housing or employment development on it.

· Two new sites have been added (E3/16 and E3/17), both of which are within the former Enterprise Zone.

· Amended first paragraph of the reasoned justification to explain that the allocations accord with the sequential approach and need to be fully accessible – the former change responds to a GONW representation, and the latter to one from GMPTE.

· Added a reference to the reasoned justification of E3/3 about protecting the adjoining wildlife corridor – responds to an objection from the Environment Agency.

· Amended the reference to the University in the reasoned justification to E3/4 – partly responds to a comment from the University.

· Reworded the reasoned justification to E3/9 in light of a line for the road now being shown on the Proposals Map – partly responds to an objection from Peel, but is likely to prompt a further objection from them.

· Amended the reasoned justification to E3/11 to clarify that development at Boysnope Wharf will need to contribute to the provision of road infrastructure on the same basis as development at Barton – for the purposes of clarity, and to respond to an objection from Peel.

· Added a new line to the end of the reasoned justification to E3/11 on the protection and enhancement of the nature conservation value of the old river course – responds to comments from English Nature, the Environment Agency, and GMEU.

Policy E4 – Employment Development on Unallocated Sites

· This policy has now been deleted, because it is effectively superseded by the sequential approach that is now set out in Policy ST11, which covers virtually all types of development.

Policy E5 – Development Within Established Employment Areas

· Reworked point vi of the policy into a separate paragraph – this should help to emphasise the importance of protecting established employment areas where appropriate. The point was in danger of being lost in its previous position.

· Amended the reasoned justification substantially to set out how this reworked point vi will be interpreted, and why existing employment areas are important to the economic development strategy of the City. It protects such areas but allows for redevelopment to non-employment uses where any vacancies that arise are unlikely to be filled – these modifications are in response to recent Government guidance, which requires greater justification for the protection of existing employment areas.

Policy E6 – Tourism Development

· Amended point v to ensure that tourism development is accessible to the disabled – responds to comments from the North West Tourism Board.

· Added a new line to the end of the first paragraph of the reasoned justification, supporting the diversification of tourism facilities – responds to comments from the North West Tourism Board.

CHAPTER 9
RETAIL AND LEISURE DEVELOPMENT

Paragraph 9.2

· Amended first line to refer to 18 rather than 16 neighbourhood centres – two new centres have been added (see new Policy S1A).

· Removed penultimate sentence relating to West One – responds to an objection from Peel. Whether development to the east of West One is appropriate will depend on the nature of any proposal and the availability of alternative sites. However, the policies of this chapter would help to resist any retail or leisure development in that location, helping to protect Eccles Town Centre.

Policy S1 – Provision of New Retail and Leisure Development

Policy S2 – Location of New Retail and Leisure Development

· These two policies have been deleted and replaced by four new policies on:

- Retail and leisure development within town and neighbourhood centres

- Retail and leisure development in Salford Quays

- Retail and leisure development outside town centres, neighbourhood centres and Salford Quays

- Regent Road Retail Warehouse Park

The changes are in response to a number of representations that considered the original approach to be difficult to understand.

· The four new policies (S1A, S1B, S1C and S1D) take a similar approach to the deleted policies, but in a way that provides clearer and simpler guidance.

· Two new neighbourhood centres have been identified under S1A – Regent Road (east of Oldfield Road only), and Ellenbrook. The latter change responds to an objection from Morston Assets, and the former recognises the important role of Regent Road in providing retail facilities for the local area.

· The requirement previously in Policy S1 for car parking facilities in town centres to be open to all short-stay visitors has been slightly weakened in Policy S1A to “wherever practicable” in response to several objections from supermarket operators, and to accord more fully with national guidance.

· Policy S1C clarifies that smaller retail proposals will also need to follow the sequential approach, and explains the implications of this – this helps to clarify ongoing difficulties in defining the term “local needs”, which is often used in relation to retail development.

· Policy S1D supports the redevelopment of Regent Road Retail Warehouse Park for retail warehouse uses, recognising that its current layout reduces its success.

Policy S3 – Loss of Shops

· Updated the policy to reflect the replacement of Policy S2.

Policy S4 – Amusement Centres and Food and Drink Uses

· Added a fifth bullet requiring no unacceptable impact on the drainage system. The second paragraph of the reasoned justification has been amended accordingly – responds to an objection from United Utilities, and recognises an important material consideration in determining food and drink proposals.

Policy S5 – Site for New Retail Development

· Updated the policy to reflect the replacement of Policies S1 and S2.

CHAPTER 10
EDUCATION, HEALTH AND COMMUNITY FACILITIES

Paragraph 10.2

· Added a reference to the international significance of the University – responds to a representation from the University of Salford.

Paragraph 10.3

· Added a new sentence referring to the schools renewal programme, and the potential regeneration benefits of this – responds to Core Group comments.

Policy EHC0A – Provision and Improvement of Schools and Colleges

· This new policy supports the provision and improvement of schools and colleges, provided certain basic criteria are met – this should help to support the schools renewal programme, and highlights the importance of it.

Policy EHC0B – Redevelopment of Redundant Schools and Colleges

· This new policy supports the redevelopment of redundant schools and colleges. Restrictions have to be placed on the redevelopment of school playing fields to accord with national guidance, particularly in relation to the sequential approach to development (see Policy ST11). However, Policy ST11 has been rewritten so that an argument can be put forward for the redevelopment of school playing fields where this is tied to the improvement of school facilities in the City.

· The provision of adequate replacement playing fields is required, but the reasoned justification explains that a relatively flexible approach will be taken to this, depending on recent levels of usage of the playing fields and any local deficiencies in playing fields.

Policy EHC1 – Provision and Improvement of Health and Community Facilities

· The policy and reasoned justification have been amended to remove references to education facilities, as schools and colleges are now covered under the new Policy EHC0A.

· Amended point iv to ensure that there is adequate provision for disabled access.

· Amended point v to encourage linked trips, so as to support other facilities and shops.

· Amended final paragraph of the policy to state that contributions to improved public transport services may be sought – may be necessary if major facilities are to be permitted.

Policy EHC2 – Reuse of Existing Health and Community Facilities

· The policy and reasoned justification have been amended to remove references to education facilities, as schools and colleges are now covered under the new Policy EHC0B.

Policy EHC3 – University of Salford

· Amended first sentence of reasoned justification to refer to the Frederick Road campus, as well as Peel Park and Adelphi – responds to an objection from the University of Salford.

· Amended reference to a travel plan in the final sentence of the reasoned justification to state that it is currently being prepared - responds to an objection from the University of Salford.

Policy EHC4 – Hope Hospital

· Amended point iv to refer to car parking and access/egress – for the sake of completeness and partly responds to objections from Geoff Ainsworth.

· Added a new point v, emphasising the importance of design – partly responds to objections from Geoff Ainsworth.

· Amended end of the first paragraph of the reasoned justification to refer to the need to maximise the benefits of the hospital for the local area as far as possible, including community health care provision – partly responds to objections from Geoff Ainsworth.

· Amended second paragraph of the reasoned justification to explain that the masterplan will evolve substantially, and development will need to accord with this new masterplan to ensure that it is successful - partly responds to objections from Geoff Ainsworth.

· Amended third paragraph of the reasoned justification to emphasise that accessibility is an issue for staff and visitors as well as patients – partly responds to an objection from Worsley Civic Trust.

· Amended final paragraph of the reasoned justification for the purpose of clarity.

Policy EHC9 – Site for the Provision of Cemetery Facilities

· Removed the reference to housing development potentially being acceptable on the site – housing development would not accord with the sequential approach now set out in Policy ST11, and this also responds to objections from two residents.

CHAPTER 11
ACCESSIBILITY

Paragraph 11.4

· New paragraph supporting sustainable freight movement, and explaining that a site has been allocated for a multi-modal freight interchange at Barton.

Paragraph 11.5

· New paragraph explaining the Government proposals for improvements to the M60 – these will not require planning permission, but this paragraph provides an opportunity for the City Council to highlight the importance of protecting the environment in any works that are undertaken.

Policy A1 – Transport Assessments and Travel Plans

· New bullet added to the second set of bullets in the reasoned justification, seeking to protect the capacity of the motorway network – this responds to an objection from the Highways Agency.

Policy A2 – Cyclists, Pedestrians and the Disabled

· Amended point b of the policy to cross-refer to Policy R5 – the two policies were previously inconsistent, and the amendment addresses this.

Policy A3 – Metrolink

· Amended the second paragraph of the policy to state that further investigation of the potential to extend Metrolink will also include the Highways Agency, the Strategic Rail Authority and Network Rail – responds to objections from the Highways Agency and Network Rail.

· Amended second sentence of second paragraph of reasoned justification – to clarify the sentence.

· Amended the penultimate paragraph to state that regional planning guidance encourages further investigation of the potential for track share between heavy and light rail – this helps to support the identification of the Manchester-Wigan line as a potential route for Metrolink in the future.

Policy A4 – Railways

· Amended point i of the policy to refer to Salford Crescent Station as well – responds to a representation from the University of Salford, and a reference in regional planning guidance.

· Added a new sentence to the end of the first paragraph of the reasoned justification to explain how the City Council can influence rail schemes – responds directly to an objection from GONW.

· Added a new sentence to the end of the second paragraph of the reasoned justification to explain the importance of Salford Crescent Station.

· Minor amendment to the final paragraph of the reasoned justification to correct the name of the Castlefield Curve proposal.

Policy A5 – Buses

· The list of bus priority measures that was previously in the reasoned justification has been moved into the policy, and split into two sections, with the first section being those that are reasonably certain because they are identified in the Greater Manchester Local Transport Plan, and the second section those that require further investigation – responds to comments from GONW.

Policy A6 – Taxis

· No changes proposed.

Policy A7 – Park and Ride

· Amended point vi to highlight potential light pollution as another consideration in determining park and ride applications – responds to an objection from the Ramblers Association, and updates the policy to take account of alterations to Policy EN16 (Pollution Control).

Policy A8 – Impact of Development on the Highway Network

· Amended points i and ii to refer to an “unacceptable impact” – this is similar terminology as is used in other policies of the UDP, and responds to an objection from Peel.

· Amended the third paragraph of the reasoned justification to identify which parts of the Strategic Route Network are operated by the City Council, and which by the Highways Agency – responds to an objection from the Highways Agency.

Policy A9 – Provision of New Highways

· Cadishead Way Stage 2 has been removed from the policy because it now has planning permission and funding has been secured.

· The reference to the potential for a new link across the Manchester Ship Canal at Irlam/Cadishead has now been amended, and a specific line will be identified and protected for a new road and lift-bridge between the A57 and A6144 in Trafford. A number of provisos are included in the policy under point 6 and in the final paragraph of the reasoned justification, to ensure that the scheme does not compromise the capacity of highways within Salford, and therefore jeopardise the release of major development sites such as Barton – this recognises that the scheme is now more likely to proceed, and the fact that a line for the road has now been included with Trafford’s draft UDP.

· The third from last paragraph of the reasoned justification has been amended to emphasise that development sites within the area will be expected to contribute to the provision of the A57-M62 link road and the A57-Trafford Park link road and bridge.

Policy A10 – Provision of Car, Cycle and Motorcycle Parking in New Developments

· Amended the final paragraph of the policy to emphasise that developers may need to pay for the implementation of parking controls required as a result of their developments.

Policy A11 – Provision of Long Stay Commuter Car Parks

· No changes proposed.

Policy A12 – Provision of Coach and Lorry Parks

· No changes proposed.

Policy A13 – Freight Transport

· Amended point c of the policy to highlight that development should be consistent with the Regional Freight Strategy – updates the policy in light of emerging guidance and partly responds to comments from Burford and Shell.

· Amended the reasoned justification to refer to the identification of Barton as being suitable for a multi-modal freight interchange.

· Removed the reference in the reasoned justification to a railfreight proposal at Barton Moss – this has now being superseded by the proposal on the Barton Regional Investment Site.

Policy A14 – Barton Aerodrome

· Amended the first line of the policy to replace the word “safeguarded” – the word “safeguarded” is used for larger aerodromes, such as Manchester Airport, and this responds to an objection from them.

· Amended the second paragraph of the policy to refer to nature conservation – part of the site is identified as a Site of Biological Importance, and this responds to an objection from the Greater Manchester Ecological Unit.

· Amended the first paragraph of the reasoned justification to highlight the historic importance of the aerodrome.

· Amended the second paragraph of the reasoned justification to provide a definition of “General Aviation” – for the avoidance of doubt.

Policy A15 – Safeguarding Potential Transport Routes

· Amended the policy and first paragraph of the reasoned justification to protect the routes for any transport use, and not just public transport – responds to an objection from GONW.

· Amended the second paragraph to recognise that it may not always be practicable to retain pedestrian access on the routes if they are reused for certain forms of transport.

CHAPTER 12
ENVIRONMENTAL PROTECTION AND IMPROVEMENT

Policy EN1 – Development Affecting the Green Belt

· The policy has been renamed to recognise that the penultimate paragraph also controls development conspicuous from, and not just within, the Green Belt.

· Amended penultimate paragraph of the reasoned justification to recognise that regional planning guidance is no longer in draft form.

Policy EN2 – Worsley Greenway

· No changes proposed.

Policy EN3 – Greenfield Land

· Deleted the policy – the policy had raised a number of objections, and was considered confusing by some. It will effectively be replaced by the sequential approach that has now been incorporated into Policy ST11, and by minor amendments to Policies DES1 and R1.

Policy EN4 – Agricultural Land

· Rewritten the policy to more accurately reflect Government guidance, with the emphasis being on the protection of the best and most versatile agricultural land – responds to an objection from Peel.

· Added a new point v to the last paragraph of the reasoned justification, to recognise that the development may have particular locational requirements that make the avoidance of high grade agricultural land more difficult.

Policy EN5 – Farm Diversification

· Added a new point ix to the policy, recognising that energy crops and renewable energy production are appropriate forms of farm diversification – provides further support to the rural economy, and partly responds to objections from the Countryside Agency.

Policy EN6 – Irwell Valley

· No changes proposed.

Policy EN7 – Nature Conservation

· The policy has been deleted and replaced with five new policies, in response to comments from GONW, English Nature, the Environment Agency, Lancashire Wildlife Trust, the Greater Manchester Ecology Unit, Peel, and A&B Motors. The policies are on:

- Nature conservation sites of international importance

- Nature conservation sites of national importance

- Nature conservation sites of local importance

- Wildlife corridors

- Protection of species

· Although Salford does not currently have any sites of international or national importance it is still considered important to include policies for their protection, particularly because development within Salford could affect an internationally important site in Wigan, and Botany Bay Woods is likely to be identified as nationally important in the near future. The restoration of the mosslands could also result in further designations within the City.

· The approach to wildlife corridors has been altered in response to objections, and to clarify the situation. The areas shown on the Proposals Map are now seen as the main “areas of search”, where consideration needs to be given to whether the land functions as a wildlife corridor. However, some protection is now also given to any other site within the City that could function as a wildlife corridor or stepping stone for the movement of flora and fauna. This would not stifle development, but instead ensure that it is appropriately designed and located.

Policy EN8 – Mosslands

· The policy has been thoroughly reworked in response to objections from the Environment Agency, English Nature, the RSPB, the Greater Manchester Ecological Unit, and the Lancashire Wildlife Trust. The concept of the Mossland Hearland has been retained, where there will be very tight controls over development. Outside the heartland, the policy now provides stronger controls over development than it previously did, though not as strong as within the heartland. Development on sites with the potential to be restored to the priority habitat of lowland raised bog will only be permitted where that potential would be retained, or adequate mitigation is provided.

· Outside the heartland, the policy allows for minor developments, which will help to support the rural economy whilst ensuring protection for the wider mosslands.

Policy EN9 – Important Landscape Features

· The policy has been renamed and reworded to refer to “important landscape features” rather than “features of landscape importance” – this recognises that such features may be important for ecological reasons as well as landscape ones, and helps to respond to an objection from the Greater Manchester Ecological Unit.

· Added a new paragraph to the policy to support the management of such features.

Policy EN10 – Protected Trees

· Amended the reasoned justification to recognise the need to keep tree preservation orders under review, and to designate new ones where appropriate.

Policy EN11 – Derelict, Underused and Neglected Land

· Amended the wording of points i and iii to recognise that it is impossible to remove all risk and contamination – responds to objections from Viridor Waste.

· Removed point v – it is unnecessary, and its removal responds to criticisms from GONW.

· Amended the penultimate paragraph of the reasoned justification to recognise the need to consider the ecological role of such sites – responds to an objection from Greater Manchester Ecological Unit.

Policy EN12 – Unstable Land

· Amended points i and iii to refer to the risks being “unacceptable” – recognises that there is always likely to be some risk, and it is the level of that risk that is important. This responds to objections from Viridor Waste.

· Amended the last paragraph of the policy to require any measures to be put in place before the relevant phase of development – recognises that it may be acceptable for some development to proceed before stabilization measures are required. This responds to an objection from Viridor Waste.

Policy EN13 – Contaminated Land

· Amended the second paragraph of the reasoned justification to highlight the need to work with the sewerage undertakers to ensure that contaminated runoff does not spread pollution – responds to an objection from United Utilities.

Policy EN14 – Pollution Control

· Changed the title of the policy to more succinctly reflect the purpose of the policy.

· Amended the list of the forms of pollution covered by the policy to specifically include dust and artificial light, and updated the reasoned justification accordingly – responds to objections from BT and two residents.

· Added a new point iv in the list of sensitive uses, on sensitive industrial processes and utilities infrastructure – addresses an objection from BT.

· Amended the final paragraph of the policy to recognise that pollution can be a nuisance as well as a risk.

· Amended the second paragraph of the reasoned justification to refer to the Local Air Quality Management Area.

Policy EN15 – Protection of Water Resources

· Amended the first paragraph of the reasoned justification to clarify the purpose of the policy.

· Amended the second paragraph of the reasoned justification to more comprehensively set out the factors that may affect water levels and quality – responds to an objection from the Environment Agency.

Policy EN16 – Flood Risk and Surface Water

· Added a new second paragraph to the policy, and amended the second paragraph of the reasoned justification, to explain the importance of design in helping to mitigate flood risk, and that development on some sites may need to be delayed until flood defences have been improved.

· Amended point b of the policy, and added a new paragraph to the end of the reasoned justification, to highlight the importance of reducing culverting where possible – partly responds to a comment from the Environment Agency.

· Added a new penultimate paragraph to the policy requiring the submission of flood risk assessments with planning applications for proposals in high risk areas – responds to an objection from the Environment Agency.

· Added a new sentence to the end of the penultimate paragraph of the reasoned justification explaining that the sewerage undertaker may not always agree to adopt sustainable drainage systems – responds to an objection from United Utilities.

Policy EN16A – River Irwell Flood Control

· This new policy has been added to highlight the importance of completing the flood defence works for which the Environment Agency has received planning permission. It specifically prevents any development that would compromise the implementation of those works.

Policy EN17 – Renewable Energy

· The policy has been amended to set out the key factors that will be taken into account when determining applications for renewable energy proposals – this partly responds to GONW and a number of other objectors.

· References to developments that would consume large amounts of energy have been moved to Policy DES12 (Resource Conservation), where they are more appropriate.

· Amended the reasoned justification to include the UK targets on renewable energy production, and to highlight the forms of renewable energy for which there is most potential within Salford.

· Added a reference in the reasoned justification to the need to consult Manchester Airport on all wind turbine developments – the City falls within the consultation area.

Policy EN17A – Resource Conservation

· Policy DES12 has been moved to this chapter as a new policy EN17A, because the proposed amendments mean that it now covers issues much broader than just design.

· The second paragraph of Policy EN17 as it appeared in the First Deposit Draft UDP has now been transferred to this policy and the reasoned justification amended accordingly – Policy EN17 is about the provision of renewable energy, and this paragraph has more to do with resource conservation.

· Added a cross-reference to Policy EN16 in the reasoned justification – sustainable drainage systems also help in resources conservation, and this reference responds to comments from the Environment Agency.

Policy EN18 – Environmental Improvement Corridors

· Amended point iv to more specifically set out the access issues and to add a reference to the impact on air quality of any development proposals – partly respond to comments from a resident.

· Amended the first part of the reasoned justification to more effectively set out the importance of the corridors and the issues affecting them.

· Amended the description of corridor 1b in the reasoned justification for the purposes of clarity.

· Added three new road corridors to the reasoned justification (1d, 1e and 1f), to recognise the important role that they have within the City.

CHAPTER 13
THE CITY’S HERITAGE

Paragraph 13.3

· New paragraph highlighting the ecological role of historic features, for example as bat roosts – responds to a number of objections from the Greater Manchester Ecological Unit.

Policy CH1 – Proposed World Heritage Site

· Removed the last sentence of the reasoned justification – responds to an objection from Peel that it is not appropriate to identify a buffer zone in supplementary planning guidance. The policy already prevents development that would detract from the character, appearance or setting of the proposed World Heritage Site, so the omission of this part of the reasoned justification does not diminish its strength.

Policy CH2 – Works to Listed Buildings

· No changes proposed.

Policy CH3 – Demolition of Listed Buildings

· No changes proposed.

Policy CH4 – Development Affecting the Setting of a Listed Building

· Minor amendment to the wording of the policy to respond to an objection from English Heritage.

· Minor amendment to the reasoned justification to improve clarity.

Policy CH5 – Works Within Conservation Areas

· No changes proposed.

Policy CH6 – Demolition of Buildings Within Conservation Areas

· No changes proposed.

Policy CH7 – Archaeology and Ancient Monuments

· Minor amendment to the wording of the policy to respond to an objection from English Heritage.

Policy CH8 – Parks and Gardens of Historic Interest

· Minor amendment to the wording of the policy to respond to an objection from English Heritage.

· Amended the second paragraph of the reasoned justification to give a commitment to the maintenance of the City’s two historic parks and gardens (Buile Hill Park and Weaste Cemetery).

Policy CH9 – Manchester, Bolton and Bury Canal

· Minor word change to the first two paragraphs, to improve the clarity.

· Amended the third paragraph of the policy, and introduced a new second paragraph to the reasoned justification, to modify the requirement for development to support the restoration of the canal. The potential ways in which development can make a contribution has been broadened to improvement and maintenance, as well as actual restoration, of the canal. The reasoned justification now sets out examples of how this might be done. It is clarified in the policy that contributions will only be sought “where appropriate”, but this now applies to all developments and not just major ones. This responds primarily to a representation from British Waterways.

· Added a new sentence to the end of the first paragraph of the reasoned justification to refer to the ecological importance of part of the canal.

CHAPTER 14
RECREATION

Paragraph 14.4

· Added a new paragraph to explain that the approach to recreation taken in the UDP is based on comprehensive audits – responds to objections from GONW and Morston Assets.

Policy R1 – Protection of Recreation Land and Facilities

· Amended point ii to highlight that better accessibility may be required from replacement provision, as may management – responds to objections from Sport England and a resident.

· Amended point ii so that replacement provision only needs to be a “suitable location” rather than the “local area” – for larger facilities and playing fields, it may be appropriate for replacement provision to be outside the local area.

· Amended point iii to clarify that the loss of recreational facilities may be acceptable if it can be clearly demonstrated that they are surplus to requirements, and the final paragraph of the reasoned justification that this must be based on a carefully quantified assessment of need – responds to an objection from Sport England.

· Added a new point iv that allows for development ancillary to the main recreation use – requested by Sport England.

· Amended the first paragraph of the reasoned justification to clarify that the policy covers informal areas that are important for activities such as sitting – amendment required following the deletion of Policy EN3.

· Updated the policy references of the first paragraph of the reasoned justification in response to changes elsewhere in the UDP, and to clarify the reference to nature conservation.

· Added a new sentence to the end of the second paragraph of the reasoned justification to clarify the importance of protecting recreation facilities.

· Added a new sentence to the end of the final paragraph of the reasoned justification stating that local communities will be involved where appropriate in discussions on the relocation of facilities – responds to objections from the Worsley and Boothstown Community Committee, Boothstown Residents Association, and Moorside Residents Association.

Policy R2 – Provision of Recreation Land and Facilities

· Amended the title of the policy to clarify its purpose.

· Amended point vi to remove an unnecessary cross-reference to other policies of the UDP, and to highlight the importance of not undermining other recreation facilities – responds to objections from GONW and the North West Tourism Board respectively.

· Added a new fourth paragraph to the reasoned justification setting out the standards for certain types of recreation facilities that the City Council will aspire to, and amended the first paragraph in response – clarifies the City Council’s approach to recreation provision, and supports the emerging Urban Open Space Strategy and, in particular, the provision of new play areas.

· Amended the second paragraph of the reasoned justification to clarify the types of recreation development that can cause disturbance – for the purposes of clarity.

· Amended the third paragraph of the reasoned justification for the purposes of clarity.

Policy R3 – Regional Park

· Added two new points to the policy setting out the purposes of the Regional Park, so that these now include tourism and education – responds to an objection from Peel.

· Added a new sentence to the last paragraph of the reasoned justification to clarify that development associated with the Regional Park should protect the integrity of the assets it is based on, such as the Green Belt and the canals.

Policy R4 – Key Recreation Areas

· Added “where appropriate” to point iv, because tree planting will not be appropriate in all locations within the Key Recreation Areas – responds to an objection from the Greater Manchester Ecological Unit.

· Added a new sentence to the first paragraph of the reasoned justification explaining that the whole of the Key Recreation Areas may not be fully accessible to the public – this a statement of realism, and responds to an objection by Peel.

· A new second paragraph has been added highlighting the importance of the Newlands and Newleaf Programmes, and the final paragraph has been amended accordingly – updates the UDP in light of recent announcements and events.

Policy R5 – Countryside Access Network

· Amended the first paragraph of the reasoned justification to clarify that the Countryside Access Network is made up of a series of existing and proposed Strategic Recreation Routes, and that these will now be shown on the Proposals Map – responds to objections from Peel and the Worsley Civic Trust & Amenity Society regarding the absence of the routes from the Proposals Map.

· Amended the first paragraph of the reasoned justification to clarify that the routes are for pedestrians and cyclists, and also horse riders in appropriate circumstances.

· Added a new sentence to the end of the reasoned justification recognising that it may not be practicable to provide new routes exactly on the lines shown on the Proposals Map.

Policy R6 – New and Improved Recreation Land and Facilities

· Added a new sentence to the first paragraph of the reasoned justification recognising the potential role of some of the allocated sites in the Red Rose Forest initiative – responds to an objection from Red Rose Forest.

· Added a new sentence to the end of the first paragraph of the reasoned justification highlighting the need to maximise the nature conservation of these sites as far as possible – responds to an objection from English Nature.

· Amended the reasoned justification to R6/4 to clarify that the most of the site is a Site of Biological Importance, not just the ponds, and that this ecological importance needs to be protected – responds to objections from the Greater Manchester Ecological Unit and the Lancashire Wildlife Trust respectively.

· Added a new sentence to the reasoned justification to R6/8 to clarify that it is a Site of Biological Importance – responds to an objection from the Greater Manchester Ecological Unit.

· Amended the reasoned justification to R6/16 to highlight that there is a Site of Biological Importance nearby that needs to be respected – responds to an objection from the Greater Manchester Ecological Unit.

Policy R7 – Site for a New Sport Stadium

· The policy has been deleted, but the stadium site is still allocated in the UDP. This is now done under Policy E1 on the Barton Regional Investment Site, and helps to improve the clarity and strength of the allocation.

Policy R8 – Recreational Use of Waterways

· Amended point iii of the policy to remove the unnecessary cross-reference to other policies of the UDP, and to require that public accessibility to the waterways and associated recreation opportunities is maximise where possible – responds to objections from GONW and Worsley Civic Trust & Amenity Society respectively.

· Amended the last paragraph of the reasoned justification to further highlight the ecological and historic importance of the canals, in terms of Sites of Biological Importance and the proposed World Heritage Site designation.

CHAPTER 15
DEVELOPMENT

Policy DEV1 – Telecommunications

· Amended point v to remove any requirement relating to health that goes beyond compliance with the ICNIRP standards, and altered the third paragraph of the reasoned justification accordingly – responds to several objections from telecommunications companies, and is required to accord with Government policy and appeal decisions.

· Amended point vii in order for the requirements on pre-application guidance to accord with Government policy – responds to several objections from telecommunications companies, and it is not possible to justify asking for more than what is set out by Government in best practice guidance.

· Deleted points 1-9 from the policy – responds to several objections from telecommunications companies, which related to these point duplicating advice in supplementary planning guidance that the City Council has produced. Removing them simplifies the policy.

· Added “where feasible” to the end of the first paragraph in reference to trying to locate telecommunications equipment within employment areas – responds to an objection from Orange Personal Communications Services.

· Added a new second paragraph to the reasoned justification highlighting the importance of protecting visual amenity, but recognising that it may not always be practicable for residential views to be free from prominent telecommunications equipment – the latter amendment responds to an objection from T-Mobile, and the former ensures that visual amenity is highlighted as being important now that points 1-9 have been removed from the policy.

Policy DEV2 – Advertisements

· Added a new first paragraph to the reasoned justification, explaining that advertisements can only be controlled in the interests of amenity and public safety, and that the policy does not go beyond this, limiting itself to an interpretation of what this means in practice – responds to an objection from the Outdoor Advertising Association, which considered that the policy should be amended significantly.

· Amended what is now the sixth paragraph of the reasoned justification in order to clarify the point that is being made – poor wording in the original paragraph had led to an objection from the Outdoor Advertising Association.

· Added a new sentence to the end of the reasoned justification restricting any advertisements near motorways – responds to an objection from the Highways Agency.

Policy DEV3 – Control of Hazardous Uses

· Added a new sentence to the end of the first paragraph of the reasoned justification, explaining the importance of good storage of hazardous substances – responds to an objection from United Utilities.

CHAPTER 16
WASTE MANAGEMENT

Paragraph 16.1

· Removed the presumption against incineration and landfill – this went well beyond Government policy, and led to objections from GONW and Viridor Waste.

Paragraph 16.2

· Added two new sentences to the end of the paragraph explaining that a site needs to be identified for a new civic amenity site, and this is being done in conjunction with the GMWDA.

Policy W1 – Waste Management

· Minor word change to point vi – for the purposes of clarity and to partly respond to an objection from the Highways Agency.

· Added a reference in point xi to protected species – responds to an objection from the Greater Manchester Ecological Unit.

· Minor word change to point xiv – for the purposes of clarity.

· Added a new point d to the policy seeking the management of leachate at landfill sites – responds to an objection from the Environment Agency.

· Amended the first paragraph of the reasoned justification to refer to preventing the accidental loss of stored waste, and maximising nature conservation benefits in site restoration schemes – responds to objections from United Utilities and English Nature respectively.

CHAPTER 17
MINERALS

Policy M2 – Mineral Development

· Removed smell and vermin from the list of nuisances in point i of the policy – responds to an objection from GONW.

· Minor word change to point v – for the purposes of clarity and to partly respond to an objection from the Highways Agency.

· Amended point vii to only relate to the best and most versatile agricultural land – responds to an objection from GONW.

· Added a reference in point ix to protected species – responds to an objection from the Greater Manchester Ecological Unit.

· Amended point x in relation to when a “need” for the development should be demonstrated – responds to an objection from GONW.

· Amended point xviii to ensure that there is appropriate habitat restoration within the Mosslands area – updates the policy in light of changes to Policy EN8 (Mosslands).

· Deleted point xix because this is now covered more effectively in Policy EN8 (Mosslands).

· Updated the policy references at the start of the second paragraph of the reasoned justification.

· Updated and expanded the references to peat extraction in the second paragraph of the reasoned justification, to improve the clarity of the policy and in light of changes made to Policy EN8 (Mosslands).

· Amended the penultimate paragraph of the reasoned justification to link site restoration to priority habitats – responds to an objection from the Environment Agency.

Policy M3 – Enhancing the Operation and Restoration of Existing Mineral Workings

· Deleted the policy – it is unnecessary, as stated in an objection from GONW.

PAGE
1
c:\joan\specimen new report format.doc

