	CWS 4 Centenary Way/ Broadway
Original Text

This is an established industrial area which has a key frontage to the Manchester Ship Canal Corridor and development should seek to take advantage of this canal frontage.

The proposed road link between Broadway and Centenary Way will improve connections between Eccles and Salford Quays, helping to open up land for new development.

The industrial area accessed from Mode Wheel Road South is largely isolated from the surrounding industrial premises. Should access and environmental improvements be considered for this area.?

	Further comments

Councillor Ullman requested at Community Committee that the City Council should be proactive in seeking improvements to the condition of the former Weaste Bus Depot and that the UDP should contain a recommendation about the future of the site

	Observations

The text has been revised to take account of the issue raised.

	Proposed text

This is an established industrial area, which has a key frontage to the Manchester Ship Canal Corridor, and development should seek to take advantage of this canal frontage.

The proposed road link between Broadway and Centenary Way will improve connections between Eccles and Salford Quays.

The industrial area accessed from Mode Wheel Road South is largely isolated from the surrounding industrial premises. Access and environmental improvements should be considered for this area
A pocket of housing exists at Humber Street and Borough Road where action may be required to resolve conflicts with the adjacent former Weaste Bus Depot. In the short term the potential for improved access to the housing and environmental improvements to the former depot will be investigated. The longer term use of the former bus depot will be investigated when reviewing the UDP.

	CWS 5 Ladywell
The new West One and Park and Ride developments will be open by the end of 2001 and there are also proposals for a fast food outlet and a Bingo Hall.

What type of land uses should be encouraged on the remaining development site off Centenary Way? Future land uses should have regard to the residential amenity on the properties on Eccles New Road.

	A representation has been received from Peel Holdings requesting further retail and commercial development be considered east of the West One site to help regenerate Eccles New Road.
	It is considered that Peels request would be contrary to Central Government Policy Guidance and existing retail policies in the UDP. Peel Holdings currently have a planning application for retail development being considered for the site in question.

	Update the text to reflect the current situation.

AThe park and ride and the West One developments have opened. A planning application has been submitted on the proposed Bingo Hall site at Weaste Quarry, which is being recommended for refusal as it conflicts with national and local planning policy.@

	CWS 10 Hope Hospital

Hope Hospital is a major facility and employer for the City and Region. It is important that transport and environmental issues are properly managed in order to maximise benefits and minimise local impacts. In particular the hospital is a major destination and generator of journeys and therefore requires good accessibility., particularly by public transport. In order to solve parking problems associated with the hospital, adequate parking must be provided. How can car parking best be accommodated?

	A request has been received from the Hope Action Group at Community Committee suggesting the following revised wording.

AThe environmental implications of the major redevelopment proposed will be assessed and appropriately addressed. The provision of additional on site parking and other measures sufficient to satisfy quantified future Hospital needs and demand will be implemented in consultation with the Hospital Trust. A sustainable Green Transport Plan to address the impact of future transportation needs will be implemented together with appropriate sustainable transport solutions to traffic generation of the redevelopment process itself.@

	In response to the Hope Action Group, it is considered that parking and transport issues

are most properly addressed against the background of the Green Transport Plan recently prepared by the Hospital. The on site parking requirement for the development, together with other sustainable modes of transport etc will be agreed through this process.

	Change the numbering of this area to CWS 9 on the plan.
Revise the text to read.

AThe environmental implications of the major redevelopment proposed for the hospital will be assessed and appropriately addressed. It is expected that a sustainable Green Transport Plan, to address the impact of future transportation needs, will be implemented together with appropriate sustainable transport solutions to traffic generated by the redevelopment process itself.@

	CWS 11 Stott Lane Playing Fields
This is an existing open space facility that should be protected and enhanced, but the impact of Hope Hospital needs to be considered. How can the needs of the hospital be reconciled with the desire to retain and improve open space? The allotments will be protected as an important local facility.

	A request has been received from the Hope Action Group at Community Committee suggesting the following revised wording.

AAgainst a background of proposed City wide recreation and open space strategy, consultation will be undertaken on the most appropriate facilities to be provided on the whole area of this Council owned site. Reinstatement, enhancement and protection of open space is proposed following expiry of the existing partial use as a temporary hospital car park facility. The areas occupied by the existing sports pitches and allotments will be protected as an important local facility.@

	In response to the Hope Action Group, it is considered that parking and transport issues

are most properly addressed against the background of the Green Transport Plan recently prepared by the Hospital.

An Urban Open Space Strategy is being prepared to inform the UDP review process and will form Supplementary Planning Guidance to the UDP. This Urban Open Space Strategy will assess the types of issues raised by the Hope Action Group on this and other sites against provision across the City as a whole. The existing Playing Field Assessment study will inform the preparation of this Urban Open Space Strategy.

	Revise the text to read.

“This is an important area of open space, part of which is used temporarily for car parking by Hope Hospital. It is anticipated that it will be returned to open space use following redevelopment of the hospital.”

Change the numbering on the plan to CWS 9

	CWS 22 Chasely Road
This is a popular owner occupied housing area that needs to be protected and enhanced.

What use should be made of the former Ambassador Cinema? The City Council=s training facility at Chasely Fields also provides a potential development opportunity. Provision for the Observatory will need to be either on or off site. The adjacent tennis courts also provide a potential development opportunity.

	Following the last Community Committee, an e-mail was received from Steve Lynch requesting the City Council to buy the former Ambassador cinema building and allow the community to develop it as a City wide cultural centre.

	In response to the request from Mr Lynch, the City Council does not have the resources to purchase the building as requested.
	No further change to the text proposed.

AThis is a stable housing area where no intervention is expected in the near future but which will be kept under review

The future of the former Ambassador Cinema site is the subject of a lot of concern. The future use of the site will be kept under review.

In any redevelopment of Chasely Fields, the character of the surrounding area will be safeguarded. Ideally the existing building will be retained in any redevelopment
Change the numbering of this area to CWS 20 on the plan.

	CWS 23 De La Salle Playing Fields
These playing fields are privately owned. Are there opportunities for greater public use?

	A request has been received from the Hope Action Group at Community Committee suggesting the following revised wording

AThese are a privately owned facility that will be protected from built development. The City Council will encourage and support any locally derived proposals acceptable to the landowners that will provide access to play space and recreational facilities for residents and young persons.@

	In response to the Hope Action Group, this site is an important recreational facility which is already protected under policies EN3, R1 and R2 of the UDP.

The City Council will support the development and improvement of these private facilities in accordance with policy R10 of the UDP. However, the City could not guarantee that it would take an Aactive@ role in encouraging and supporting local uses raised by the Hope Action Group, as these are largely private management issues.
An Urban Open Space Strategy is being prepared to inform the UDP review process and will form Supplementary Planning Guidance to the UDP. This Urban Open Space Strategy will assess the types of issues raised by the Hope Action Group on this and other sites against provision across the City as a whole. The existing Playing Field Assessment study will inform the preparation of this Urban Open Space Strategy.
	Simplify the text to read:

AThese are privately owned playing fields which will be protected from inappropriate built development in accordance with existing UDP policies.@
Change the numbering of this area to CWS 21 on the plan.

	CWS 24 Duncan Mathieson Playing Fields
These are important playing fields that require investment in order to increase usage. They are partly owned by the City Council and partly owned privately. What type of facilities would be appropriate for this open space?

	A request has been received from the Hope Action Group at Community Committee suggesting the following revised wording.

AThese are an important community, sports and recreation resource that require investment to realise the maximum potential in satisfying the City-wide shortage of playing field provision. They will be retained and improved and protected from built development unrelated or inappropriate to such use. The City Council will work with the other landowners to enhance the facilities available for public access and use across the whole site area and improve the quality of the waterway on the western extremity.@

	The site is partly in private ownership therefore the City Council will support the development and improvement of these private facilities in accordance with policy R10 of the UDP.

This site is an important recreational facility which is already protected under policies EN3, R1, R2 of the current UDP. Proposal R12/3 of the UDP also allocates that part of the site in council ownership for recreation uses.

An Urban Open Space Strategy is being prepared to inform the UDP review process and will form Supplementary Planning Guidance to the UDP. This Open Space Strategy will assess the types of issues raised by the Hope Action Group on this and other sites against provision across the City as a whole. The existing Playing Field Assessment study will inform the preparation of this Urban Open Space Strategy.
	It is premature to further amend this text, in advance of the preparation of the Urban open Space Strategy:

AThese are important community, sports and recreation facilities that require investment to realise their maximum potential and to help satisfy the City-wide shortage of playing field provision. They will be retained and improved and protected from built development unrelated or inappropriate to such use.@
Change the numbering of this area CWS 22 on the plan.

	CWS 25 Lightoaks Park
This is an important park that needs to be protected for the benefit of the surrounding residential area. Are the existing facilities adequate and what type of new facilities does it need?

	At Community Committee The Friends of Lightoaks Park requested the text be amended to include the children=s play area and give a commitment to improve it.

A request has been received from the Hope Action Group at Community Committee suggesting the following revised wording.

AThis is an important park that needs to be protected and enhanced for the benefit of the surrounding and nearby residents@

	This site is an important recreational facility which is already protected under policies EN3, R1 and R2 of the current UDP.

An Urban Open Space Strategy is being prepared to inform the UDP review process and will form Supplementary Planning Guidance to the UDP. This Urban Open Space Strategy will assess the types of issues raised by the Hope Action Group and Friends of Lightoaks Park, on this and other sites against provision across the City as a whole. The existing Playing Field Assessment study will inform the preparation of this Urban Open Space Strategy.

	Proposed text:

AThis is an important park that needs to be protected for the benefit of the surrounding residential area. Further enhancement will be considered in the context of the urban open space strategy.@
Change the numbering of this area to CWS 23 on the plan.

	CWS 26 Oakwood Park
This is an open park that needs to be protected for the benefit of the surrounding residential area. Are the existing facilities adequate and what type of new facilities does it need.

	A request has been received from the Hope Action Group at Community Committee suggesting the following revised wording.

AThis is an area of open and tree planted parkland adjacent to the A580 that presently has few facilities. Ways of achieving investment and provision of appropriate facilities to satisfy the recreational needs of the part surrounding residential areas will be reviewed in the context of an area recreational strategy.@

	This site is an important recreational facility which is already protected under policies EN3 and R1 of the current UDP.

An Urban Open Space Strategy is being prepared to inform the UDP review process and will form Supplementary Planning Guidance to the UDP. This will operate at a City -wide level but will address the types of issues raised by the Hope Action Group on a site by site basis. The existing Playing Field Assessment study will inform the preparation of this Urban Open Space Strategy.

	Proposed wording:

AThis is an area of open and tree planted parkland adjacent to the A580 that presently has few facilities. Ways of achieving investment and provision of appropriate facilities to satisfy the recreational needs of the part surrounding residential areas will be considered in the context of the urban open space strategy.@
Change the numbering on the plan to CWS 24.

	CWS 31 Oakwood

This is a popular area of owner occupied housing that needs to be protected and enhanced.

	At Community Committee with the tarmacking of footways in the area. A request was made for a statement in the area plan reflecting the need for good quality paved areas.

	The tarmacking issue mentioned at community committee is an operational not strategic land use matter. The views expressed will be reported to Cabinet and appropriate budget holders for consideration when making decisions over future prioritisation of resources.

	Simplify the text to read:

AThis is a stable area of owner occupied housing where no large scale intervention is expected in the near future but which will be kept under review.@
Change the numbering of this area to CWS 29 on the plan.

	CWS 32 Lancaster Road West
This is a popular area of owner occupied housing that needs to be protected and enhanced. The area=s proximity to Hope Hospital means that it suffers from high levels of parking associated with the hospital. How should the needs of residents parking be addressed?

	A request was made at Community Committee that the text be amended to reflect The importance of the shopping parade on Eccles Old Road

A request was received from The Hope Action Group at Community Committee suggesting the following revised wording.

AThis is a stable area of predominantly mixed tenure housing that requires monitoring and intervention to protect and enhance amenity and local facilities and improve the environmental quality and image of the A576 corridor and the specific problems of through traffic and on street parking generated by the adjacent Hospital. The City Council in consultation with local residents will actively work to encourage improvement of the environmental quality of the local retail and commercial facilities fronting the A576 and the development of quality pedestrian and cycle user routes@.

The Hope Action Group also requested this area be retitled Hope to reinforce and encourage local identity.

	In response to the Hope Action Group, the issues of car parking and through traffic associated with the hospital, including the impact on shops on Eccles Old Road, will be addressed in consultation with the hospital in the context of a Green Transport Plan recently prepared by the Hospital.

In respect of the second point the area in question is not just restricted to Hope and it is considered the title be changed to Lancaster Road West/Hope.

	Revise the text to read:

ACWS 32 Lancaster Road West / Hope
This is a stable and attractive predominantly residential area which will be kept under review. Issues of car parking and traffic associated with the hospital will be addressed in consultation with the hospital and local residents in the context of the Green Transport Plan recently prepared by the Hospital Trust. Further improvements to cycle and pedestrian facilities in the area will be kept under review.@
Change the numbering of this area on the plan to CWS 30.

