APPENDIX 9

WORSLEY & BOOTHSTOWN AREA PLAN

Introduction

Worsley and Boothstown is located on the western sector of the City of Salford. The Community Committee consists of a single ward, which is 1532 ha in size. The majority of the area (70%) comprises agricultural land and open space that forms part of the Greater Manchester Green Belt and a further 8% is the highly valued open space that is a part of “Worsley Greenway”. The rest of the ward is a stable, attractive and highly desirable residential area.

The area is the most prosperous in the City, with high economic activity rates, low unemployment and high levels of people employed in professional, managerial and technical occupations.

The area is physically divided by 4kms of the M60. The stretch of motorway between junction 12 and 13 (Worsley to Eccles junction) is the busiest stretch of motorway in the country outside of the M25. It has an annual average weekday traffic flow of approximately 185,000 vehicles with peak hour flows exceeding the recommended flows for this standard of road by 34%. The dominance of major roads in the area means that the entire area suffers from poor air quality, high levels of noise pollution and severe traffic congestion.

The area is of great historic significance, particularly in terms of its industrial heritage. The Bridgewater Canal, opened in 1761, was the first canal in England to be constructed independently of a natural stream. Further, Worsley Delph is the entrance to an extensive network of underground canals linking the canal to the coalfields of the area. The significance of this has been recognised in the potential application for World Heritage Site status and in turn gives the area tourism potential.

EXISTING TEXT
summary of responses
proposed text
reasons for changes

WB1. Green Belt

A large proportion of the area is Green Belt. The environmental and wildlife assets in this area must be protected and enhanced. However some of it is inaccessible and there is potential for tourist and recreational development that respects its status as Green Belt. It is a major asset for the area and for the city. This resource needs to be at the heart of the Tourism Strategy for Worsley and Boothstown and needs to be considered in conjunction with other tourism and recreational assets in the area, including those in Wigan (Whitehead Forest Park and Astley Colliery).
Strong support for leaving it as it is and not allowing building, together with some support for improving public access to the area.

Call from one person for review of boundary to enable housing development.
WB1 Green Belt

A large proportion of the area is Green Belt. The environmental and wildlife assets in this area must be protected and enhanced. However, some of it is inaccessible and there is potential for appropriate low level and informal public access that respects its status as Green Belt.
The Green Belt is an important environmental asset to the area and the city as a whole. In line with regional planning guidance the Council does not consider there is any need for a review of the Green Belt boundary at this stage.

National Planning Policy Guidance on Green Belts is set out in PPG 2. This does allow for some limited development within Green Belt. Any development within this area will have to conform with this guidance.

The Council is supportive of greater public access to the area.

WB2. Salford Forest Park

Proposals are emerging for the development of a major recreational facility which could include a racecourse, equestrian centre, chalet accommodation, and country park. This represents the possibility of a real opportunity for the City, but its’ acceptability will depend on issues such as its overall scale, the range of developments proposed, the proposed access arrangements and transportation requirements. Any such development must be considered in the light of Green Belt policy
Almost complete consensus against any of the proposed developments, the only exception being the woodland centre and trails where there is a significant minority in support. Major concerns re the traffic implications/impacts for what is considered to be an already overloaded system.

The text has been deleted at the request of the Community Committee as they felt that any text would quickly become out of date as progress with planning application is made. Further as the proposed development is virtually entirely within Green Belt it is covered by WB1.

WB3. Worsley Greenway

This is an important urban open space, and its openness will continue to be protected in the Unitary Development Plan. Enhancements to the landscape and accessibility should be encouraged where possible. The environmental and wildlife assets in the area must be protected and supported.
Virtual universal support for the protection of this area as open space.
WB2 Worsley Greenway

This is an important open space, and its openness is, and will continue to be, rigorously protected by site specific environmental protection policies in the Unitary Development Plan. Enhancements to the landscape and accessibility should be encouraged where possible. The environmental and wildlife assets in the area must be protected and supported.
The Council continues to support the protection of this open space and would not consider that any areas are suitable for residential or recreational development. The word “urban” has been removed from the text because of the size of the area, its strategic importance and as it is considered this area is more rural in character

WB3 Worsley Woods & Old Warke Dam

The woodland known as Worsley Woods lies within the northern section of the Greenway (see WB2) and is one of the area’s key environmental and recreational assets. At its heart lies Old Warke Dam. Restoration of the Dam is a high priority for funding from the RDA via the Mersey Basin Campaign. Both the woods and the Dam are likely to be included in a Local Nature Reserve. To the south lies Worsley Delph – the entrance to the extensive underground canal system. Both of these areas of open water suffer extensive siltation problems. In the case of the Delph, proposals are progressing through the Steam, Coal and Canal project to tackle them. (See WB4)

WB4. Bridgewater Canal

The canal is another important recreational and tourist asset in the area. This potential would need to be developed in conjunction with recreational potential of the Green Belt and the tourism asset of Worsley Village. The Steam, Coal and Canal project is an opportunity to realize some of its potential. Any development in proximity of the canal should take account of it and should improve the environment of the canal. How do we make the most of this asset?
General support for encouraging the tourist use of this canal and the need for better environmental improvements and maintenance
WB4 Bridgewater Canal

The canal is an important recreational and tourist asset in the area. This potential needs to be developed in conjunction with the tourism asset of Worsley Village (see WB19). The Steam, Coal and Canal project is an opportunity to realize some of its potential. Any development in proximity of the canal should take account of it and should improve the environment of the canal. There are important structures and assets associated with the Canal, for example the Lime Kiln, Worsley Delph, the towpaths, Chaddock Level and Worsley Boatyard. The status and situation of these must be protected for future generations.
General support for this policy. Additional text relating to structures and assets associated with the canal.

WB5. Whitehead Country Park

Country park to be created when tipping is completed. Needs to be linked to the footpath and bridleway network in the area. The development of the Country Park will be linked to the Tourism Strategy for the area.
General support for policy.
WB5 Whitehead Country Park

A Country park is to be created when tipping is completed. This needs to be linked to the footpath and bridleway network in the area. The development of the Country Park will be linked to the Tourism Strategy for the area (see WB19).
Only minor changes to text which reflects the general support for this policy.

Boundary amended.

WB6. Astley Moss East

The area is currently subject to peat extraction with a condition to return the land to nature conservation at the end of the extraction period.
General support for policy.
WB6 Astley Moss East

The area is currently subject to peat extraction with a condition to return the land to nature conservation at the end of the extraction period. It is important that this after use is implemented as soon as possible.
Statement added that nature conservation condition needs to be enforced as soon as possible.

Boundary amended.

WB7. Brookhouse Community Woodland

Developing as part of the Red Rose Forest Initiative.
General support for policy.
WB7 Community Woodland

The Brookhouse Community Woodland is currently developing as part of the Red Rose Forest Initiative. There may be opportunities for other community woodlands to be developed in the area for example, a specific parcel of land off Vicars Hall Lane near Vicars Hall Bridge which is allocated for recreational use in the current UDP.
Text expanded to include other areas that could be developed for community woodland

Boundary amended for Brookhouse Community Woodland.

WB8. Educational Provision

The area currently has 3 primary schools, all at capacity but a new school is unlikely given the over provision in the city as a whole.
Strong support for new schools in the local area.
WB8 Educational Provision

A review of primary school provision in the city is due during 2002, whilst a review of secondary school provision has recently been completed. The need for a new/ replacement primary school in the Worsley & Boothstown area will be assessed as part of this process.

The review of Primary School provision will determine the situation regarding educational provision in the area.

WB9. Educational Allocation in Boothstown

The site is currently allocated for educational use in the plan but is likely to be surplus to requirements. The site could potentially be developed for housing. The views of the community are sought on this and other possible uses for this site.
Widespread opposition to housing on the site but little consensus on what its future should be – some would like to see educational/ community use, others prefer open space/leaving it alone.
WB9 Educational Allocation in Boothstown

A review of primary school provision in the city is due during 2002, whilst a review of secondary school provision has recently been completed. The need for a new/replacement primary school in the Worsley & Boothstown area will be assessed as part of this process.

This site should be retained as an educational allocation. Any development of this site should protect the character of Vicars Hall Lane and in particular maintain the hedgerow.
The site should be retained as an educational allocation until it is clear whether the site will be needed as a replacement site.

WB10. Retail Provision

The area currently has limited retail provision. Need to protect and sustain this provision for the benefits of residents and passing trade. Tourism and recreational development in the area could increase trade and help support facilities.
General support for protecting and improving what is already there and for improving public transport links to existing provision, both within the area and beyond
WB10 Retail Provision

The area currently has limited retail provision. There is a need to protect and sustain this provision for the benefits of residents and passing trade. Tourism and recreational development in the area could increase trade and help support facilities. Opportunities to provide safe and secure parking close to existing shops and to make the shops accessible to all modes of transport need to be investigated.
The text summarises the Council’s desire to protect and sustain the current provision but it is limited in what it can do as it is not the landowner. The accessibility and safety of shopping areas is a particular problem that needs addressing

WB11. Boothstown

A stable and popular residential location. Potential for tourism and leisure facilities to be located in this area, to ease pressure on Worsley village and to spread the benefits to a wider area.
Only a few comments. Major areas of concern relate to poor shopping and recreation provision in area and the traffic on Leigh Road.
WB11 Boothstown

A stable and popular residential location. There is potential for appropriate and sustainable tourism and leisure facilities to be located in this area. The land at the corner of Vicars Hall Lane and Boothshall Way is currently allocated for community uses and this is to be retained.
Slight change to text to clarify the type of tourist development being encouraged.

WB12. Worsley Village.

Stable and popular residential area. Much of the village centre is a Conservation Area. High standards of environmental protection and maintenance are essential to support this designation and to maintain the attractiveness of the area. Potential World Heritage Site. Both of these give the area tourist potential. Need for improved local facilities for tourists and residents including enhancements to Old Warke Dam, but limited space within the village itself, so need to develop these facilities with the other recreational and tourism developments in the area to ensure character of village is maintained. Need for improved public transport links.
Concern raised that tourism development could easily ruin the area and that any tourism potential needs to be handled very sensitively.
WB13 Worsley Village

Stable and popular residential area. Much of the village centre is a Conservation Area. The extension of the boundary of the Conservation Area needs to be investigated. High standards of environmental protection and maintenance are essential to support this designation and to maintain the character of the area – a potential World Heritage Site. Both of these give the area tourist potential. There is a need for improved local facilities for tourists and residents, but there is limited space within the village itself so we need to develop these facilities with the other recreational and tourism developments in the area to ensure the character of village is maintained. This potential needs to be developed in a sustainable way in line with the Tourism Strategy currently being developed by the Community Committee (see WB19). There is a need for improved public transport links.
Revision to text to highlight the role of the Tourism Strategy in the development of the tourism potential of the village and the importance of the restoration of Old Warke Dam.

WB13. Walkden Road

A stable and popular residential location.
General support for policy.
WB14 Walkden Road

A stable and popular residential location. The character of the area is predominantly residential and its environmental quality and character need to be protected and enhanced.
Some additional wording to text to strengthen the protection for the area.

WB14. Roe Green and Beesley Green

A stable and popular residential location. Much of the area is a Conservation Area. High standards of environmental protection and maintenance are essential to support this designation and to maintain the desirability of the area.
General support for policy.
WB15 Roe Green and Beesley Green

A stable and popular residential location. Much of the area forms part of 2 Conservation Areas with tourism potential (see WB19). High standards of environmental protection and maintenance are essential to support this designation and to maintain the character of the area.
Slight amendment to text to make reference to tourism potential.

WB15. Hazelhurst/Broadoak

A stable and popular residential location.
General support for policy.
WB16 Hazelhurst/Broadoak

A stable and popular residential location. The potential for Conservation Area Status should be investigated.
Addition to text regarding potential Conservation Area status.

WB16. Moorside

A stable and popular residential location.
General support for policy and in particular the need to maintain the residential nature of the area.
WB17 Moorside

A stable and popular residential location which is partly in Swinton and partly in Worsley and Boothstown.
Addition to text to highlight the fact that this area is split between two Community Committee areas.

WB17. Recreation land south of Boothstown

Need to protect and enhance this recreation land for the benefit of the local community.
General support for policy
WB12 Recreation Land south of Boothstown

We need to protect and enhance this recreation land for the benefit of the local community
No change to text.

WB18. Public Transport

Public transport in the area is generally limited, consequently those without access to a car can be disadvantaged and isolated. Effective links need to be made to the Leigh Guided Busway if it is to benefit the area, without detracting from other forms of public transport. Effective links also need to be made to local railway stations.
Major concerns raised regarding the Leigh Guided Busway and the potential impact of the Forest Park proposal. General desire to see improvements to existing public transport system.
WB18 Transportation

The area currently suffers with severe transportation problems, with high volumes of vehicles on the roads, severe congestion on the roads at peak times, limited public transport and poor conditions for pedestrians. There is strong local concern which relates to the potential impact that the Leigh Guided Busway would have on existing traffic patterns and for this reason the Community Committee welcomes the intention to progress it through a public inquiry.

Local concern also extends to the potential impact the scheme would have on the public transport needs of Worsley and Boothstown and improvements should be sought public transport services throughout the area. Effective links also need to be made to local railway stations.

A number of studies of the transportation system in the area are currently underway, promoted by GONW. These are looking at the capacity of the M62/M60 and the impact on it of proposed developments in Salford and Trafford (the M62 DC Study) and junctions 12-18 of the M60 (the JETTS study). The capacity of the existing road network in the area will need to be assessed in the context of these studies.
The City Council is limited in its role with respect to public transport but will seek to encourage improvements where it can.

WB19 Tourism

The industrial heritage of the Worsley area means that it has considerable tourism potential. This needs to be developed extremely carefully and sensitively so it is not detrimental to local residents or the area itself. A Tourism Strategy is currently being developed for the area jointly by the Community Committee and the City Council that will guide the tourism development of the area.
This additional text is suggested to highlight the importance of tourism throughout the area and the role of the developing tourism strategy.

Additional Appendix for Worsley & Boothstown

Recommendations for revised wording from Cllrs Merry, Warner and Warmisham

Draft Text
Community Committee Text
Councillor’s Text

WB1. Green Belt

A large proportion of the area is Green Belt. The environmental and wildlife assets in this area must be protected and enhanced. However some of it is inaccessible and there is potential for tourist and recreational development that respects its status as Green Belt. It is a major asset for the area and for the city. This resource needs to be at the heart of the Tourism Strategy for Worsley and Boothstown and needs to be considered in conjunction with other tourism and recreational assets in the area, including those in Wigan (Whitehead Forest Park and Astley Colliery).
WB1 Green Belt

A large proportion of the area is Green Belt. The environmental and wildlife assets in this area must be protected and enhanced. However, some of it is inaccessible and there is potential for appropriate low level and informal public access that respects its status as Green Belt.
WB1. Green Belt

A large proportion of the area is Green Belt. The environmental and wildlife assets in this area must be protected and enhanced. However some of it is inaccessible and there is potential for tourist and recreational development that respects its status as Green Belt. It is a major asset for the area and for the city. This resource needs to be at the heart of the Tourism Strategy.

WB2. Salford Forest Park

Proposals are emerging for the development of a major recreational facility which could include a racecourse, equestrian centre, chalet accommodation, and country park. This represents the possibility of a real opportunity for the City, but its’ acceptability will depend on issues such as its overall scale, the range of developments proposed, the proposed access arrangements and transportation requirements. Any such development must be considered in the light of Green Belt policy.
No reference to Salford Forest Park

WB2 Salford Forest Park

A planning application has been received for a major recreational facility south of Boothstown, which includes a racecourse, equestrian centre, chalet accommodation, youth activity centre, golf driving range, hotel, woodland visitor centre, timber initiative centre and a pub. This application will have to be considered in the light of national planning guidance and the policies contained within the City’s Unitary Development Plan.

WB9. Educational Allocation in Boothstown

The site is currently allocated for educational use in the plan but is likely to be surplus to requirements. The site could potentially be developed for housing. The views of the community are sought on this and other possible uses for this site.
WB9 Educational Allocation in Boothstown

A review of primary school provision in the city is due during 2002, whilst a review of secondary school provision has recently been completed. The need for a new/replacement primary school in the Worsley & Boothstown area will be assessed as part of this process.

This site should be retained as an educational allocation. Any development of this site should protect the character of Vicars Hall Lane and in particular maintain the hedgerow.
WB9 Educational Allocation in Boothstown

A review of primary school provision in the city is due during 2002, whilst a review of secondary school provision has recently been completed. The need for a new/replacement primary school in the Worsley & Boothstown area will be assessed as part of this process.

This site should be retained as an educational allocation in the meantime. Any development of this site should protect the character of Vicars Hall Lane and in particular maintain the hedgerow.

