	PART II
	ITEM NO.

REPORT OF THE STRATEGIC DIRECTOR OF HOUSING AND PLANNING

TO LEAD MEMBER

ON 7TH NOVEMBER 2005

TO CABINET

ON 22ND NOVEMBER 2005

TO COUNCIL

ON 21ST DECEMBER 2005

TITLE :
REVIEW OF SALFORD’S UNITARY DEVELOPMENT PLAN:

PROPOSED RESPONSES TO THE INSPECTOR’S REPORT AND PROPOSED MODIFICATIONS

RECOMMENDATIONS :

1. That the proposed responses to the Inspector’s recommendations, as set out in the First Schedule to this report and the proposed modifications to the Draft Replacement Unitary Development Plan, as set out in the Second Schedule of this report, be approved, and

2. That public notice be given of these proposed responses and modifications and the reasons therefore, with a period of six weeks from 9th January 2006 for objections and representations.

EXECUTIVE SUMMARY:

The Inspector’s Report into objections to the Draft Replacement UDP was published on the 30th September 2005. In his report the Inspector made a number of recommendations and the city council is now required to prepare a statement of its decision in respect of each of these (giving reasons for why it has not accepted any recommendations). In addition the city council must also publish any proposed modifications, including those relating to the inspector’s recommendations, and the reasons for making them. It is proposed that the vast majority of the Inspector’s recommendations are accepted.

In addition to modifications deriving from the Inspector’s recommendations it is proposed that further modifications are also made to the Plan, in particular to the way in which the Plan’s strategy refers to the themes of the Community Plan, in order to reflect the forthcoming review of the Community Plan which is due to be published at the end of this year. This will ensure that the UDP and Community Plan remain broadly consistent with one another and that the UDP continues to give spatial definition to the Community Plan as required by the new planning system. It is proposed that the Responses document and Modifications Statement be approved and advertised in January 2006.

This report was taken to the Planning Sub Group of the Environmental, Housing and Planning Scrutiny Committee on the 6th December 2005. At this meeting the proposed approach to housing was specifically endorsed.

BACKGROUND DOCUMENTS (other than published information) (Available for public inspection):
The Inspector’s Report into the Replacement UDP.

ASSESSMENT OF RISK: High. It is important that the proposed modifications be agreed speedily in order that the Plan can progress quickly to adoption in accordance with published timescales. The Plan must be adopted by 21 July 2006 if it is not to fall foul of the European Directive on Strategic Environmental Assessment.

	

SOURCE OF FUNDING: UDP Budget

	

COMMENTS OF THE STRATEGIC DIRECTOR OF CUSTOMER AND SUPPORT SERVICES (or his representative):

1. LEGAL IMPLICATIONS: No adverse implications (information provided by Richard Lester)

2. FINANCIAL IMPLICATIONS: No adverse implications (information provided by
Nigel Dickens)

PROPERTY (if applicable): N.A.

HUMAN RESOURCES (if applicable): N.A.

	

CONTACT OFFICER : Amelia Lucas
0161 793 3657

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

KEY COUNCIL POLICIES: UDP

DETAILS (Continued Overleaf)

1.0
Introduction

1.1
As members will be aware, following the Public Inquiry into objections to the Draft Replacement UDP, which ended in February 2005, the Inspector’s Report was published on the 30th September 2005.

1.2 The city council is now required to produce a statement of its decisions in response to each of the Inspector’s recommendations and to give its full reasons for not accepting any such recommendation. At the same time a statement of proposed modifications must also be produced by the city council. These statements of reasons and modifications form the next stage in the Plan review process and must be published for a six week public consultation period to allow any interested party the opportunity to object. Following the consultation period the city council has to consider any objections that are received and determine whether there is a need to reopen the Public Inquiry. If it is determined that this is not necessary, a further statement must then be produced indicating the council’s intention to adopt the Plan. Only after this subsequent statement has been produced can the plan be adopted. It is important that the Replacement Plan is adopted by 21st July 2006 in order to satisfy the requirements of the EC Directive on Strategic Environmental Assessment.

1.3 It is recommended that the city council should accept the vast majority of the Inspector’s recommendations, as these are fair and reasonable, and will result in a better Plan. Following the Inspector’s recommendations also reduces the risk of further objections to the Plan being received at the Modifications stage, which could necessitate the re-opening of the Inquiry and a resultant delay in adopting the Plan. There are however, a number of occasions where it is recommended that the Inspector’s recommendations are only partially accepted, but this is largely to ensure that the Plan reads as well as it could do and remains internally consistent, rather than as a result of any fundamental disagreement with the Inspector’s findings.

2.0
Schedules Accompanying this Report
2.1
There are three schedules appended to this report, which form the basis of the Plan Modifications procedure.

· The first schedule sets out the city council’s proposed responses to the Inspector’s recommendations and the reasons for those responses.

· The second schedule identifies the various modifications to the Draft Plan and the reasons for those modifications, which it is recommended should be proposed by the city council, both to respond to the Inspector’s recommendations and to make other necessary changes to the Plan to ensure that it is up to date and internally consistent (for example so that it adequately reflects the emerging revised Community Plan).

· For information, a third schedule is also appended to the report which shows what the UDP written statement will look like in total, once these various modifications have been made.

3.0
Key Recommendations of the Inspector’s Report and Resultant Modifications

Housing

3.1
One of the key elements to the draft Plan and the development of the City over the plan period, is the approach to be taken to the provision of housing as a means of reversing the decline in the city’s population and achieving neighbourhood regeneration. The Regional Spatial Strategy for the North West (RPG13) now forms part of the city’s development plan and the UDP is required to be in general conformity with it. RPG13 sets an average housing provision figure for Salford of 530 dwellings per annum net of clearance and the Inspector has taken this figure as the starting point for the consideration of the scale of housing provision made in the UDP.

3.2
In order to meet the 530 figure, and taking into account projected future clearance levels, it was estimated that 15,723 dwellings would need to be provided over the period 2004 – 2016. However, in order to support regeneration activity the city council was proposing as part of the Draft Replacement Plan to make provision for 21,303 dwellings over the same period.

3.3
The Inspector considers it inappropriate to make provision for this significantly higher level of housing and has reduced this figure from 21,303 to 16,945 (see paragraph 4.96 of the Inspector’s report). He has achieved this in two ways. Firstly, by reducing the number of allocated sites from 34 to 11; and secondly, by reducing the estimates of the quantity of housing that will be developed on unallocated sites.

3.4 Notwithstanding this reduction in the housing provision figure however, the Inspector has implicitly recognised that it may still be appropriate to provide for a higher level of housing within the city. Consequently he has retained Policy H1A with only minor modifications (see paragraph 7.46 of the Inspector’s report). This policy sets out the circumstances in which the city council will begin to restrict the supply of new housing development, namely where there would be clear evidence of an unacceptable impact on:

· The achievement of the overall strategy of RPG13 and its replacement;

· The regeneration of the regional pole of Manchester/Salford;

· The Housing Market Renewal Initiative in Manchester/Salford and Oldham/Rochdale;

· The achievement of other regeneration priorities within Salford; or

· The adequate provision of infrastructure and other services.

3.5
It would be for the decision making authority, which in most cases and subject to the rights of appeal would be the city council (either through the Panel or delegated decisions to officers), to assess whether there would be clear evidence of such an unacceptable impact. Even if there were, the policy allows housing development to take place in the following limited circumstances:

· The development is considered to be an essential component in the regeneration of the local area;

· The development is considered to be essential to the implementation of the UDP strategy;

· The development would satisfy an important identified housing need; or

· The development would be exceptional in terms of sustainable design and technology.

3.6
Therefore the Inspector’s recommendations effectively recognise that it is only appropriate to restrict the quantity of residential development in the city when there would be a clearly unacceptable impact on the interests of acknowledged importance above, and even where there were such an impact it may still be appropriate to continue to permit some new housing if it is vital to securing regeneration. Consequently, the Inspector’s recommendations should not have any negative impact on the successful regeneration of the City.

3.7
In removing approximately two-thirds of the housing allocations, the Inspector has not said that the sites should not come forward for residential development (except in the case of the Linneyshaw Industrial Estate, which he considers should be retained for economic development because of the city’s constrained employment land supply). Instead, he appears to have had a clear view that housing allocations should not seek to identify all of the main potential opportunities for housing development, but rather should be restricted to those sites that are relatively certain to come forward for development during the early years of the UDP period (in recognition of the fact that the UDP is likely to be reviewed relatively quickly under the new development plan system) and/or that he feels he has not been given sufficient evidence to determine whether or not they are essential to regeneration.

3.8
All other sites, including the allocations that he has recommended removing from the UDP, would need to be judged on their merits against all of the other policies in the Plan. Where the Inspector’s report has identified issues that prevent him from allocating a site at this time, then any proposal on that site should seek to address those issues in order to help justify its case for residential development.

3.9
The Inspector has supported the city council’s proposed deletion of the allocation of the former Swinton Sewage Treatment Works for a mix of housing and open space, and the associated link road through the site (see paragraphs 5.105 and 11.112 of the Inspector’s report). These proposals accounted for almost half of the objections to the UDP. He has not recommended that the site be allocated for recreational use, as many objectors proposed, but does not discount this from being a potentially appropriate course of action in the future.

3.10
The Inspector has recommended some changes to Policy H4, dealing with the issue of affordable housing provision (see paragraph 7.90 of the Inspector’s report). In particular, he has recommended increasing the development threshold at which an element of affordable housing will be required to sites over 1 hectare or housing developments of 25 or more dwellings. In addition, he has also recommended changes to the policy’s reasoned justification to indicate that a Development Plan Document (DPD) will be prepared to give further guidance on the issue of affordable housing provision. In fact, affordable housing is to be addressed as part of the forthcoming Housing Markets Supplementary Planning Document (SPD), which has already been identified for production in the Council’s Local Development Scheme and the use of an SPD rather than a DPD for tackling this issue is consistent with Government guidance. For these reasons, it is recommended that this particular Inspector’s recommendation is only partially accepted.

3.11 In summary, therefore, the Inspector has not introduced any phasing policy or restriction on housing numbers. His removal of a significant number of the housing allocations seeks to ensure that the principle of residential development on each site is given full consideration at the planning application stage, having regard to all material issues. As such, the UDP should continue to support the successful regeneration of the city.

3.12
At the meeting of the Planning Sub Group of the Environmental, Housing and Planning Scrutiny Committee on the 6th December 2005, the proposed approach to housing was specifically endorsed.

Employment/Barton
3.13 The Inspector has supported the allocation of the strategic site at Barton for a multi-modal freight interchange and a 20,000-seat sports stadium, although under a revised policy heading of “Strategic Regional Site” (see paragraph 8.93 of the Inspector’s report). This is important, given that provision of the interchange and sports stadium would be inconsistent with the City’s currently Adopted UDP, which allocates the site for high amenity employment use.

3.14 The Inspector has recommended identifying within the policy the types of enabling development for the stadium that would be appropriate but has indicated that the plan should not specify shops, houses or offices in this regard. It is proposed that the City Council accept this recommendation and that hotels, bars and restaurants be identified within the policy as appropriate forms of enabling development. This does not necessarily mean that shops, housing or offices could not ultimately be permitted, but planning applications for development incorporating these uses would need to be treated as departures to the plan, and be subject to full and thorough consideration.

3.15 Elsewhere, the Inspector has taken a strong line on the protection of existing employment areas, considering that Salford has a constrained employment land supply. This will help the City Council to resist the loss of employment uses within such areas to residential development unless it specifically wishes to support such developments through regeneration strategies, and it will therefore help to protect local job opportunities. The Inspector has, however, recommended the deletion of the Wharton Lane, Little Hulton, employment and open space mixed-use allocation (Policy MX3/2), largely because he considers this to be a greenfield site (see paragraph 5.53 of the Inspector’s report). A further new employment allocation within the same local area is supported by the Inspector, this being land fronting Wharton Lane and to the rear of A & B Motors (see paragraph 8.150 of the Inspector’s report). It is recommended that these various recommendations be accepted by the City Council.

3.16
The Inspector has recommended modifying Policy E2A “Knowledge Capital” (see paragraph 8.107 of the Inspector’s report), particularly by defining the area to which the policy relates on the proposals map and giving further guidance as to the types of uses that would be appropriate or the criteria that would be used to judge the acceptability of proposals. He has also suggested clarifying the relationship between policy E2A and the defined mixed-use areas and expressing the policy in a more positive manner. A revised policy and reasoned justification that complies with the Inspector’s recommendations is recommended for inclusion within the various modification documents.

Mixed Use

3.17 The Inspector has recommended the retention of policies relating to mixed-use development in the Regional Centre but is critical in his reasoning of the lack of specific allocations in the area. He therefore recommends the use of Area Action Plans in the future to give further clarity. However, in the interim period he has proposed that the reasoned justification to the relevant policy (MX1) should specify the vision and objectives for each part of the Regional Centre (see paragraph 5.26 of the Inspector’s report), although he leaves it to the City Council to provide a form of wording. This is done in the attached schedule and composite plan.

3.18 Policy MX4 allocates the site of the Former Lowry High School, Blackfriars for mixed-use development incorporating housing, employment, recreation and support facilities. The Inspector has recommended that the exact balance and mix of uses should be set out in a Lower Broughton Area Action Plan and that development of the former playing fields that form part of the site should only be allowed in the context of the overall strategy to be set out within the Area Action Plan, which should seek to ensure that there is no substantial net loss of open space within the area as a whole (see paragraph 5.119 of the Inspector’s report). In effect, this would prevent the comprehensive development of the site for at least three years (the time required to produce an Area Action Plan) and would therefore significantly delay the area’s regeneration.

3.19 Whilst the principle of the Inspector’s recommendation can be accepted, the site is strategically important and a fundamental component to the successful implementation of the Housing Market Renewal Pathfinder initiative. Furthermore, no other site in the city would be subject to such delay. It is therefore considered that the outcome sought by the Inspector could be more appropriately secured by giving further guidance within the reasoned justification to the policy as follows:

“The exact balance and mix of uses will be set out in the Lower Broughton Area Action Plan having regard, amongst other things, to the development of other sites in the area and the need to address the issue of flood risk. This site includes a substantial amount of former playing fields. Development will be allowed on that land only where it can be clearly demonstrated that there would be no substantial net loss of open space in the area as a whole.”

Retail and Leisure

3.20 It is proposed that the city council accept the Inspector’s recommendation for the deletion of the Regent Road Retail Warehouse Park as a preferred location for out-of-town retail warehousing (see paragraph 9.50 of the Inspector’s report). It is acknowledged that all out-of-centre developments should be assessed on their merits, against criteria set out in policy S2B of the UDP and national guidance.

3.21 The Inspector has also recommended that Salford Quays should not be specifically identified as a specialist retail location within the city’s retail hierarchy as this would be contrary to the sequential approach advocated in PPS6 “Planning for Town Centres” (see paragraph 4.161 of the Inspector’s report). Again, it is recommended that this recommendation be accepted by the city council, as this is consistent with the approach adopted by the city council during its publication of Pre Inquiry Changes to the Draft Plan in June 2004. This will leave proposals for any further retail development at the Quays to be judged against relevant criteria in policy S2B of the Plan and the provisions of PPS6.

Design
3.22 The majority of the design chapter, which provides a comprehensive approach to securing good design, has been retained by the Inspector. However, the Inspector has recommended the deletion of policy DES10 Public Art, with the incorporation of an additional paragraph into DES3, which would in effect still allow public art to be secured through development (see paragraph 6.65 of the Inspector’s report). It is proposed that these recommendations are accepted.

Education, Health and Community Facilities

3.23 The Inspector has recommended the deletion of the long standing allocation of the site at the junction of Vicars Hall Lane and Leigh Road, Boothstown (Policy EHC8) for community, education or health facilities (see paragraph 10.74 of the Inspector’s report). However, he has not accepted the objections of Peel Holdings that the site should be allocated for housing, as he considers that this site is greenfield. It is proposed that this recommendation be accepted.

Environment

3.24 The Inspector has retained the allocation for the second flood control basin for the River Irwell identified in policy EN16A but has recommended some reordering and rewording of Policy EN16 to render it clearer and more logical to follow. He has also recommended the inclusion of an A4 diagram in the plan showing the extent of the 1 in 100 year flood risk area within Salford (see paragraph 12.176 of the Inspector’s report). It is agreed that these proposed modifications to the Plan would be helpful.

3.25 The Inspector considers that policy EN5 ‘Farm Diversification’ needs to be revised to take account of changes to national planning policy, following the publication of PPS7 “Sustainable Development in Rural Areas”, although he does not provide a specific wording (see paragraph 12.45 of the Inspector’s report). Again, it is recommended that the city council accept the Inspector’s recommendation in this regard and that the policy is revised in line with the PPS.

3.26 The Inspector has recommended the retention of the suite of nature conservation policies set out under policies EN7 and EN8 of the Draft Plan, but with some degree of amendment (see paragraphs 12.57, 12.62, 12.85, 12.92, 12.97 and 12.120 of the Inspector’s report). In particular, the Inspector has recommended some significant rewording of the Mosslands policy (EN8) and its reasoned justification but the revised policy suggested by the Inspector still provides a good level of protection for the area. It is therefore recommended that the city council accept these recommendations.

Recreation – Regional Park

3.27 Under draft policy R3 it was proposed that a Regional Park be developed in the city focusing around key assets which would provide a range of recreation and tourist related facilities for local residents and visitors. It was proposed that the boundaries of the Park would be set out in a supplementary planning document.

3.28 The Inspector considers that the policy is very wide ranging, somewhat vague and lacking in detail. He therefore recommends a replacement policy, which states that “a Strategic Regional Park will be established in that part of the city lying within the Area of Search identified in Regional Spatial Strategy” (see paragraph 14.45 of the Inspector’s report).

3.29 The reference to an Area of Search is derived from the partial review of RSS, which has now been abandoned. The Inspector’s wording would therefore be inappropriate and potentially confusing. It is therefore proposed that the policy should be amended to state that a Regional Park will be established within Salford’s countryside and Urban Fringe, and the Irwell Valley, as defined within the Plan’s Spatial Framework and Policy EN6 (Irwell Valley). This would in effect define an area of search, which would broadly accord with the approach initially put forward in the Partial Review of RSS and would also accord with the spirit of the Inspector’s recommendation. It should be noted that active discussions are currently ongoing to take such a proposal forward in the Croal Irwell Valley.

Accessibility

3.30 The identification and protection of routes for the Broadway link (policy A9/2) and the new Ship Canal crossing at Barton (policy A9/4) are recommended for retention by the Inspector (see paragraph 11.88 and 11.104 of the Inspector’s report). However, the Inspector has recommended deleting the line of the A57 – M62 link (policy A9/3) from the proposals map and instead incorporating a revised policy into the written statement indicating that positive consideration would be given to any such proposal, as he considers that the case for the road has still to be fully made (see paragraph 11.97 of the Inspector’s report). It is suggested that these recommendations are accepted by the City Council.

3.31 The Inspector has recommended that the policy on restricting surface commuter car parks in the Chapel Street area (Policy A11) should be extended to cover the whole city (see paragraph 11.128 of the Inspector’s report). This recommendation would help to reduce car dependency and should be accepted by the city council.

3.32 The Inspector has recommended the inclusion of a new policy within the Development Chapter of the plan relating to aviation safety (see paragraph 15.45 of the Inspector’s report). This would require consultation with Manchester Airport with regard to certain development proposals in Salford that could have the potential to impact on the airport’s operational integrity. Even though the procedure for notification is a legal requirement, which a policy would do little more than duplicate in general terms, the Inspector considers that it would have some benefit in that it would inform prospective developers of the requirement. This approach has some merit and it is suggested that the City Council accept the recommendation.

Heritage
3.33 The Inspector has recommended that policy CH1 of the Draft Plan, which sought to prevent development that might detract from the character, appearance or setting of the proposed World Heritage Site, should be deleted, as other policies within the Plan provide an adequate framework against which any such proposals could be measured (see paragraph 13.7 of the Inspector’s report). The loss of the policy will not prevent the future promotion of the Bridgewater Canal, Worsley Village and Barton Swing Aquaduct as part of a World Heritage Site, and several other references to it are retained in the plan. It is therefore suggested that the city council should accept the Inspector’s recommendation.

3.34 The Inspector has also recommended the amalgamation of policies CH2 and CH3 to create a new policy dealing with works to and demolition of listed buildings (see paragraph 13.13 of the Inspector’s report). Again, this recommendation has some merit in that the two policies have common elements and it is suggested that this recommendation should be accepted.

3.35 The Inspector has recommended the modification of the Manchester, Bolton and Bury canal policy (Policy CH9) to indicate that developer contributions will only be sought where the restoration or improvement of the canal or its towpath is considered necessary to enable the development to proceed, or where the development would benefit from its restoration or improvement (see paragraph 13.58 of the Inspector’s report). This would bring the policy more fully into line with relevant national guidance on the use of planning obligations and it is therefore suggested that this recommendation be accepted.

3.36 The Inspector has also recommended that a new policy on the locally listed buildings, structures and features of architectural, archaeological or historic interest be included within the Plan, but does not provide a specific wording (see paragraph 13.62 of the Inspector’s report). Such a policy would have some merit and a new policy has been devised for inclusion within the Plan.

Waste Management

3.37 Policy ST16 was previously worded to reflect the advice of PPG10 and the 4 key principles of the Best Practicable Environmental Option (BPEO), the Waste Hierarchy, Regional Self Sufficiency and the Proximity Principle. However, since the public inquiry, PPG10 has been superseded by PPS10 “Planning for Waste Management”, and whilst this retains reference to the national aim of moving waste up the waste hierarchy, there is no reference to the other 3 former key principles within the new PPS. As a consequence the Inspector has recommended that the current policy be deleted and replaced with a newly worded policy to reflect this change in advice at the national level (see paragraph 4.217 of the Inspector’s report). On this occasion the Inspector has not provided an alternative form of words, but he has recommended that the new policy reflect the advice of PPS10. It is recommended that the city council accept the Inspector’s recommendation and a new policy reflecting the main provisions of PPS10 has been drafted (see attached schedule and composite plan)

4.0
Other Proposed Modifications to the Plan not Specifically Recommended by the Inspector
4.1
It is suggested that a number of additional modifications to the Plan be proposed, in order to ensure that the Plan is brought up to date and that it reflects current events. For these reasons modifications are proposed, principally to the Plan Strategy, to reflect the forthcoming publication in December of the revised Community Plan. In addition ward references should also be updated to take account of new ward names and boundaries.

5.0
CONCLUSIONS
5.1 Overall, there is much to be welcomed and supported in the Inspector’s report and there are no major areas where the city council should seek to depart radically from the Inspector’s recommendations. The city council should therefore move quickly to substantially accept the Inspector’s recommendations and consult upon Plan Modifications, in order that the Plan can be adopted in accordance with published timescales.

5.2 It is essential that the UDP Inquiry is not reopened, and that the Secretary of State does not intervene in the plan process, because any delay would now make it impossible to adopt the UDP due to the provisions of the EU Directive on Strategic Environmental Assessment (which effectively means that the plan must be adopted 21st July 2005). The most effective way of minimising such a delay is to accept all of the Inspector’s recommendations and not to make any modifications, other than those he has recommended. However, it is not considered possible to follow this approach completely because, without some additional changes, the plan would be internally inconsistent and out-of-date in places. Also, there are a very small number of cases where the exact wording recommended by the Inspector has had to be amended slightly for the purposes of clarity or to ensure that the city’s regeneration is fully supported. However, in all cases, the changes are minor and are consistent with the spirit of the Inspector’s recommendations. Therefore, they should not prompt objections that would justify reopening the inquiry. Similarly, care has been taken in the rewording of policies to accord with the Inspector’s recommendations, but where he has not provided a specific wording himself, wording has been devised that will hopefully minimise the scope for further objection.

5.3 In summary, therefore it is recommended that no further modifications should be made to the plan beyond those detailed in the attached schedules, and that the city council should accept the Inspector’s recommendations except where otherwise indicated within the schedules. This will help to ensure that the UDP can be adopted with the relevant timescales in a form that will provide a robust planning policy framework for Salford for the plan period.

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

