
| a | Renfrewshire Local Development Plan | Renfrewshire Council | November 2014

Renfrewshire Local Development Plan
August 2014

| b | Renfrewshire Local Development Plan | Renfrewshire Council | August 2014
Renfrew/Glasgow Airport

| 1 | Renfrewshire Local Development Plan | Renfrewshire Council | August 2014

Contents

I am pleased to present the Renfrewshire Local
Development Plan which is a land use document to guide
development and investment in Renfrewshire over the
next 10 years. The Community Plan sets out an ambitious
vision for Renfrewshire and the Renfrewshire Local
Development Plan is one of the key tools to help deliver
this vision. It is a blueprint intended to make the area a
more attractive place to live, do business and visit.

The Local Development Plan represents the view of the
Council, setting out policies and proposals that aim to
facilitate sustainable economic growth and sustainable
development by directing development to existing built
up areas, creating sustainable mixed communities, high-
quality places and helping to tackle climate change.

The responses, comments and valuable input received
from everyone at each stage of the Local Development
Plan preparation process have been influential in framing
the policies and proposals in this plan. We are grateful for
all of the interest in the plan and feel that it is important
that people have had a chance to voice their opinion on
the content of the Local Development Plan and the vision
for Renfrewshire in the future.

Councillor Terry Kelly, Convener of the Planning and
Property Policy Board

Foreword

Introduction 2

Format of the plan...3

Spatial strategy 4

Economy .. 6

Delivering the economic strategy ...12

Centres ..14

Delivering the centres strategy ...19

Infrastructure .. 20

Delivering the infrastructure strategy ... 22

Places .. 24

Delivering the place strategy .. 28

Environment ..30

Delivering the environment strategy ...31

Delivery and monitoring of the local development plan ... 32

Glossary ... 32

Acronyms ... 33

Schedule 3 – Renfrewshire’s total housing land supply
(effective land supply from housing land audit 2012) .. 34

Schedule 3 – Renfrewshire’s total housing land supply
(cont) (established land supply from housing land audit 2012) .. 35

Schedule 4 – housing action programme sites .. 36

Schedule 4 – housing action programme sites (cont) ...37

Appendix 1 – schedule of council land ownership ...38

Appendix 1 – schedule of council land ownership (cont) ... 39

Appendix 1 – location of council land ownership ..40

| 2 | Renfrewshire Local Development Plan | Renfrewshire Council | August 2014

Paisley

Renfrew

Houston

Linwood

Johnstone
Kilbarchan

Bridge of Weir

Howwood

Lochwinnoch

Brookfield

Langbank

Bishopton

Erskine

The Renfrewshire Local Development Plan (LDP) sets out
the spatial strategy that will facilitate investment and
guide the future use of land in Renfrewshire. Its policy
statements provide a framework for decision making to
ensure that development and changes in land use are
appropriate.

With a focus on supporting sustainable economic growth,
the LDP presents an outcome-focussed approach setting
out where future development should and should not
occur, identifying opportunities for change, regeneration
and enhancement, directing developments to locations
that are economically, socially and environmentally
sustainable.

The preparation of the LDP is a legislative requirement
which sets out the land use planning framework for
Renfrewshire, providing a concise, map-based, guide for
shaping the area over the next 10 years, with the plan
being reviewed every 5 years.

The LDP has taken account of, and been informed by,
many other plans, policies and strategies (See Figure 1).
It aims to support and contribute towards delivering the
Scottish Government’s strategic objectives and related
national outcomes as well as the Economic Strategy for
Scotland. This document does not repeat national or
strategic policy, it interprets this policy at a local level
helping to deliver the vision and outcome measures of
the Single Outcome Agreement (SOA) and Renfrewshire’s
Community Plan. Figure 2 outlines the policy hierarchy
within the Development Planning Process that is taken
into account when preparing the new LDP.

The Glasgow and the Clyde Valley Strategic Development
Plan (SDP) and the Renfrewshire LDP make up the
development plan for the Renfrewshire area.

Figure 2 - The development planning hierarchy Figure 1 - The LDP Process

Introduction

Supplementary
Guidance

Habitats
Regulations

Appraisal

Renfrewshire Local
Development Plan

Scottish
Planning

Policy

National
Planning

Framework

Strategic
Development

Plan

Single
Outcome

Agreement

Renfrewshire’s
Community

Plan
City-region
strategic planning
policy

Renfrewshire
LDP sets out the
local perspective
for the area

National
Planning Policy

Contains Ordnance Survey data. © Crown copyright and database right 2012.

Contains Ordnance Survey data. © Crown copyright and database right 2012.

Contains Ordnance Survey data. © Crown copyright and database right 2012.

Environmental
Report

Action
Programme

| 3 | Renfrewshire Local Development Plan | Renfrewshire Council | August 2014

How to Use the Plan

The LDP must be applied in its entirety. All development
must be assessed against the policies, criteria and
guidance contained within the LDP and SG as well as
the spatial strategy diagrams and the proposal maps
to ensure compliance with the overall strategy for
Renfrewshire.

Both the LDP and SG provide an integrated development
framework to ensure that there is a consistent approach
to assessment of all development, as shown in Figure 3.

Figure 3 – LDP Framework

Renfrewshire Local
Development Plan
Thematic Policies:

• Economy

• Centres

• Infrastructure

• Places

• Environment

Renfrewshire Local
Development Plan
Supplementary
Guidance
Thematic Guidance:

• Economy

• Centres

• Infrastructure

• Places

• Environment

Assessment of
development

Renfrewshire Local Development Plan

The Renfrewshire LDP is in two parts. This document sets
out the overall spatial strategy (shown in Figures 4 - 15)
with key policies and proposals structured around five
themes:

• Economy

• Centres

• Infrastructure

• Places

• Environment

Proposal maps also form part of the LDP outlining specific
areas of land to which the policies listed in the LDP apply.

Local Development Plan Layout

Where we
want to be

The Spatial Strategy sets out the
strategic objectives and vision for
Renfrewshire.

What will it
look like

The spatial diagrams show how
this spatial strategy will be
translated on the ground (Figures
4 - 15).

How are we
going to get there

Policies are set out in the LDP
that will guide development.

The LDP Action Programme
indicates how the strategy can be
delivered.

What does
this mean for
Renfrewshire?

The proposal maps indicate how
the strategy and policies are
translated into specific land uses.

New Development Supplementary
Guidance

The second part of the LDP is the New Development
Supplementary Guidance (SG) which provides more
detailed criteria and guidance for assessing new
development.

The New Development SG outlines what developers
need to do in designing, delivering and implementing
development, with an emphasis on place making and
sustainable development. The format of the SG is
similar to the LDP as it is structured around the same
five themes. Together these documents constitute the
Renfrewshire LDP.

Action Programme

Successful implementation of the spatial strategy
requires a comprehensive delivery model. An Action
Programme has been prepared to accompany the LDP;
it sets out a package of actions to enable delivery of
potential development opportunities and outlines who is
responsible for delivery, the financial requirements and
the potential timeframe. The Action Programme will be
monitored, updated regularly and published every two
years.

Supporting Documents

The LDP is supported by a number of other documents.
All of which are available on the Council website
www.renfrewshire.gov.uk They include:

• An Environmental Report which has been prepared to
inform the formulation of the policies and proposals
for the LDP in particular to assess the likely impact of
policies on the environment.

• A Habitats Regulation Appraisal (HRA) has also
been prepared in accordance with The Conservation
(Natural Habitats, & c.) Regulations 1994, as amended.
This appraisal also helped inform the plan to ensure
that the policies, proposals and strategies do not have
an adverse effect on the integrity of the three Special
Protection Areas within Renfrewshire.

Format Of The Plan

| 4 | Renfrewshire Local Development Plan | Renfrewshire Council | August 2014

Implementing the Spatial
Strategy

The LDP aims to secure the principles of the
spatial strategy in each new development
and therefore all development proposals will
require to be considered in relation to the spatial
strategy diagrams and the following overarching
outcomes.

New development will be supported where
it incorporates the following criteria (where
relevant):

• The quality of the development contributes
positively to the character and appearance of
the place, benefiting the amenity of the area
and protecting the built heritage, its setting
and the natural environment;

• The design of new development is
demonstrated to benefit the area by following
the principles of ‘Designing Places’.

• Buildings and structures are designed
to support the principles of low carbon
generating technology to reduce emissions;
and,

• The development does not have an adverse
effect on the integrity of any sites protected as
a Natura 2000 site.

The spatial vision and related spatial development
strategy at the national level is set by the National
Planning Framework and at the strategic level by the
Glasgow and the Clyde Valley Strategic Development
Plan (SDP), which both set the framework for the spatial
strategy of the Renfrewshire LDP.

In line with the aspirations, vision and outcome
measures of Renfrewshire’s Single Outcome Agreement,
the Community Plan and the Council Plan, the LDP
Spatial Strategy will guide development throughout
Renfrewshire. The aim is to promote sustainable
economic growth by indicating opportunities for change
and supporting investment which helps to regenerate,
create and enhance communities and places, providing
high quality new development in the right locations.

The focus for the LDP Spatial Strategy is on the
development of previously used sites, concentrating
on existing built-up areas and key redevelopment sites,
aiming to facilitate sustainable development and a low
carbon economy. Brownfield sites in urban areas are
expected to contribute towards most of Renfrewshire’s
development requirements for new retail provision,
economic expansion and housing. The locations targeted
have been given detailed consideration against a range of
criteria and in particular the impact on the environment
as detailed in the Environmental Report.

However it is recognised that to support the aspirations
of growth, sites beyond existing developed edges within
greenbelt locations are required to provide a range and
choice of sites throughout Renfrewshire. Sites that have
been identified outwith Renfrewshire’s urban areas are
of a scale which are able to be supported by existing
infrastructure, services and facilities and therefore have
limited impact with a positive outcome.

The vast majority of Renfrewshire is rural; by
concentrating development in mainly urban areas this
strategy protects many of the valuable assets and
resources of Renfrewshire. The policies and proposals
provide the balance between the need to protect and
enhance the environment and quality of life within
Renfrewshire as well as promoting development activity
and investment. In doing so, this strategy supports
measures for the reduction, mitigation and adaption to
climate change along with the promotion of a low carbon
economy.

Spatial Strategy

The spatial strategy is demonstrated in Figure 4,
indicating Renfrewshire’s key components of the national
and SDP vision and spatial strategy such as the green
network, Clyde Waterfront and the Community Growth
Areas of Bishopton and Johnstone South West, showing
the consolidation of development within existing built
up areas, adhering to the principles of sustainable
development.

Economy

Places

Centres

Environment

| 5 | Renfrewshire Local Development Plan | Renfrewshire Council | August 2014

Figure 4 – Spatial Strategy

| 6 | Renfrewshire Local Development Plan | Renfrewshire Council | August 2014

The Council seeks to deliver economic and employment
growth for Renfrewshire by safeguarding existing
businesses as well as encouraging growth and promoting
new businesses to develop.

Renfrewshire’s assets are its workforce, its range
and choice of business properties and locations, its
educational and training institutions and its air, rail, river
and motorway infrastructure. The Council is preparing a
Regeneration Strategy to build on all of these assets and
to promote and deliver new economic investment for the
area.

Several significant companies have already realised the
advantages of a Renfrewshire location. This has led to
a strong company base in key sectors of the Scottish
economy: life sciences, renewable energy, technology,
food and drink and engineering.

The role of the LDP is to facilitate economic investment
within the right locations and policies that will deliver
economic growth sustainably.

Renfrewshire’s Economic Investment
Locations

In the first instance the LDP will promote and guide
significant investment opportunities to the Strategic
Economic Investment Locations and Strategic Centres
identified in the Glasgow and the Clyde Valley Strategic
Development Plan. To support all scales and types of
investment the LDP also identifies other locally important
economic areas. These locations are shown in Figure 5
and Figure 6. The locations of these economic centres
are sustainable, close to existing transport networks,
with much of the key infrastructure already in place.
Opportunities to improve existing key infrastructure will
be supported where appropriate.

More broadly, across Renfrewshire, an appropriate and
available supply of land has been identified to support
economic growth and to meet the diverse needs of the
Renfrewshire economy. The key objective is to facilitate
an increase in the range and number of jobs that are
available in Renfrewshire therefore reducing the need to
travel and outward commuting for employment.

Economy

Glasgow Airport Investment Zone

This broad area groups the airport and three significant
investment locations (see Figure 7). Collectively 15,000
people are employed in the area and a number of globally
significant companies are located there. This area has
very important infrastructure attributes connecting it
locally, nationally and internationally by road, rail, river
and air. These attributes have proven in the past to be
very attractive to companies and can continue to be so in
the future.

A public/private sector forum has been established
involving Glasgow Airport Ltd, Scottish Enterprise and
a number of companies from Renfrewshire’s business
community. This partnership is collectively assessing

synergies and potentials for joint working across areas
such as transport, training, energy supply, environment
and marketing. The forum has also committed to
developing a masterplan to facilitate the implementation
of projects and initiatives within the Glasgow Airport
Investment Zone as well as extending connections
through to the Cart Corridor and to Paisley Town Centre.

Airport to Town Centre Corridor

A further important component of the Glasgow Airport
Investment Zone is the corridor running from the
airport to Paisley Town Centre. Figure 5 and Figure 8
demonstrate that the town centre lies at the centre of
the transport network that connects all of the significant
economic investment locations in Renfrewshire. More

specifically the corridor between the town centre and
the airport has the potential for significant business, light
industrial and distribution uses. This would connect the
developing airport area with all of the facilities and assets
of the town centre. Figure 8 shows the range of areas and
factors that would be engaged in a corridor initiative.

Transition Areas

It is recognised that Renfrewshire has previously
presented a very large supply of business and industrial
land within its boundary. This LDP however has sought
to rationalise this supply and some areas, previously
zoned for local business and industrial uses, have either
been replaced by a new Transition Area policy or are
absorbed into the existing built up area Policy P1 (see
Places Section). Reuse of these sites will require to be
compatible with the surrounding area ensuring that there
is no impact on existing uses and that development fits
well with the existing place.

Transition Areas are areas where change is anticipated
and encouraged. Appropriate economic uses will be
welcomed. Figure 9 outlines potential uses for the
Transition Areas. Guidance on developing within these
areas is set out in the New Development SG to assist
in the determination of the suitability of the proposals.
Development frameworks to encourage comprehensive
redevelopment of these areas will also be prepared as
detailed in the LDP Action Programme.

Tourism

Glasgow Airport plays an important role in the success
of the tourism industry and national economy. By
generating nearly £200 million annually and over 7000
jobs for Scotland as a whole, the airport is a key asset.
Within Renfrewshire alone, the airport supports nearly
4500 jobs through 117 companies based at or around the
airport. The tourism sector of hotels, distribution and
restaurants employs 15,000 people in Renfrewshire. The
LDP will support sustainable tourism development which
will maintain and improve tourist facilities, in particular
where development supports the economy.

Figure 5 - Renfrewshire Economic Investment Locations

Contains Ordnance Survey data. © Crown copyright and database right 2012.

| 7 | Renfrewshire Local Development Plan | Renfrewshire Council | August 2014

Economy

Bishopton

| 8 | Renfrewshire Local Development Plan | Renfrewshire Council | August 2014

Figure 6 - Renfrewshire’s Economic Investment Locations

Renfrewshire’s Economic
Investment Locations

Role and function Challenges/Opportunities

Glasgow Airport Nationally important
passenger and air freight
facility and centre for aircraft
maintenance.

Surface access constrains the airport’s passenger
and business role. Future passenger/freight
projections will require expansion into adjacent land
to facilitate growth.

Westway, Renfrew Significant industrial park for
engineering particularly for
the energy sector.

Constrained site access could be overcome by a
connection across the White Cart River. New dock
facility and 37,000 sq.m. of new floorspace have
been given planning consent.

Inchinnan Business Park Significant location for
engineering, technology and
life sciences.

Business Park becoming developed out with limited
sites for inward investment. Highly visible location
next to the airport but limited public transport
provision.

Land to north east of The
Phoenix, Linwood

Major regeneration
opportunity.

Key strategic location to the west of Paisley and the
airport, along the M8/A737 trunk road. The site has
outline planning consent for over 50,000 sq.m of
business and industrial space within a wider mixed
use development.

Cart Corridor, Paisley High quality urban business
park. A key location for
airport related businesses and
users.

Immediately adjacent to Glasgow International
Airport and within a short distance of Junction 28
of the M8. The second phase a 13.7 hectare site for
mixed uses, including 20,000 sq.m of business and
industrial uses has been given planning consent.

Murray Street, Paisley Locally important traditional
industrial area.

Unmanaged area which has never attracted co-
ordinated investment. Nevertheless with its
proximity to Junction 29 of the M8 and Glasgow
Airport there is significant potential to be realised in
the area.

Renfrewshire’s Economic
Investment Locations

Role and function Challenges/Opportunities

Paisley Town Centre Renfrewshire’s administrative,
civic and local business and
financial centre.

Significant regeneration potential for the northern
part of the town centre which has excellent rail
access and links to the airport.

Bishopton Major regeneration
opportunity.

Development is being led by new housing but also
includes 150,000 sq.m of employment related
floorspace. New motorway access and a high quality
environment will provide a significant new business
park for Renfrewshire.

Hillington (including
Deanside Freight depot)

Key strategic business park
adjacent to the M8.

The majority landowner is continuing to invest in
the park to improve its facilities and environment
to maintain its attractiveness to existing and
new companies. The park provides a range of
opportunities to provide premises at differing scales
and for a wide range of businesses.

Braehead/Renfrew
Riverside

Key strategic investment
location which has
been subject of major
regeneration.

Part of the site is within the Braehead Strategic
Centre where better connectivity and its proposed
commercial facilities will benefit the area as an
employment location.

Burnbrae Road/rail transfer facility. Intermodal terminal providing road/rail freight
transfers, removing an appreciable number of goods
vehicles from the M8 in particular.

Erskine Riverside Local business park. Serviced sites have remained undeveloped for
several years. The area will be taken forward as a
Transition Zone.

BASF, Hawkhead Road,
Paisley

Potential Eco - Industrial Park
opportunity

Well located sustainable site with access via rail and
road. Masterplan development strategy in place
which outlines employment opportunities in sectors
such as life sciences, green technologies, research
and development and distribution and logistics.

Economy

| 9 | Renfrewshire Local Development Plan | Renfrewshire Council | August 2014

Economy

Linwood

Paisley

Renfrew

Phoenix
Business
Park

Inchinnan
Business Park

Westway
Industrial
Park

St James'
Park

Glasgow Airport

2

3

4

5

7

6
8

1

9

Strategic Economic Investment Loca�on

Vacant Business / Industrial Land

Transi�on Area

KEY

Airfield

Future Airport Expansion

Ancillary Airport Uses

Rail Freight

Green Space

Motorway / Trunk Road

New Road Infrastructure

Airport - Town Centre Corridor

Glasgow Airport Investment Zone

Town Centre Boundary

Poten�al BID Area
Poten�al area for
Airport Surface Access Enhancements

1 Distribu�on, waste and industrial

 sites adjacent to freight rail head

2 Strategic Economic Investment Loca�on

 development site

3 Murray Street industrial area:

 poten�al Business Improvement District

4 New river crossing to link Westway

 to Abbotsinch Road

5 Upgraded Westway Quay and river dredging

6 Realigned Abbotsinch Road to accommodate

 airfield development

7 Area for reloca�on and development of

 ancillary airport uses/business space

8 Green belt and Special Protec�on Area

 (European Birds Direc�ve)

9 Inves�ga�on of surface access measures

 from motorway and local transport network

FIGURE 7 - Glasgow Airport Investment Zone

N

© Crown Copyright and database right 2012. All rights reserved. Ordinance Survey Licence Number 100023417

28

29

27

M8

M8

A737

To Braehead

Poten�al Fastlink Route

| 10 | Renfrewshire Local Development Plan | Renfrewshire Council | August 2014

28

27

29 Shortroods

In
ch

in
na

n
Ro

ad

Lo
ve

 S
tr

ee
t

Re
nf

re
w

 R
oa

d

A
be

rc
or

n
St

re
et

1

2

3
3

4

5

1
7

Industrial Transi�on Area

West College Scotland

Residen�al Development Site
(Indica�ve Blocks)
Ancillary Airport Uses

Green Space

Business / Commercial Use

Vacant Business / Industrial Land

Poten�al Bid Area

Rail Sta�on

Motorway / Junc�on

Key Gateway

New Road Infrastructure

Pedestrian / Vehicular Enhancement

Viaduct Environmental Improvements

Airport to Town Centre Corridor

Town Centre Boundary

Town Centre North Redevelopment
Opportunity

KEY

1 Public transport enhancement corridor

2 Westpoint Business Park, business and
 mixed use development sites

3 Indica�ve road link between Inchinnan
 Road and Renfrew Road (subject to a
 Strategic Transport Appraisal Guidance
 (STAG) assessment)

4 Residen�al redevelopment of former
 Love Street football ground

5 Enhancement of Fountain Gardens and
 Grand Fountain

6 'Town Centre North' redevelopment
 opportuni�es

7 Poten�al Murray Street Business
 Improvement District

West
College

Scotland

6

FIGURE 8 - Airport to Paisley Town Centre Corridor

N

© Crown Copyright and database right 2012. All rights reserved. Ordinance Survey Licence Number 100023417

Economy

| 11 | Renfrewshire Local Development Plan | Renfrewshire Council | August 2014

Figure 9 - Renfrewshire LDP Transition Areas

Location of Transition Area Acceptable uses within
Transition Area

Opportunities

Erskine Riverfront Business and industrial
uses within classes 4, 5 and
6 of the use class order,
residential, hotels, residential
institutions, educational
facilities, nurseries, leisure,
restaurants (retail uses would
not be acceptable)

Fully serviced greenfield sites which could
accommodate a range of uses. Opportunity to
transform the waterfront area creating a sense of
place, increasing connectivity with the town centre
and enhancing the green network.

Candren, Paisley Business and industrial uses
within classes 4, 5 and 6 of
the use class order, hotels,
residential institutions,
educational facilities
(retail uses would not be
acceptable)

A flexible approach to development to deliver
regeneration of this area of vacant land. Central
location within Glasgow Airport Investment Zone
with good links to the M8 and the airport.

North Johnstone Business and industrial uses
within classes 4, 5 and 6 of
the use class order, hotels,
residential institutions,
educational facilities,
nurseries, residential
(retail uses would not be
acceptable)

Opportunity to regenerate this older industrial area
to create a more flexible approach which benefits
from its proximity to Johnstone Town Centre.

Neilston Road Residential, business and
industrial uses within classes
4, 5 and 6 of the use class
order, hotels, residential
institutions, educational
facilities, retail of a scale
appropriate in relation to the
Network of Centres

Deliver regeneration of vacant and derelict sites
creating a sense of place. A flexible approach to
development in this area to encourage uses which
compliment Neilston Road Local Service Centre.

Paisley West End Residential, retail, restaurants
and cafes, offices, educational
facilities, nurseries, residential
institutions

Opportunity to deliver regeneration to significantly
improve public realm and the range and quality
of uses - benefits from close proximity to West
End Local Service Centre and University of West
Scotland and links to Paisley Strategic Town Centre.

Paisley East End Residential, retail, restaurants
and cafes, offices, storage
facilities, educational
facilities, nurseries, residential
institutions

A more flexible approach to development in this
area to transform this older industrial area to enable
a greater mix of uses. Opportunity to improve
public realm and strengthen the quality of the areas’
environment.

Economy

Location of Transition Area Acceptable uses within
Transition Area

Opportunities

Wright Street, Renfrew Residential, hotels, residential
institutions, educational
facilities, nurseries (retail uses
would not be acceptable)

Opportunity to manage the transition of this older
industrial area and redevelop vacant and derelict
sites to create a sense of place.

Middleton Road, Linwood Residential, residential
institutions, educational
facilities, nurseries, business
and light industrial uses
(retail uses would not be
acceptable)

Deliver redevelopment of vacant and derelict sites
and manage transition of an older industrial area
creating a sense of place. Opportunity to strengthen
the residential offer within this area and improve
links with Linwood Local Service Centre.

Meadowside Street/
Blythswood Area/
Normandy Hotel, Renfrew

Residential, residential
institutions, educational
facilities, leisure, retail
of a scale appropriate to
the Network of Centres,
nurseries, business, waste
management and small scale
renewables

A flexible approach to development in this area to
deliver regeneration of the older industrial area and
failing retail park. Opportunity to improve public
realm and strengthen residential offer in this area,
improve links with neighbouring residential areas
and deliver Renfrew Northern Distributor Road to
improve traffic flows within Renfrew Town Centre.

Old Govan Road,
Braehead

Residential, business and
industrial uses within classes
4, 5 and 6 of the use class
order, hotels, residential
institutions, educational
facilities, nurseries, hotels

Improvements in public realm as well as
development of gap sites with appropriate uses
to strengthen the quality of the environment on
the approach to Braehead Strategic Town Centre.
Opportunity to improve links with Braehead
Strategic Town Centre and neighbouring residential
areas.

Paisley North / Abercorn
Street / Renfrew Road,
Paisley

Business and industrial uses
within classes 4, 5 and 6 of
the use class order, hotels,
residential institutions,
educational facilities,
nurseries, leisure, commercial
facilities

There are currently a mix of uses within this area
therefore there are opportunities for a wide range
of developments. This area benefits from being in
close proximity to a range of transport options and
services. Opportunity to manage the transition of
this older industrial area and redevelop vacant and
derelict sites.

Underwood Road, Paisley Business and industrial
uses within classes 4,5 and
6 of the use class order,
residential, residential
institutions, educational
facilities, nurseries, leisure,
commercial facilities (retail
uses would not be acceptable)

There are currently a mix of uses within this area
therefore there are opportunities for a wide range
of developments. This area benefits from being in a
sustainable location, in close proximity to a range of
transport options, services and facilities.

| 12 | Renfrewshire Local Development Plan | Renfrewshire Council | August 2014

POLICY E1 – Renfrewshire’s Economic
Investment Locations

The Council identifies and promotes Strategic Economic
Investment Locations and a number of Local Business /
Industrial areas for the development of Class 4 Business,
Class 5 General Industry and Class 6 Storage and
Distribution development and ancillary service provision.
Development proposals require to be assessed against the
criteria detailed in the New Development SG. The Council
welcomes development which can demonstrate that it
does not have an adverse effect on the integrity of any
Natura 2000 sites.

POLICY E2 – Glasgow Airport Investment
Zone

The Council promotes the area around Glasgow Airport
and in particular Inchinnan Business Park, Westway and
Linwood as key locations which will support economic
growth; the operational requirements of the airport;
and, the regeneration and renewal of the Cart Corridor
and Murray Street . All development proposals will be
assessed against the relevant criteria as detailed in the
New Development SG.

POLICY E3 – Transition Areas

The Council has identified a number of Transition Areas
that could support a mix of uses. Figure 9 and the
proposals maps highlight the areas identified as being
in transition. Development proposals or a change of use
within Transition Areas should be able to co-exist with
existing uses, having no significant affect on the character
and amenity of the surrounding area including the impact
on the vitality and viability of the Network of Centres and
demonstrate that it does not have an adverse effect on
the integrity of any Natura 2000 sites. All development
proposals require to be assessed against the criteria
detailed in the New Development SG.

Delivering the Economic Strategy

POLICY E4 – Tourism

Proposals for the development of tourist facilities will be
supported where it can be demonstrated that:

• The scale of the proposal is proportionate and fits in
well with the location;

• The development will complement existing / proposed
tourist facilities in that area;

• Additional visitors that may be attracted to the area
can be accommodated by existing infrastructure or
improvements to facilities; and,

• The development can demonstrate a site specific
locational need.

All development proposals will be assessed against the
criteria detailed in the New Development SG.

POLICY E5 – Glasgow Airport Operational
Land

The Council promotes the area around Glasgow
Airport as a key location which will support economic
growth and the requirements of the airport. Within the
operational land and land surrounding the airport there
will be a presumption in favour of uses associated with
the operational functions of the airport, or uses which
are compatible and do not compromise the airport
functionality; this includes land required to improve
surface access arrangements, including sustainable
transport and travel. Enhanced connectivity to and
from the airport requires the support of a number of
stakeholders and the Council will continue to work in
partnership to ensure enhanced connections in and
around the airport. Any development proposals in or
around the airport should not have a significant adverse
impact on the infrastructure of the airport or surrounding
environment and it must be demonstrated that it does
not have an adverse effect on the integrity of any Natura
2000 sites. Development proposals will be assessed
against the relevant criteria as detailed in the New
Development SG.

LDP Objectives

• Development locations supported by existing
or planned physical infrastructure and services

• An enhancement in the natural and built
environment of Renfrewshire in support of the
health of its communities, attractiveness of its
places and setting for economic recovery

Programme Of Delivery

The spatial strategy will be implemented through
a number of key actions including:

• A Regeneration Strategy to provide a
framework for prioritising Renfrewshire’s
economic focus

• Facilitate public / private sector forums to
prioritise and help deliver future infrastructure,
services and environmental enhancement
within economic investment areas

• Investigate the potential for Business
Improvement District status for economic
locations within Renfrewshire

• Analysis of the effectiveness and quality of
the economic land supply with promotion
and prioritising of investment within specific
economic growth locations

• Work in partnership to foster positive
relationships with the private and third sector
to bring more employment opportunities to
Renfrewshire

• Assist Renfrewshire businesses to grow through
initiatives such as ‘Invest in Renfrewshire’

• Adopt an enterprising and entrepreneurial
approach by providing financial assistance to
new and existing businesses to enable them
to exploit business opportunities, helping to
support sustainable economic growth

(Please refer to the LDP Action Programme for full
implementation and delivery details)

| 13 | Renfrewshire Local Development Plan | Renfrewshire Council | August 2014

Delivering the Economic Strategy

Inchinnan Business Park

| 14 | Renfrewshire Local Development Plan | Renfrewshire Council | August 2014

Town Centres are always in a state of evolution and their
role and function has changed throughout the years. It is
recognised that the current retailing trends will change
our centres forever.

The strengthening of the vitality and viability of
Renfrewshire’s centres requires the channelling of
investment to allow a diverse range of activities and uses
to develop. The LDP will support existing and encourage
new uses which contribute positively to the economic and
cultural life of centres as well as improving the quality
of offer, creating sustainable mixed communities and
reducing the need to travel.

Encouraging a day and evening economy by creating
vibrant and safe places will be an important consideration
for all new developments. Well designed quality spaces,
public realm and sustainable access will also be key
to improving the economic potential as well as the
environment of Renfrewshire’s centres.

Renfrewshire’s Network of Centres

Centres have evolved and changed over the years
with each of Renfrewshire’s centres providing a
complementary role and function within the network.
(See Figure 10 and Figure 11)

Renfrewshire’s Network of Centres comprises of a mix of:

• Strategic Centres

The Network of Centres can be viewed as hierarchical.
The Strategic Town Centres sit at the top of this hierarchy
and have a significant role that extends to the whole
of or beyond the boundaries of Renfrewshire. These
centres provide an appropriate mix of activities and fulfil
a strategic role as a retail location, or cultural and civic
centre.

• Core Town Centres

Renfrewshire’s Core Town Centres provide an important
supporting role. Core Centres serve towns of significant
size and provide local services for neighbouring
settlements. They provide a mix of retail offer,
commercial, leisure, civic and community services, which
are important to Renfrewshire’s places and the overall
strength of the network.

Centres

• Local Service Centres

Local Service Centres perform a vital role in supporting
many local communities within Renfrewshire. These
centres have more localised catchment areas providing a
range of goods and local services.

• Commercial Centres

 These centres provide for retail development that
typically cannot be located within town centres. They
have a different and more specialised range of uses,
physical structure, character and sense of place than
the other network centres. Each centre provides a
complementary role and function which together adds to
the strength and diverse mix of uses within the network.

Spatial distribution of Renfrewshire’s
Network of Centres

To help explain the function of the network it has been
split into 3 geographic clusters based on the linkages that
exist between centres and the complementary uses that
they share.

Clyde Riverside - Braehead, Renfrew,
Erskine, Bishopton

The LDP recognises Braehead as a town centre. Braehead
is identified in the SDP as a Strategic Centre however
Scottish Planning Policy does make a distinction between
town centres and other centres. The SDP seeks the
development of a masterplan for the regeneration of the
centre and wider area, as Braehead is central to the Clyde
Waterfront regeneration initiative and the emerging
community of Renfrew North. The Council recognises
that to secure this regeneration the policy backing of
town centre status is very important. The implication of
this status would be to allow further retail development
but the LDP will only support such expansion where
it furthers the town centre status and character of
Braehead. There is a need for Braehead as a place to
develop a town centre rather than a shopping mall
character and this must have a bearing on all proposals
that emerge in the future.

Braehead has a particular role in Renfrewshire’s network
of centres. It is the main centre for comparison goods
retailing in the area. As the role of Paisley, the traditional
retail centre, changes within this network so Braehead

fulfils this function. In doing so Braehead therefore
retains significant retail employment opportunities
in Renfrewshire and retains retail expenditure within
the area that might otherwise be met in further
afield locations. Braehead benefits from being under
single ownership and remains the only centre within
Renfrewshire which has enough flexibility in its built fabric
to accommodate future retailing trends.

It is important that Braehead does not provide local scale
service and community uses. These are catered for in
nearby Renfrew Town Centre. Development of Braehead
should not impact on this role for Renfrew as a Core Town
Centre, providing local civic and community services for
Renfrew and the neighbouring settlements. There is a
need for Braehead to continue to develop its town centre
character, to reflect its identification as a new town
centre in Renfrewshire.

The LDP establishes a framework for a masterplan for
Braehead, set out in Figure 12. This spatial strategy
connects Braehead to its adjacent communities, improves
accessibility around and through the centre, enhances
its commercial and business functions and delivers
substantive enhancements to its public realm. All of this
should aim to meet an overall objective of creating a
modern and exemplary town centre environment.

Renfrew Town Centre is the main local civic centre
serving the Clyde Riverside area. It is an important local
retail, leisure and commercial centre providing local
community services for Renfrew and the neighbouring
settlements. In recent years Renfrew Town Centre has
seen the completion of major public realm and shopfront
enhancement works. This has greatly benefited the
quality of the environment of the centre helping to retain
existing uses and promote new uses and development.

Erskine Town Centre is a retail, leisure and commercial
centre serving Erskine, Bishopton and Inchinnan. The
centre performs well and has experienced few or no
vacancies in recent years, however, the role and function
of the town centre could be strengthened, creating a
place with a range and quality of facilities. The overall
quality of the town centres’ public spaces and linkages
to the waterfront and the town’s residential areas also
require improvement to help it achieve a sustainable
future.

Bishopton Local Service Centre provides local
convenience retail, commercial and community uses.
Residents however do make use of the services on offer
within Erskine Town Centre. Bishopton has developed
in a sporadic manner and lacks a focal point within the
settlement. The development of Dargavel Village on
the former Royal Ordnance Factory site provides an
opportunity to strengthen the offer within the settlement
and to develop a hub for retail and community uses.

Paisley Area - Paisley Town Centre, West
End, East End, Neilston Road

Paisley Town Centre sits alongside Braehead at the top of
the hierarchy of centres being the main civic and cultural
hub within Renfrewshire. The centre offers a diverse mix
of uses and a high level of attraction and accessibility. The
centre provides a focus for business, community, leisure,
heritage and educational uses and provides an attractive
setting to live, work and visit.

While Paisley Town Centre has a rich mix of attributes
its role is changing. Retail remains important to the
future of the centre, however, this will focus more on
convenience retailing and independent and local retailers.
As the comparison retail offer contracts the strategy is
to build on its strengths as a transport hub and a centre
for community, cultural heritage, leisure, education and
residential functions. Paisley Town Centre has a range
of assets which are unique within Renfrewshire and are
vital in supporting the overall strength of the Network of
Centres. The spatial strategy for the centre is presented
in Figure 13 showing a more concentrated retail area,
with improvements to accessibility and circulation
in and around the centre by potential enhancements
to pedestrian, cycle and vehicular networks and the
enhancement of attractions as well as heritage and
cultural assets.

Paisley Town Centre is supported by the West End, East
End and Neilston Road Local Service Centres. These
centres fulfil an important role in supporting the local
population providing retail and commercial uses which
add to the range and choice of uses available in the
Paisley area.

| 15 | Renfrewshire Local Development Plan | Renfrewshire Council | August 2014

Centres

West Renfrewshire - Johnstone, Linwood,
Bridge of Weir and Lochwinnoch

The West Renfrewshire area is well served by a mix of
town, local service and village centres which relate to and
reinforce each other’s role and function.

Johnstone Town Centre is the largest and most diverse
centre within West Renfrewshire. In addition to its local
retail offer, it is a civic and commercial centre providing
local community services for West Renfrewshire.
Johnstone Town Centre, in common with other similar
sized centres faces a number of challenges. Importantly,
it needs to continue to refresh and improve its offer to
ensure that it retains a competitive edge and remains the
service centre for the wider West Renfrewshire area. The
Council are making a significant investment in Johnstone
Town Centre, delivering a new town hall for Johnstone
to be opened in 2015. This will be a catalyst for further
development opportunities.

Linwood (on completion of planned redevelopment),
Bridge of Weir and Lochwinnoch Local Service Centres
provide convenience retail, commercial and local
community uses to meet local demand. Proposals to
redevelop Linwood will result in dramatic improvements
in terms of the vitality and viability of this centre. This
centre will play an important role in the provision and
choice of convenience retailing in West Renfrewshire and
will attract shoppers from the neighbouring settlements.

Bridge of Weir’s centre provides a diverse mix of specialist
independent convenience and comparison retailers, as
well as local commercial uses that contribute to and meet
the needs of Bridge of Weir and the neighbouring villages.

Lochwinnoch, due to its location, doesn’t perform the
same complementary role as the other centres within
West Renfrewshire, although specialist uses within the
village may attract visitors from the wider area. This
centre is essentially independent providing local services
for the village.

Although not included in the network of centres
other villages within West Renfrewshire do offer
complementary uses which add to the strength and
diverse mix of uses within the network in this area.
These villages do not form part of the network as often
the settlement and its centre are very small, or the shops
and services are dispersed throughout the settlement in
such a way that they do not take the form of a centre.

Commercial Centres – Linwood Phoenix,
Abbotsinch Retail Park, Braehead Retail
Park

Within the Phoenix Commercial Centre and the Braehead
Commercial Centre, there may be opportunities for some
ancillary and / or enabling commercial development to
complement the existing uses.

Renfrewshire’s Commercial Centres will continue to
reinforce the role and function of the Strategic Centres
and Core Town Centres within the network and support
will not be given to developments which could adversely
impact upon the role and function of any other Network
Centre, particularly the Strategic Centres.

Blythswood Retail Park is identified as a Transition Area
in the LDP. The retail park is in a marginal retail location
and has struggled to attract retailers since the loss of
key anchor stores a number of years ago. A more flexible
policy approach to allow for a greater mix of uses will
help stimulate investment and improve the vibrancy of
this area.

 Figure 10 - Renfrewshire Network of Centres

| 16 | Renfrewshire Local Development Plan | Renfrewshire Council | August 2014

Figure 11 - Renfrewshire Network of Centres Role & Function

Centre Role and Function Challenges/Opportunities

Strategic Centres

Paisley Town
Centre

Renfrewshire’s main civic and
cultural centre. Offers the most
diverse mix of uses and attributes
providing a hub for transport,
retail, business, community,
leisure, heritage, health and
educational uses.

Area regeneration and diversification as the retail
offer contracts - reinforce community role, residential
development and promote university and heritage
areas. Improving circulation and access by enhancing the
pedestrian, cycle and vehicular network.

Braehead Town
Centre

Principal retail centre within
Renfrewshire with strong
supporting leisure, commercial,
and business uses.

To develop the town centre character, creating a sense
of place and increasing connectivity between Braehead
and Renfrew while developing a hub for public transport.
Significant opportunity for development of town centre
uses that will continue to stimulate and complete the
wider Clyde Waterfront regeneration.

Core Town Centres

Renfrew Town
Centre

Local retail, civic, leisure and
commercial centre providing local
community services for Renfrew
and neighbouring settlements.

Opportunities to have better linkages and connections
to Braehead for a range of uses and transport functions.
Continue to strengthen and refresh the offer within the
town centre to maintain its vitality and viability.

Johnstone Town
Centre

Local retail, civic and commercial
centre providing local community
services for West Renfrewshire.

Opportunity to deliver regeneration - integrate new civic
hub with existing role and function, improve public realm
and encourage complementary uses within the town
centre. Encourage residential regeneration into the town
centre.

Erskine Town
Centre

Local retail, leisure and
commercial centre providing local
community services for Erskine,
Bishopton and Inchinnan.

Strengthen the role and function of the town centre,
creating a place with a range and quality of facilities
appropriate for a town of its size. Opportunity to
improve overall quality of the town centres’ public
spaces and linkages to the waterfront. There is a need to
demonstrate that development does not have an adverse
effect on the integrity of the Inner Clyde SPA.

Local Service Centres

Linwood On completion of planned
redevelopment, the centre will
provide convenience retail,
commercial and local community
uses to meet local demand.

Deliver regeneration of the centre to significantly
improve public realm and the range and quality of uses
(primarily retail offer).

Centres

Centre Role and Function Challenges/Opportunities

Bridge of Weir Local convenience retail,
commercial and community
village centre.

Improvements in public realm as well as development of
gap sites with appropriate uses to strengthen the quality
of the centres’ environment. Opportunity to strengthen
local convenience retail offer within the village.

Bishopton Local convenience retail,
commercial and community
village centre.

Protection and enhancement of village centre to support
existing services.

Dargavel at ROF
Bishopton

Local convenience retail,
commercial and community
village centre.

Opportunity to strengthen the offer within the
settlement and develop a hub for retail, community and
other complementary uses.

Lochwinnoch Local convenience retail,
commercial and community
village centre.

Protection and enhancement of physical fabric of
buildings and surrounding areas to support the existing
services within the village.

Paisley West End Local retail and commercial
service centre.

Improve offer which would include a range of uses and
reduce vacancy rate within the centre - improvements to
the quality of the environment and area regeneration.

Paisley East End Local retail and commercial
service centre.

A flexible approach to development in this area to encourage
other complementary uses in and around the centre.

Neilston Road Local retail and commercial
service centre.

Develop and refresh offer as well as extend area of the
centre to build upon the diversification of the centre.

Commercial Centres

Phoenix Out of town retail and
commercial centre.

Continue to ensure that buildings and built environment
modernise and evolve to facilitate a range of commercial
and retail uses appropriate in this location. Ensure
centre continues to support the network and there is no
significant impact on town centres.

Abbotsinch Out of town retail centre. A flexible approach to accommodate an appropriate
range and choice of retail offer within centre to maintain
an attractive and viable retail location. Ensure centre
continues to support network and there is no significant
impact on town centres.

Blythswood Transition area. Manage the change of Blythswood Retail Park from an
out of town retail location to a mixed use transition area.

Braehead Retail
Park

Edge of Centre Retail and
Commercial Location.

Improve linkages with Braehead Town Centre and
promote remaining development sites to improve
range of commercial and retail offer appropriate in this
location. Ensure centre continues to support network
and there is no significant impact on town centres.

| 17 | Renfrewshire Local Development Plan | Renfrewshire Council | August 2014

Centres

Indoor Centre

Xscape

Titanium
Business Park

Retail Park

Kings Inch Road

Renfrew
Town Centre Glasgow Road

7

2

3 5

4

6

3

8

4

River Clyde

1
1

Residen�al Development Site
(Indica�ve Blocks)
Public Realm Enhancement

Civic Space

Proposed Town Centre Expansion

Long Term Town Centre Expansion

Business / Commercial Use

Exis�ng Hotel

Leisure Use

Green Space

Transport Interchange

Fastlink Stop

Fastlink Route

Pedestrian / Cycle Strategic Route

Pedestrian / Cycle Links

Internal Pedestrian Routes

Pedestrian / Cycle Riverside Route

Key Building Frontage

Town Centre Boundary

KEY

1 Clyde walkway enhancements

2 Green spine

3 New civic square

4 24 hour pedestrian connec�on

5 Extended hours pedestrian connec�ons

6 'Braehead' Avenue enhanced streetscape and

 cross street connec�vity

7 Pedestrian/cycle corridor linking north/south routes

8 Poten�al pedestrian connector

FIGURE 12 - Braehead

© Crown Copyright and database right 2012. All rights reserved. Ordinance Survey Licence Number 100023417

N

To Glasgow Airport

| 18 | Renfrewshire Local Development Plan | Renfrewshire Council | August 2014

Centres

| 19 | Renfrewshire Local Development Plan | Renfrewshire Council | August 2014

Delivering the Centres Strategy

POLICY C1 - Renfrewshire Network of
Centres

Each of the centres in Renfrewshire form part of a diverse,
interconnected network of places to live, shop, work,
enjoy entertainment, leisure and cultural activities and
gain access to important transport connections. The
Council welcomes development that will strengthen
the network and enhance its centres, ensuring they
are places which are vibrant, inclusive, accessible and
complementary, as well as compatible with surrounding
land uses. All proposals will be considered in line with
the hierarchy and role and function of centres detailed
in Figure 11 and against the development criteria set out
within the New Development SG.

LDP Objectives

• The regeneration and evolution of the
Strategic Development Plan strategic centres
and other town and village centres as places of
municipal, commercial and community value

• An enhancement in the natural and built
heritage environment of Renfrewshire in
support of the health of its communities,
attractiveness of its places and setting for
economic recovery

• Regeneration and renewal of existing urban
areas as energy efficient, healthy and safe
places

Programme of Delivery

The spatial strategy will be implemented through
a number of key actions including:

• Work in partnership to develop Centre
Strategies, Action Plans and Management
Plans for centres to strengthen the role,
function and diversification of uses within
Renfrewshire’s Network of Centres

• Continue to promote and develop initiatives
such as Paisley Townscape Heritage Initiative
to help building restoration and enhance public
realm as well as levering in additional resources
for investment

• Continue to develop initiatives targeted at
promoting improvements to frontages and the
fabric of our centres

• Develop more partnership approaches to
tackling priority stalled sites and buildings such
as joint venture arrangements, levering in more
resources and skills to implement projects and
proposals

(Please refer to the LDP Action Programme for full
implementation and delivery details)

POLICY C2 - Development Outwith the
Network of Centres

Proposals for retail and commercial developments out
with the network of centres require to demonstrate that
the following has been considered and that the location is
appropriate for the use/development. Proposals out with
the network of centres should:

• Provide clear justification as to why sites within
the network of centres have been discounted,
demonstrating a sequential approach has been
undertaken to site selection;

• Demonstrate that the development will contribute to
the area without significantly impacting on the vitality
and viability of the centres within the defined network;

• Demonstrate that proposals are of an appropriate
scale and do not significantly impact upon the
function, character and amenity of the surrounding
area; and

• Demonstrate that the development would tackle
deficiencies in qualitative or quantitative terms that
cannot be met in the network of centres.

All development proposals will be assessed against the
relevant criteria detailed in the New Development SG.

| 20 | Renfrewshire Local Development Plan | Renfrewshire Council | August 2014

Central to the successful implementation of the spatial
strategy for the Renfrewshire LDP is investment in
infrastructure in the right place and at the right time to
enable and support development opportunities.

Given the financial climate and uncertainty, the
provision of infrastructure will be a constraint on the
rate of development, therefore the focus within this
LDP has been to identify development sites, primarily
brownfield within existing areas which can colocate
beside existing uses where adequate infrastructure and
services are available to allow development without
significant investment being required. Management,
incremental additions or upgrades as well as aiming to
reduce demands on existing infrastructure is the preferred
development approach within Renfrewshire.

The Council are taking a proactive approach in exploring
a range of initiatives to assist with the funding of
infrastructure development along with investigating what
action might be taken to unlock stalled development
sites, including partnership with the private sector and
investors. The LDP Action Programme outlines these
steps.

Connecting Places

Ensuring that people and places are well connected
is important in delivering regeneration outcomes
and sustainable communities within Renfrewshire.
Connection to travel and transport networks is a key
enabler for increasing access to employment, opening
up new markets, particularly to Glasgow Airport and
for encouraging people to live, work and spend time in
Renfrewshire.

The LDP concentrates and consolidates development in
Renfrewshire’s more urban areas. In doing so it promotes
areas which are located beside or close to existing active
travel, public transport and road networks. These areas
are beside existing services and adequate facilities
thereby reducing the need to travel and helping to lessen
the amount of emissions generated by development.

The Council will support investment in locations where
there is good access to walking, cycling and public
transport networks and where existing infrastructure has
the capacity to accommodate additional demand. All new
developments will also require to consider the criteria

Infrastructure

set out in the New Development SG which promotes
sites that facilitate sustainable travel choices as a realistic
alternative to the private car, encouraging a modal shift
to sustainable transport and travel.

Economic success will depend on good connections,
therefore efficient freight movement is of significant
economic importance to many businesses. This LDP
aims to safeguard and enhance existing freight transfer
facilities to support increased movement of freight by
rail and air to serve Renfrewshire’s Economic Investment
Locations.

Strategic transport networks such as trunk roads,
motorway and rail networks are important in supporting
connectivity and facilitating sustainable economic
growth. The Council will work in partnership with
Transport Scotland, Network Rail, the First Group,
developers and investors to ensure development
proposals do not affect the efficient operation or
safety of the strategic transport network, as well as
supporting relevant projects identified in the strategic
transport review. This partnership will also be important
to advising and helping the preparation of masterplans
and development briefs associated with development
proposals and the delivery and implementation of
projects and proposals.

The attractiveness of places and centres is strongly
influenced by the ease with which people can access
them and move around, as well as feeling safe as they do
so. Potential active travel and transport improvements
have been identified and indicated in Policy I3 as well
as highlighted in the proposals maps setting out the
priorities for Renfrewshire in the lifetime of this plan.
These priority transport improvements aim to enhance
connectivity and encourage increased use of walking,
cycling and public transport networks as well as better
circulation through improvements to vehicular routes.

The implementation of the Fastlink route within
Renfrewshire is an important transport intervention
which will improve connectivity and promote more
sustainable travel patterns. Fastlink (a scheme to deliver
high quality, fast frequent and reliable bus services) and
other public transport modes such as rail, support the
NPF and the SDP priority for the redevelopment of the
Clyde Waterfront, providing a high quality transport
system between Renfrew, Braehead and Glasgow. Given

the importance of delivering high quality public transport
accessibility to Renfrewshire, a developer contribution
policy specifically to help expand the Fastlink scheme in
Renfrewshire is required with detailed guidance set out in
the New Development SG.

Communication Networks

Access to enhanced electronic communication networks
is considered essential to the growth of Renfrewshire. It is
important not only to retain and attract new businesses
but also reduce the need to travel, contributing to a
reduction in emissions. Working in partnership to enhance
electronic communications is an action identified in the
LDP Action Programme to ensure Renfrewshire is well
connected.

Flooding and Drainage

When preparing a development plan, the probability of
flooding from all sources including coastal, fluvial (water
courses), pluvial (surface water), groundwater, sewers
and culverts and pipes requires to be assessed to set
out the direction for development. In partnership with
key agencies and other stakeholders, we will manage
the flood risk in and around Renfrewshire, particularly in
relation to new development.

The Flood Risk Management (Scotland) Act 2009
promotes the management of drainage and flooding in a
sustainable manner by using landscapes, green spaces and
networks as mechanisms for control and storage of water.
The focus within this LDP will be to promote these softer
control and prevention mechanisms which enable the
creation of blue and green corridors, ensuring protection
as well as enhancement of biodiversity and landscape
areas.

A more sustainable proactive approach to tackle the risk
from flooding and the causes is set out in the LDP policies
and the guidance in the New Development SG. As well
as this, Renfrewshire Council will work together with all
stakeholders to promote sustainable flood management
aiming to conform with the objectives of a Flood Risk
Management Plan which covers the Renfrewshire area.

Renewable & Low Carbon Technologies

The LDP will aim to support the development of all
types of renewable and low carbon energy generating
technologies, in principle, to help meet the Scottish
Government’s target of generating the equivalent of
50% of Scotland’s electricity demand from renewable
resources by 2015, the equivalent of 100% by 2020 and
the equivalent of 11% of heat demand from renewable
sources by 2020. As well as this Renfrewshire Council will
aim to support the Scottish Government’s target of 500
megawatts of community and locally-owned renewable
energy by 2020.

At present there are limitations to the implementation
of wind power renewable technologies in Renfrewshire
due to radar restrictions which rule out almost all of the
area for wind farm development. However the Council
welcome a range of other renewable technologies in the
right locations with the appropriate scale and design.
Further investigation into the current limitations with
wind energy proposals is to be undertaken, details are set
out in the LDP Action Programme.

All proposals for renewable or low carbon technology
developments will require to be assessed against the
criteria based framework set out in the New Development
SG. Background Paper 1 provides further information on
the considerations, constraints and opportunities that
were taken into account in establishing the policy and
guidance on renewable and low carbon technologies.
This background paper also sets out the heat mapping
exercise that was carried out in the preparation of the
LDP which was used to identify areas of high demand
which present opportunities for appropriate renewable
heat developments.

| 21 | Renfrewshire Local Development Plan | Renfrewshire Council | August 2014

Infrastructure

Waste

A policy framework to aim to achieve sustainable waste
management in accordance with the objectives identified
in the Scottish Government’s Zero Waste Plan is set out
within the LDP .

Developer Contributions

The Council recognises the important role that
developments have in contributing to economic growth
and also that infrastructure is required to support
development and ensure quality of place. As public
and private sector funding is curtailed, delivering
infrastructure is increasingly challenging with a resultant
impact on implementation of development. To assist
development delivery and facilitate sustainable economic
growth, Renfrewshire Council will investigate potential
measures to facilitate development delivery, this is an
action which is indicated in the LDP Action Programme.
The Council have also decided that there will be no
specific developer contribution policy in this LDP, beyond
those associated with Fastlink, however this will be
monitored and reviewed in the preparation of each
new LDP.

A proactive approach outlined in the LDP Action
Programme along with early discussions with developers
and key agencies responsible for the provision and
management of infrastructure will outline where
partnership working will be required to implement
suitable development which will have minimal impact
on existing infrastructure, timescales or budgets.
However, developers will still require to make good
any infrastructure deficits associated with any new
development, in terms of infrastructure, facilities,
services, traffic management measures or other
arrangements, including where appropriate any future
maintenance, where necessary.

Paisley Gilmour Street

| 22 | Renfrewshire Local Development Plan | Renfrewshire Council | August 2014

POLICY I1 – Connecting Places

Increased access and connectivity to walking, cycling
and public transport networks is a key consideration
for investment locations within Renfrewshire. Getting
to and from employment, education, residential, retail
and other land uses by a range of modes is an important
consideration when developing places and will require
to be demonstrated in the submission of proposals.
Appropriate provision to connect to active travel and
public transport networks, hubs and interchanges as
well as allowing for walking, cycling and public transport
accessibility requires to be considered from the outset
with details outlining how this can be achieved. The
Council will support development proposals which give
priority to sustainable modes of travel and have no
significant impact on the safe and efficient operation of
the local or trunk road network.

POLICY I2 – Freight

Movement of freight by alternative means to the road
network will be supported. The Council welcomes
enhancement and development of sites with existing
freight connections to the rail network along with
proposals for any other additional sites that would take
advantage of sustainable means of transportation.

POLICY I3 – Potential Transport
Improvements

Land has been safeguarded for the active travel, public
transport and other transport improvements listed
below and also highlighted on the proposals maps. Other
transport improvements, not listed below, which are
required to facilitate new development, will be supported
where they include walking, cycling or public transport
enhancements or new and improved junctions and roads.

• Enhanced pedestrian, cycle and vehicular networks
within Paisley Town Centre;

• Enhanced pedestrian, cycle and public transport
facilities at Braehead;

• Implementation of Fastlink route;

• Increased park and ride facilities at Johnstone Rail
Station;

• Enhanced interchange for active travel, bus and rail at
Milliken Park Rail Station;

• Increased park and ride facilities at Hawkhead Rail
Station;

• Renfrew Northern Distributor Road;

• Increased park and ride facilities at Bishopton Rail
Station;

• Surface access enhancements at Glasgow Airport.

POLICY I4 – Fastlink

The Council will seek contributions from developers,
where applications that would benefit from the Clyde
Fastlink route are proposed. This includes all applications
for development within 400 metres of the route centre
line. Contributions will continue to be sought after
construction works are complete and until associated
borrowings have been repaid. The New Development
SG details the level of contribution required for each
development.

POLICY I5 – Flooding and Drainage

New development should avoid areas susceptible to
flooding and is required to demonstrate promotion
of sustainable flood risk management measures
by implementing suitable drainage infrastructure.
Development must not have an impact on existing
drainage infrastructure or increase the risk of flooding.
Where any development involves land raising, effective
compensation for any loss of local flood storage
capacity must be secured. The implementation of new
or improved drainage requires to employ Sustainable
Urban Drainage Systems (SUDS) measures and flooding
and drainage measures should aim to have a positive
effect on the water environment as well as the natural
heritage interests of the site or land surrounding the site.
Any development will require to be assessed against the
criteria and guidance set out in the New Development SG
and be supported by an assessment of flood risk when
deemed necessary by the planning authority.

POLICY I6 – Renewable and Low Carbon
Energy Developments

Renewable and low carbon energy developments will
be supported in principle where they are appropriate in
terms of the location, siting and design having regard to
any individual or cumulative significant effects on:

• Local environment, landscape character, built, natural
or cultural heritage;

• Amenity of existing or allocated uses;

• Visual amenity;

• Outdoor sport and recreation interest; and,

• The safe and efficient use of the airport, flight activity,
navigation, flight paths and Ministry of Defence
surveillance system.

Any development will require to comply with the
above criteria as well as the details outlined in the New
Development SG.

POLICY I7 – Low Carbon Developments

All new buildings, with exception of those listed below,
shall in meeting building regulation energy requirements,
install technology that produces low or no amounts
of carbon dioxide emissions, to reduce the predicted
emissions by at least 15% below 2007 building standards.

The developments exempt from the above standards are
as follows:

• Buildings exempt from building regulations;

• Alterations and extensions to buildings;

• Changes of use or conversion of buildings;

• An ancillary building that is stand-alone, having an
area less than 50 square metres;

• Buildings which will not be heated or cooled other
than by heating provided solely for the purpose of frost
protection;

• Buildings which have an intended life of less than two
years.

Delivering the Infrastructure Strategy

The submission of a statement will be required to
demonstrate to the satisfaction of the Council that this
requirement can be met or setting out the reasons why it
is neither practical nor viable to meet the requirement in
part or in full.

POLICY I8 – Waste Management

The Council recognises the potential of waste
management in contributing to the delivery of a green
economy and sustainable economic growth within
Renfrewshire. Existing waste management infrastructure
and facilities will be safeguarded where they support
the delivery of the Zero Waste Plan and incompatible
uses in the vicinity of current sites will be resisted.
Development proposals for waste management
infrastructure and facilities on new or existing sites will
require to demonstrate how it conforms to, meets and
delivers the objectives of the Zero Waste Plan as well as
demonstrating the following:

• Ensure that the site has a good level of accessibility
and the development does not have an adverse impact
on the existing road network;

• Keep transportation of waste to a minimum;

• Be able to co-exist with surrounding existing and
allocated land uses;

• Be located on or adjacent to land previously licensed
for waste management processes without impact
upon amenity or operation of other uses or on land
designated for Renfrewshire’s Economic Investment
Locations or Transition Areas, subject to site specific
considerations;

• Protect the built heritage and natural environment and
demonstrate that it does not have an adverse effect on
the integrity of any Natura 2000 sites.

| 23 | Renfrewshire Local Development Plan | Renfrewshire Council | August 2014

Delivering the Infrastructure Strategy

LDP Objectives

• Development locations supported by existing
or planned physical infrastructure and services

• A framework for local solutions to energy
needs, waste generation

• Measures to reduce and mitigate for the
effects of climate change

Programme of Delivery

The spatial strategy will be implemented through
a number of key actions including:

• Facilitate and work in partnership to
implement enhanced walking, cycling and
public transport facilities across Renfrewshire

• Assist with the preparation of strategies and
plans to improve surface access to and from
Glasgow Airport

• Take a proactive approach to delivering
infrastructure on regeneration sites by
developing different approaches and funding
mechanisms to help deliver development

• Work in partnership to help lever investment
to develop the necessary infrastructure across
Renfrewshire

• Support the preparation of Flood Risk
Management Plans

• Investigate potential for renewable energy
infrastructure developments

• Work in partnership to deliver waste
infrastructure

(Please refer to the LDP Action Programme for full
implementation and delivery details)

Inchinnan

| 24 | Renfrewshire Local Development Plan | Renfrewshire Council | August 2014

To retain and attract people, the Council will support
investment which creates strong communities and
places within Renfrewshire. The focus on regeneration,
by providing a mix of physical, economic, social and
environmental enhancements within existing places is
central to this LDP.

Understanding the role of each place, the strengths and
weaknesses, has been fully analysed in the preparation
of this plan. This ensured that development sites
identified on the proposal maps will assist in augmenting
communities, following sustainable patterns of
development.

Sustainability as the core element of the spatial strategy
should promote developments which improve the health
and well being of communities. By promoting good access
to green networks this will help support healthier and
active lifestyles as well as social interaction.

The New Development SG will facilitate a level of quality
in developments to preserve and enhance the character
and amenity of places within Renfrewshire.

Sustainable Mixed Communities

Land identified to support sustainable mixed communities
is concentrated in existing built up areas, with a focus
on the available brownfield land to meet the majority
of the requirements. In particular there is an emphasis
in ensuring the continued delivery of Renfrewshire’s
Community Growth Areas at Bishopton and Johnstone
South West.

The Johnstone South West Community Growth Area
(CGA) was the subject of a Scottish Government ‘Scottish
Sustainable Communities Initiative’ (SSCI) in 2011. A
design charrette held in the area prepared holistic views
of how the CGA should develop. These principles are
presented in Figure 14 and show how new development
fits within a green network that incorporates sustainable
urban drainage and a series of measures to improve
the quality of the place. The Council views this as an
exploratory approach that should also be undertaken at
Paisley South.

Green Network

The green network plays a significant role in the place
making agenda for the LDP. It has a multifunctional role
contributing to water and flood risk management, habitat
networks as well as active travel corridors and quality of
place. Safeguarding of the existing green network along
with the promotion of improvements to and connectivity
of the network will be supported, particularly where there
are likely to be health and quality of life benefits to the
surrounding communities and places.

Increased connectivity within Renfrewshire as well as to
networks outwith the boundary, supports the Central
Scotland Green Network, a national priority in the NPF,
as well as a strategic priority outlined in the SDP with
the expansion and enhancement of the Glasgow and the
Clyde Valley Green Network, with Johnstone/Black Cart
Corridor Green Network being a specific spatial priority.

Figure 15 identifies priority areas at a Renfrewshire wide
scale to strengthen and augment current networks with
a focus on access to open spaces and the strengthening
of connections between spaces and places. Background
Paper 2 outlines how the green network has been
spatially defined and sets out the methodology behind
setting out the short, medium and long term priorities
to augment the strategic level green network in and
around Renfrewshire. The proactive approach adopted by
the Council will require to be replicated at the individual
site level and it is expected that developers comply with
Policy P7 and the criteria set out in the New Development
SG.

Open Space

Open space makes an important contribution within
both the urban and rural areas within Renfrewshire and
contributes to the natural and built environment of
places. Development proposals should aim to protect and
where possible enhance open space, recreational areas
and amenity space. In new residential developments it is
important that a high quality environment is created with
good access to open space and the provision of green
space which enhances the setting of the development.

Regeneration

Renfrewshire has a large supply of vacant and derelict
land. Some of this land exists within residential areas or
is land which is suitable for residential development (land
identified within transition zones, see Economy section of
the LDP). These sites are sustainable, with good transport
links, connections to existing services and facilities, but
constraints associated with redevelopment has meant
that in the recent economic climate they have stalled.
Nevertheless they are still part of Renfrewshire’s housing
land supply and to enable development the Council
proposes to promote measures to facilitate the delivery
of these sites, working in partnership with owners and
developers as well as Homes for Scotland. These sites
are identified in Schedule 4 and the requirements to
deliver these sites are contained within the LDP Action
Programme.

Additional Housing Sites

With the recent economic challenges in mind, the Council
recognises that to deliver a sufficient number of new
housing units in the short term, i.e. in the next 5 years,
there is a requirement to identify a number of small
sites with limited constraints, on the edge of existing
settlements that provide an additional range and choice
of development sites.

The additional short term sites have been chosen
primarily due to their ability to meet planning and
sustainability criteria as well as the ability to be delivered
in the timeframe of this plan. The additional sites which
have been identified are shown on Schedule 1 and 2
overleaf.

The sites outlined in Schedule 1 are previously developed
sites primarily in the green belt where the current land
use designation is no longer applicable. These sites
contribute to Renfrewshire’s places and will be covered
by Policy P1 designation although for the purposes of this
plan they have been identified to meet the housing land
requirements for the LDP. The sites listed in Schedule
2 are sites in the green belt on the edge of settlements
which have never been developed.

At present there is great financial uncertainty and house
building is seen as a method to kick-start the economy.
The Council is not in favour of the additional Greenfield
sites that have been identified in this LDP being left
undeveloped. Therefore, any of the additional housing
sites with no planning permission for housing by the
adoption of the next LDP may be replaced by other
effective sites and returned to the green belt.

Future Delivery of an Optimistic Growth
Strategy

In line with the SDP’s optimistic growth strategy for
rebalancing the city region economy, along with the
uncertainty and unpredictable nature of housing
development due to the economic downturn, the Council
proposes to investigate the potential for the release of
land to meet future housing requirements to the south
of Paisley’s built up area. Although this site has been
identified in the LDP, it is considered for investigation
purposes only with a view to providing a longer-term
strategy to ensure that there is a range and choice of
sites available. The site will require careful consideration,
further investigation and a masterplan approach through
a partnership which is detailed in the LDP Action
Programme.

Places

| 25 | Renfrewshire Local Development Plan | Renfrewshire Council | August 2014

Housing Land Requirement

The SDP identifies an indicative level of housing
requirement across all-tenures for Renfrewshire to
2025. This is derived from the Glasgow and the Clyde
Valley Housing Need and Demand Assessment (HNDA).
Renfrewshire’s LDP is required to consider these
requirements. It should be noted that Renfrewshire
Council are agreeable to the requirements as concluded in
the HNDA. Together with the housing supply targets set
out in the Renfrewshire Local Housing Strategy (LHS), the
requirements and targets have been translated into the
scale and distribution of the housing land required to be
identified in the LDP.

The Council recognises that a five year effective supply
of land for housing, as set out in Scottish Planning Policy,
will not be provided at the start of the plan period. The
council will investigate the potential for further release
of land and prepare supplementary guidance to ensure
an effective and generous supply. The land supply will be
monitored through annual housing land audits and where
the 5-year supply is not being maintained, further land
release will be set out in that supplementary guidance.

Table 1 details the housing need and demand for
Renfrewshire from the HNDA with Table 2 indicating the
housing supply targets from the LHS and Table 3 setting
out how the Renfrewshire LDP will meet the housing land
requirement to 2025. Details of the Council approach
in meeting the housing land requirement are contained
within Background Report 3.

Table 1: Strategic Development Plan HNDA Indicative
All-Tenure Housing Requirement for Renfrewshire
2008/2009 to 2025

2008/2009
to 2020

2020 to 2025 2008/2009
to 2025

9100 (total) 2700 (total) 11,800 (total)

800 (affordable
sector)

0 800 (affordable
sector)

8300
(private sector)

2700
(private sector)

/

Affordable Housing

Renfrewshire has been successful in delivering an
adequate supply of affordable and particular needs
housing in a variety of locations. The HNDA and the LHS
indicate that the demand for affordable homes within
Renfrewshire is not significant and therefore the targets
are manageable. The housing land identified in the LDP
provides an ample amount of sites that could be used for
a range of housing tenures.

Given the current ability to deliver the requirement of
affordable housing within Renfrewshire, there is no need
for a particular policy on affordable housing. However the
impact from changes in Scottish Government funding for
affordable homes, welfare reform and any future changes
to housing policy are unknown at this stage and therefore
the need for a specific policy to deliver affordable homes
will be continuously reviewed through the preparation of
each new LDP.

Other Housing Requirements

With regards to the housing needs of specific groups,
the Renfrewshire LHS sets out how Renfrewshire plans
to meet these needs and the all tenure housing land
supply in the LDP provides suitable land to meet these
requirements.

The requirement of land for gypsies and travellers as well
as travelling show people continues to be monitored
with the need for site provision regularly discussed in
conjunction with neighbouring authorities in Glasgow,
Inverclyde and East Renfrewshire. These requirements will
be continuously reviewed through the preparation of each
new LDP.

Places

Table 3: Meeting the Housing Land Requirement to 2025

Renfrewshire’s
Housing
Completions
2008/9 – 2012

Renfrewshire’s
Effective Land
Supply at 2012

Renfrewshire’s
Established Land
Supply at 2012

Housing Action
Programme Sites

Additional
housing sites
identified in the
LDP

Total land supply identified

1393 2064 5875 1414 802 11548 (with Paisley South
Expansion Area having
the potential to provide
between 500/1000
additional units)

Table 2: Renfrewshire Local Housing Strategy –
Housing Supply Targets

2011 – 2016
(5 years)

2016 – 2025
(9 years)

Affordable Housing 150 per annum 150 per annum

Private Sector
Housing (Land
Supply)

745 per
annum

632 per annum

Renfrewshire Total 895 per
annum

782 per annum

| 26 | Renfrewshire Local Development Plan | Renfrewshire Council | August 2014

Places

| 27 | Renfrewshire Local Development Plan | Renfrewshire Council | August 2014

Places

| 28 | Renfrewshire Local Development Plan | Renfrewshire Council | August 2014

Delivering the Places Strategy

POLICY P1 – Renfrewshire’s Places

Within uncoloured areas on the proposals maps there
will be a general presumption in favour of a continuance
of the built form. New developments within these
areas should be compatible and complementary to
existing uses and demonstrate that they would cause no
significant harm to these uses as set out by the criteria in
the New Development SG.

POLICY P2 – Housing Land Supply

The Council will maintain a 5-year supply of effective
housing land at all times. The total housing land supply
is set out in Schedule 3 and Renfrewshire Council will
support development of housing on the sites identified
within this schedule which are in line with the spatial
strategy set out in this plan. The Council will prepare
supplementary guidance within 1 year of the adoption
of this plan to include a detailed framework to guide the
release of additional housing land where a 5-year supply
of effective housing land is not being maintained. The
guidance should be subject to annual monitoring and
review. The Council will grant planning permission in
accordance with the detailed guidance provided that:

• The site is shown to be effective and can be delivered
to address the identified shortfall;

• It will not undermine the spatial strategy of the plan;
and,

• Its design would comply with the criteria for
implementing the spatial strategy on page 4 of this
plan and the Council’s New Development SG.

POLICY P3 – Additional Housing Sites

The Council will support and encourage residential
development on the sites identified in Schedule 1 and
2 and shown on the proposals maps as additional
allocated housing sites to meet the identified housing
requirements. These sites will require to comply with the
criteria set out in the New Development SG to ensure
that they make a positive contribution to Renfrewshire’s
places.

POLICY P4 – Housing Action Programme
Sites

The Council will aim to support and enable housing sites
which are capable of becoming effective by identifying
the necessary requirements needed to help implement
and deliver housing on these sites. The sites are set out in
Schedule 4 and the actions for implementation and / or
delivery are detailed in the LDP Action Programme.

POLICY P5 – Community Growth Areas

The Council will support and encourage development
within the Community Growth Areas where it supports
the principles set out in the approved masterplan for the
sites.

POLICY P6 – Paisley South Expansion
Area

Land to the south of Thornly Park and Dykebar is
allocated as a site to provide medium to long term
residential expansion to Paisley. The general location and
area for development is indicated on the proposals map.
The area will be subject to a masterplan where in the
details will be brought forward and presented as part of
the preparation of the next Local Development Plan.

POLICY P7 – Green Network

The Council will support and promote development
which safeguards existing green networks and / or has the
potential to contribute to an integrated green network
where there are opportunities for activity and access
to open space as well as increasing accessibility in and
around communities and places.

POLICY P8 – Open Space

The Council will support the protection of open
space, recreational provision and amenity space from
development unless it’s demonstrated that its loss,
or replacement with alternative provision of quality
and quantity which is in a suitable accessible location,
is acceptable and in accordance with the criteria set
out in the New Development SG. New development
should, where appropriate, incorporate accessible multi-
functional open space, recreational facilities and amenity
space of a quality and quantity, in the right location, to
meet the needs arising from the development.

Schedule 1 – Additional Housing sites – Redevelopment

Site Address Indicative
capacity

Comments

Bracken Place,
Bridge of Weir

5 units Redevelopment
opportunity

Merchiston
Hospital,
Brookfield

200 units Redevelopment
opportunity in the
green belt

Barbush Farm,
Johnstone

45 units Redevelopment
opportunity in the
green belt

Johnstone Hospital,
Bridge of Weir
Road, Linwood

50 units Redevelopment
opportunity in the
green belt

Station Road,
Bishopton

50 units Redevelopment
opportunity in the
green belt

Schedule 2 – Additional Housing Sites – Greenfield

Site Address Indicative
capacity

Comments

Abbey Road,
Elderslie

140 units Green belt release

Midton Road,
Howwood

30-50
units

Green belt release

Shillingworth, off
Earl Place, Bridge
of Weir

40 units Green belt release
(the proposed
western boundary
of the site shall
be defined by a
masterplan approved
by the Council.)

East of Fleming
Road, Houston

23 units Green belt release

Houston Road,
Houston

10 units Green belt release

Lawmarnock Road,
Bridge of Weir

9 units Green belt release

Northbar Florish
Road, Erskine

200 units Green belt release

| 29 | Renfrewshire Local Development Plan | Renfrewshire Council | August 2014

Delivering the Places Strategy

Paisley

LDP Objectives

• Development locations supported by existing
or planned physical infrastructure and services

• Regeneration and renewal of existing urban
areas as energy efficient, healthy and safe
places

Programme Of Delivery

The spatial strategy will be implemented through
a number of key actions including:

• Preparing and assisting with the
implementation of the priorities identified in
the Johnstone South West Master Plan

• Developing initiatives to assist with unlocking
development sites

• Take a proactive approach to delivering
infrastructure on regeneration sites by
developing different approaches and funding
mechanisms to help deliver development

• Working with partners and developers to
lever in resources, funding and expertise to
expand, enhance integration and increase the
connections with the green network

• Enhance accessibility, connectivity and the
quality of Renfrewshire’s green spaces by
continuing the development of the Local Green
Network Programme as well as enabling match
funding to increase resources for places and
spaces within Renfrewshire

• Prepare and promote development briefs for
development sites

• Prepare and advocate Renfrewshire’s
residential design guide —
‘Renfrewshire’s Places’.

(Please refer to the LDP Action Programme for full
implementation and delivery details)

| 30 | Renfrewshire Local Development Plan | Renfrewshire Council | August 2014

Environment

The Renfrewshire LDP aims to promote sustainable
patterns of development that contribute towards
minimising carbon and greenhouse gas emissions and
facilitate adaptation to the likely effects of climate
change in line with the Climate Change (Scotland) Act
2009.

Development plays a significant role in contributing to
climate change however by focusing and prioritising
investment and development in sustainable locations,
the LDP can help with the mitigation of and adaptation
to, climate change. As well as this, there will be the
promotion of incorporating low carbon generating
technologies into development to reduce emissions.

By promoting good quality development, the LDP aims
to protect and enhance natural heritage, green spaces,
landscape character, biodiversity, as well as recreational
and access resources. There is support for development or
use of land that protects and enhances the built heritage,
including projects where a high quality public realm and
better place making will result.

Green belt

Areas within the green belt can be used for a variety of
uses and can integrate and align well with the objectives
of the green network and connectivity to open spaces. A
large majority of the land within Renfrewshire’s boundary
is rural and therefore land designated as green belt in the
proposal maps is the most extensive area. The aim of the
green belt is not to restrict appropriate development. It is
the role of the LDP spatial strategy to direct development
and the use of land to locations that will support
sustainable growth, development and regeneration.

As part of the preparation of this LDP, the boundaries of
the green belt have been reviewed. The identification of
a small amount of green belt land release to meet the
needs and demands of the housing requirements to 2025
has been identified. The Places section in this LDP and
Background Paper 4 provides more detail in support of
this review.

Natural Heritage

The natural environment plays a vital role in the
prosperity of Scotland with green spaces contributing to
the community’s health and wellbeing. Protecting and
improving biodiversity, flora and fauna will play a key part
in Scotland’s transition to a low carbon economy and
adapting to climate change.

The natural environment within Renfrewshire is
considered a valuable resource, although it can become
vulnerable through development. The LDP aims to
protect and improve the natural environment by focusing
development in areas less likely to result in the loss of,
or impact on, the natural environment. The protection
and enhancement of wildlife and their habitats as well
as other natural features will be a consideration when
assessing new proposals aiming to conserve and promote
biodiversity as well as contribute to integrated habitat
networks, which are all set out in the criteria of the New
Development SG.

The protection and enhancement of trees, woodland
and forestry contributes to the aims of sustainable
development. The Glasgow and the Clyde Valley Forestry
and Woodland Strategy sets out the role of trees for
potential biomass schemes. The Council will prepare
Forestry and Woodland Strategy for Renfrewshire in
partnership with other stakeholders as detailed in the
LDP Action Programme.

Built Heritage

A quality built historic environment is a key resource
for places within Renfrewshire and will be a careful
consideration in the promotion of sites. The LDP aims
to achieve a high-quality built environment with the
built heritage sustainably managed, preserved and
protected, whilst still supporting and enabling appropriate
development. The restoration and reuse of Renfrewshire’s
historic assets will bring many social, cultural and
economic benefits to communities as well as helping
in the pursuit of sustainable development and plays an
important role in the regeneration of places and centres.

Historic buildings define the character and form a core
component of the cultural infrastructure of the area.
Heritage and cultural assets often require continued
significant investment which can prove very challenging;
however this is important for securing the long term
future of these assets. Many of the historic buildings
that contribute to our places are often vacant as the
original use within these buildings has ceased and finding
new uses for these buildings can be challenging. The
promotion of the built heritage within Renfrewshire is
important and the LDP Action Programme highlights
an approach to facilitate development and manage the
assets within Renfrewshire.

The policy framework set out within the LDP will assess
all developments taking into consideration the level of
importance as well as the nature of the heritage and
cultural assets. The use of enabling development will
be considered where it is essential to the preservation
of built heritage and where the benefits outweigh any
conflict with other parts of the development plan. The
New Development SG sets out the criteria to be met by
enabling development.

Water Environment

The integration of land and water resources is an
important consideration for the LDP to ensure
development protects and where possible improves
the water environment leading to better water quality
and an enhancement of biodiversity. If integrated well
in new development proposals, this can lead to the
creation of a natural habitat that is an asset to places.
Through partnership working to contribute to the Clyde
Area Management Plan in support of the River Basin
Management Plan, the LDP policy framework aims to
meet the objectives of the Water Framework Directive
helping to improve the overall water environment
within and flowing out of Renfrewshire and to promote
sustainable flood management as outlined in the
infrastructure section of the LDP.

Minerals

There has been a long history of minerals extraction
in Renfrewshire, with 346 known sites where mineral
workings have been carried out, dating back 300 years.
However there is now a low level of interest in developing
new operations, due to sites either being exhausted or

no longer economically viable. There are now only two
operational mineral workings within Renfrewshire, both of
which are quarries working igneous rocks used for crushed
rock aggregates.

In accordance with Scottish Planning Policy, Renfrewshire
Council has worked with neighbouring authorities to
identify broad areas of search at a strategic level so
that a ‘local supply’ can be ensured for a minimum of
10 years extraction. These areas of search are based on
the geography of locations where there are minerals
of a sufficient quantity and quality to be economically
worked. None of these search areas are within
Renfrewshire. At present it is considered that there is an
adequate and steady supply of minerals sources for the
lifetime of this LDP, therefore the need for additional
operations in Renfrewshire is not required at present.
Further detail supporting this approach is contained
in Background Paper 5. Identification of broad areas
of search for mineral extraction will be continuously
reviewed through the preparation of each new LDP.

| 31 | Renfrewshire Local Development Plan | Renfrewshire Council | August 2014

POLICY ENV5 – Air Quality

The Council will seek to ensure that development
proposals shall not individually or cumulatively have an
adverse effect on air quality. Where required, planning
applications should be accompanied by an air quality
assessment which demonstrates the likely impact on
air quality and how such impacts will be mitigated. All
development proposals will require to be in accordance
with the provisions set out in the New Development SG.

Delivering the Environment Strategy

LDP Objectives

• Development that neither individually nor
cumulatively causes significant environmental
impacts

• An enhancement in the natural and built
heritage environment of Renfrewshire in
support of the health of its communities,
attractiveness of its places and setting for
economic recovery

• Measures to reduce and mitigate for the
effects of climate change

Programme Of Delivery

The spatial strategy will be implemented through
a number of key actions including:

• Continue to review the detailed boundaries of
the green belt taking account of the need for
expansion or protection of places

• Preparation of Paisley Town Centre Heritage
Asset Strategy to bring together all parties
with an interest in the economic, social and
cultural regeneration of Paisley

• Development of action plans associated
with the Paisley Town Centre Heritage Asset
Strategy to help prioritise and focus resources
on certain projects

• Work in partnership with stakeholders to
facilitate investment in various heritage and
culture led projects around Renfrewshire
helping to get new uses in historic buildings as
well as developing mechanisms to secure the
long term future of heritage assets

• Preparation of a forestry and woodland
strategy for Renfrewshire based on the
outcomes of the Glasgow and the Clyde Valley
Strategic Development Plan strategy

(Please refer to the LDP Action Programme for full
implementation and delivery details)

POLICY ENV 1 – Green Belt

The green belt in Renfrewshire aims to identify
appropriate locations to support planned growth,
where required, as well as maintaining the identity of
settlements, protecting and enhancing the landscape
setting of an area and protecting and promoting access
opportunities to open space. Appropriate development
within the green belt will be considered acceptable where
it can be demonstrated that it is compatible with the
provisions of the New Development SG. Support will
be given to developments that are able to demonstrate
diversification within green belt and rural areas which
promote new employment opportunities and / or
community benefits.

POLICY ENV 2 – Natural heritage

To accord with the Local Development Plan,
developments must not have an adverse effect on the
integrity of sites protected for their natural conservation
interest or which have the potential to protect and
enhance designated sites and the wider biodiversity and
geodiversity of the area. Where appropriate, the Council
will seek to improve these resources. All proposals
will be assessed in terms of the cumulative impact of
development based on the precautionary principle
considering the effect on the following:

• Natura 2000 and Ramsar Sites;

• Protected Species;

• SSSI’s;

• LNRs, SINCs and wildlife corridors;

• Biodiversity;

• Trees - Ancient and semi- natural woodland, TPOs and
Conservation Areas;

Developments and change of uses affecting those
outlined above will be assessed against criteria set out in
the New Development SG.

POLICY ENV3 – Built Heritage

The built heritage which includes listed buildings,
conservation areas, scheduled monuments, sites
of known archaeological interest, unscheduled
archaeological sites and the inventory of gardens and
designed landscapes will be safeguarded, conserved and
enhanced, where appropriate. Development proposals,
including enabling development, within or in the vicinity
of built heritage assets will be required to demonstrate
that there is no negative impact to their site or setting
and is in accordance with the provisions set out in the
New Development SG.

The Council supports the retention and sympathetic
restoration, appropriate maintenance and sensitive
management of listed buildings to enable them to remain
in active use. The layout, design, materials, scale, siting
and use of any development which will affect a listed
building or its setting should be sensitive to the buildings
character, appearance and setting.

POLICY ENV4 – The Water Environment

In line with the Water Framework Directive, River Basin
Management Plan and the Clyde Area Management Plan,
there will be support for proposals which encourage
protection of the existing water environment as well as
improvement to the control and management of water
along with the enhancement of biodiversity, flora and
fauna surrounding blue corridors. The inclusion of green
infrastructure which promotes the integration of blue
and green networks in and around developments will
be encouraged to ensure that the water environment is
central to the fabric of places, contributing to sustainable
flood management and not having an adverse effect
on the integrity of any Natura 2000 sites. Proposals
for development will require to be assessed against the
criteria set out in the New Development SG.

| 32 | Renfrewshire Local Development Plan | Renfrewshire Council | August 2014

Delivery and
monitoring of the Local
Development Plan

Glossary

A

Action Programme

Part of the Local Development Plan. A delivery
mechanism which identifies the timescale, roles,
responsibilities and actions of those partners and
stakeholders involved in implementing the Local
Development Plan spatial strategy.

Accessibility

Having access to goods, services, employment and other
facilities.

Affordable housing

Housing that is affordable to people on relatively
modest incomes who cannot afford to buy or rent
housing on the open market. Social rented housing
or housing which costs less than market value, which
includes shared-ownership, shared-equity, low-cost sale,
mid-market rent or private sector housing.

Appropriate Assessment

An assessment required under the Conservation
(Natural Habitats & c) Regulations 1994 (as amended),
wherein the planning authority determine the likely
impact of the plan and development proposals on the
integrity of Natura 2000 sites (Special Protection Areas).

B

Biodiversity

The range and extent of animal and plant species within
an area.

Blue /Green Corridors

Networks of watercourses, river banks, drainage routes,
ponds, wetlands and floodplains which are interlinked
and connected to embankments, grass verges, paths,
open space and amenity space which facilitate
biodiversity and provide species dispersal.

Brownfield Land

Land which has previously been developed. The term
may cover vacant or derelict land, infill land or land
occupied by redundant or unused buildings.

C

Clyde Area Management Plan

The purpose of the Clyde Area Management Plan, which
is lead by the Scottish Environment Protection Agency, is
to maintain and improve the quality of the rivers, lochs,
estuaries, coastal waters and ground water in the area.
This plan supplements the River Basin Management
Plan (RBMP) for the Scotland River Basin District,
and will help to deliver Water Framework Directive
requirements.

D

Developer Contribution

Payments made or work in kind, to help improve the
infrastructure (e.g. roads, open space, waste-water
treatment works) so that that development can go
ahead.

E

Effective Housing Land

Effective housing land supply is the part of the
established housing land supply which is free or
expected to be free of development constraints in
the period under consideration, and will therefore be
available for the construction of housing.

Environmental Report

A document required under the Environmental
Assessment (Scotland) Act 2005 which describes and
evaluates the likely significant environmental impact on
implementing a plan or programme.

Established Housing Land Supply

The total housing land supply including both
unconstrained and constrained sites. This will include
the effective housing land supply, plus the remaining
capacity for sites under construction, sites with planning
consent, sites in adopted local development plans and
where appropriate other buildings and land with agreed
potential for housing development.

F

Fastlink

High frequency bus service to / from Glasgow City
Centre partly segregated from the existing road system
which includes priority at particular traffic signals and
junctions.

Flood Risk

A measure of the likelihood of flooding occurring and
the associated impacts on people, the economy and the
environment.

G

Green belt

An area defined in the development plan which can
encircle settlements as well as act as buffers, green
corridors or wedges. It can prevent the merging of
settlements and provide clarity on where development
will or will not take place.

Greenfield Land

Land which has never been previously developed.

Green Network

The linking together of natural, semi natural and
manmade open spaces to create an interconnected
network that provides opportunities for physical activity,
increases accessibility within settlements and to green
belt while enhancing biodiversity and the quality of the
external environment.

H

Habitat Network

A habitat network is a set of separate areas of habitat
which are sufficiently connected for a particular species
to move between the individual areas.

Housing Requirement

Housing requirement is the total amount and type of
housing necessary to accommodate a given or projected
population at appropriate minimum standards. This
includes both housing need and demand.

The spatial development strategy
and vision set out by the Glasgow and the
Clyde Valley SDP is bold and ambitious. The
Renfrewshire LDP aims to deliver this aspirational
and optimistic agenda by providing a spatial
strategy which sets a framework for investment
and delivery of developments over the lifetime of
the plan.

The effectiveness of the LDP will be dependent
upon successful implementation of the LDP’s
spatial strategy. The LDP Action Programme
is central to this process and promotion of
partnership working with an early understanding
of priorities and what is required to deliver these
priorities, all of which is set within a timeframe,
allows delivery and implementation to be
embedded into the LDP. This approach makes the
Renfrewshire LDP ambitious but realistic.

Should the programme of delivery, as identified
in the LDP Action Programme, fail to deliver in
some areas or deliver at a slower pace, then given
this is a ‘live’ document that will be reviewed
regularly, there are opportunities to change the
development approach. This regular review will
also be a good indicator for assessing whether
the policies enable the spatial strategy to be
delivered.

The Action Programme requires to be reviewed at
least every two years with the LDP reviewed every
five years. In the interim period, in preparation of
a new LDP, a monitoring statement is prepared
and reports on a collection of indicators to assess
progress towards implementation of the spatial
strategy and the effectiveness of policies as a
regulatory framework. The monitoring statement
will be central in the production of the LDP that
will follow this one.

| 33 | Renfrewshire Local Development Plan | Renfrewshire Council | August 2014

I

J

K

L

Local Housing Strategy

Sets out the housing needs of the area (both the
privately owned and rented sectors) and outlines plans
to address those needs over a 5 year period.

M

Main Issues Report

A report which identifies the main issues that face areas
as well as setting out the general proposals for the
future development of Renfrewshire.

N

Natura 2000

Natura sites represent the very best of Scotland’s
nature. Natura is the term given to Special Areas
of Conservation (SACs) and Special Protection
Areas (SPAs). These internationally important sites are
designated under two of the most influential pieces of
European legislation relating to nature conservation, the
Habitats and Birds Directives.

National Planning Framework

The Scottish Government’s vision and strategy for
Scotland’s long term spatial development.

O

Open Space

Green spaces within and on the edges of settlements,
including allotments, trees, woodland, paths and civic
space consisting of squares, market places and other
paved or hard landscaped area with a civic function.

P

Placemaking

An approach to planning and design which considers the
built environment, the communities within Renfrewshire
and the quality of life that comes from the interaction of
people and their surroundings.

Q

R

Ramsar Site

Ramsar sites are wetlands of international importance,
which provides for the conservation and good use of
wetlands designated under the Ramsar Convention.

Renfrewshire Community Plan

The Community Plan brings together public sector
agencies (including the council, the police and the health
service), voluntary organisations and local communities
to plan what the community wants to achieve for
Renfrewshire, and how the partners can work together
to achieve this.

S

Scheduled Monument

An archaeological monument of national importance
that is legally protected under the Ancient Monuments
and Archaeological Areas Act 1979.

Scottish Planning Policy

Scottish Government’s policy statement on land use
planning matters.

Special Protection Area (SPA)

Designated under European Union legislation for specific
protection of birdlife.

Strategic Environmental Assessment (SEA)

An environmental assessment of plans, programmes and
strategies.

Supplementary Guidance

Guidance and detailed criteria prepared by the Council
which supplements the policies set out in the Local
Development Plan and carries equal weight in the
decision making process.

Sustainable Development

Development that meets the current and future needs
of an area without compromising the built and natural
environment.

Sustainable Flood Risk Management

Partnership working to provide the maximum possible
resilience against flooding from all sources through
various techniques and systems, protecting and
enhancing the environment in a way which is fair and
affordable, both now and in the future.

Sustainable Urban Drainage Systems (SUDS)

A range of techniques to manage the flow of water run-
off from a site by allowing water control and treatment
on-site, reducing the impact on existing drainage
systems.

T

Transition Areas

Areas of change within Renfrewshire where the land use
zoning requires to be flexible to encourage development
of appropriate uses. Includes brownfield sites that had
previous uses that are now vacant or derelict.

ACRONYMS

CGA Community Growth Area

HNDA Housing Needs and Demands
Assessment

LDP Local Development Plan

LHS Local Housing Strategy

LNR Local Nature Reserve

MoD Ministry of Defence

NPF2 National Planning Framework 2

SDP Strategic Development Plan

SG Supplementary Guidance

SINC Site of Importance for Nature
Conservation

SOA Single Outcome Agreement

SSSI Site of Special Scientific Interest

SSCI Sustainable Scottish Communities
Initiative

SHIP Strategic Housing Investment Plan

SEIL Strategic Economic Investment Location

REIL Renfrewshire Economic Investment
Location

| 34 | Renfrewshire Local Development Plan | Renfrewshire Council | August 2014

Site
Reference

Address Effective Capacity at 2012

RFRF0495 Dykebar (Phase 4), Paisley 30 units

RFRF0715A Ferry Village 1 and 2, Renfrew North 51 units

RFRF0715C Millburn, St Andrews Ave, SW, Renfrew 46 units

RFRF0745 Marr Hall, Erskine Park, Erskine 6 units

RFRF0752 Ingliston Drive, Bishopton 40 units

RFRF0764 Rashilee Avenue (N), Erskine 92 units

RFRF0769A Ferry Village 3 (E) Carndon Square, Renfrew 162 units

RFRF0769C Ferry Village 3 (E) Mulberry Sq, Renfrew 100 units

RFRF0770A Kings Inch Road (S) West, Renfrew 185 units

RFRF0770B Kings Inch Road (S) East, Renfrew 61 units

RFRF0771 Moorpark Square, Renfrew 43 units

RFRF0797 Cattle Market site, Glenfield Road, Paisley 20 units

RFRF0806B 17 Hunter Street, Paisley 7 units

RFRF0807 Fetlar Road, Bridge of Weir 2 units

RFRF0813 Millarston Drive/Ferguslie Road, Paisley 6 units

RFRF0816 24 High Street, Renfrew 11 units

RFRF0817 25 High Calside, Paisley 13 units

RFRF0828 Amochrie Road, Foxbar, Paisley 4 units

RFRF0838 Fullerton Street, Shortroods 81 units

RFRF0840 Carsewood House, Hillfoot Drive, Howwood 10 units

RFRF0854 Elliston Farm, Beith Road, Howwood 5 units

RFRF0856 65 Espedair Street, Paisley 18 units

RFRF0860 Blythswood, Inchinnan Road, Renfrew 30 units

RFRF0870 Hawkhead Hospital, Hawkhead Road, Paisley 178 units

RFRF0871 Western Park, Inchinnan Road, Renfrew 60 units

RFRF0872 Mossland Road, Renfrew 49 units

RFRF0876 Maple Drive, Johnstone 38 units

RFRF0878 Castle House, Barrhead Road, Paisley 37 units

Site
Reference

Address Effective Capacity at 2012

RFRF0880 Station Road, Millerston 115 units

RFRF0882 Lacy Street, Paisley 47 units

RFRF0883 33 Brown Street, Renfrew 30 units

RFRF0888 4 – 6 Forbes Place, Paisley 4 units

RFRF0892A Former Renfrewshire Council HQ, Cotton Street,
Paisley

98 units

RFRF0893 Moredun House, Stanely Road, Paisley 7 units

RFRF0895 St Joseph’s, Kilbirnie Road, Lochwinnoch 30 units

RFRF0899 Old Govan Road/Rocep Drive, Renfrew 35 units

RFRF0907A Phoenix Park, Linwood Road, Phoenix 49 units

RFRF0908 South Arkleston Farm, Arkleston Road, Paisley 9 units

RFRF0909 72 – 74 Oakshaw Street West, Paisley 4 units

RFRF0911A ROF, Bishopton 670 units

RFRF0912C Fordbank Stables, Beith Road, Johnstone 57 units

RFRF0912D Former St Cuthbert’s School, Beith Road, Johnstone 100 units

RFRF0912G Tannahill Crescent, Johnstone 33 units

RFRF0916 18 – 22 Richmond Drive, Linwood 5 units

RFRF0928 Former South Primary School, Neilston Road, Paisley 55 units

RFRF0929 Dundonald Road, Gallowhill, Paisley 71 units

RFRF0930 Former St Mirren Park, Love Street, Paisley 60 units

RFRF0931 Houstonfield Quadrant, Houston 20 units

RFRF0932 Fleming Road, Houston 10 units

RFRF0933 Stewart House, Renfrew 25 units

RFRF0934 Garthland Lane, Paisley 25 units

RFRF0935 Auchentorlie, Seedhill, Paisley 46 units

RFRF0936 Bleach Works, Midton Road, Howwood 41 units

RFRF0937 Stanely Firs, Amochrie Road, Paisley 48 units

SCHEDULE 3 - RENFREWSHIRE’S TOTAL HOUSING LAND SUPPLY
(Effective Land Supply from Housing Land Audit 2012)

| 35 | Renfrewshire Local Development Plan | Renfrewshire Council | August 2014

SCHEDULE 3 - RENFREWSHIRE’S TOTAL HOUSING LAND SUPPLY
(Established Land Supply from Housing Land Audit 2012)
Site
Reference

Address Capacity

RFRF0671 Findhorn Avenue/Dee Drive/Manor Road, Foxbar,
Paisley

107 units

RFRF0667 Millview Crescent, Barbush, Johnstone 12 units

RFRF0694 Auchenlodment Road, Elderslie, Johnstone 59 units

RFRF0706 The Institute, Maxwellton Street, Paisley 40 units

RFRF0711 West Brae, Oakshaw, Paisley 70 units

RFRF715A Ferry Village 1 and 2, Renfrew 106 units

RFRF0715B Millburn, St Andrew Avenue NW, Renfrew 100 units

RFRF0754 Maxwell Place, Bridge of Weir 6 units

RFRF0758B Mill of Gryffe Road, Bridge of Weir 20 units

RFRF0759 Kilbarchan Road, Johnstone 20 units

RFRF0769B Ferry Village (west), Renfrew 350 units

RFRF0769C Ferry Village 3 (E), Mulberry Square, Renfew 21 units

RFRF0770A Kings Inch Road (S) West, Renfrew 39 units

RFRF0770B King Inch Road (S) East, Renfrew 368 units

RFRF0773 Almond Crescent, Foxbar, Paisley 41 units

RFRF0796A Patons Mill, high Street, Johnstone 80 units

RFRF0807 Fetlar Road, Bridge of Weir 2 units

RFRF0811 Gauze Street/Lawn Street/Smithhills Street, Paisley 13 units

RFRF0813 Millarston Drive/Ferguslie Road, Paisley 10 units

RFRF0819B North Road/Gibson Crescent, Johnstone 40 units

RFRF0829 Rankine Street, Johnstone 4 units

RFRF0839 Montrose Road, Foxbar, Paisley 35 units

RFRF0851 Former RAI, Neilston Road, Paisley 47 units

RFRF0857 6 New Sneddon Street, Paisley 32 units

RFRF0860 Blythswood, Inchinnan Road, Renfrew 27 units

Site
Reference

Address Capacity

RFRF0861 13 Old Sneddon Street, Paisley 14 units

RFRF0862 St Brendan’s Social Club, Stirling Drive, Linwood 20 units

RFRF0864 Old Power Station site, Kings Inch Road, Renfrew 100 units

RFRF0870 Hawkhead Hospital, Hawkhead Road, Paisley 125 units

RFRF0871 Western Park, Inchinnan Road, Renfrew 16 units

RFRF0875 Bute Crescent/Iona Drive, Glenburn 130 units

RFRF0879 Carbrook Street, Paisley 30 units

RFRF0885 TA Centre, High Street, Paisley 26 units

RFRF0888 4 – 6 Forbes Place, Paisley 4 units

RFRF0889 Carlile Street/New Sneddon Street, Paisley 26 units

RFRF0896 Underwood Road/ Kerr Street, Paisley 40 units

RFRF0898 Porterfield Road, Renfrew 50 units

RFRF0900 East of St Brendan’s Social Club, Stirling Drive, Linwood 12 units

RFRF0907A Phoenix Park, Linwood Road, Phoenix 101 units

RFRF0907B Barskiven Road, Phoenix Park, Linwood 200 units

RFRF0911
A and B

Former ROF, Bishopton 1830 units

RFRF0912C Fordbank Stables, Beith Road, Johnstone 73 units

RFRF0912E Craigview Avenue/Beith Road, Johnstone 128 units

RFRF0912F Floorsburn, Spateston, Johnstone 20 units

RFRF0912I Auchengreoch Road, Johnstone 40 units

RFRF0913 221 Neilston Road, Paisley 5 units

RFRF0914 18 High Street, Paisley 6 units

RFRF0926 Springbank Terrace, Shortroods, Paisley 80 units

RFRF0927 Springbank Road/Inchinnan Road, Shortroods, Paisley 50 units

RFRF0930 Former St Mirren Park, Love Street, Paisley 60 units

| 36 | Renfrewshire Local Development Plan | Renfrewshire Council | August 2014

SCHEDULE 4 – HOUSING ACTION PROGRAMME SITES

Reference Address Potential Unit Numbers Potential Constraints

RFRF0912E Former primary schools,
Beith Road, Johnstone

Units already counted as
part of the established
land supply

Site investigation requires to be undertaken,
comprehensive drainage infrastructure
required

RFRF0912F
and JSW8

Floorsburn at Spateston,
Johnstone

Units already counted as
part of the established land
supply plus 20 additional
units identified through the
charrette process

Site investigation requires to be undertaken,
comprehensive drainage infrastructure
required

RFRF0912I Auchengreoch Road,
Johnstone

Units already counted as
part of the established
land supply

Site investigation requires to be undertaken,
comprehensive drainage infrastructure
required

JSW 2/3 Spateston Road/Hallhill
Road, Johnstone

40 units Demolition of existing buildings required,
Site investigation requires to be undertaken,
comprehensive drainage infrastructure
required

RFRF0759 Kilbarchan Road,
Johnstone

Units already counted as
part of the established
land supply

Site investigation requires to be undertaken,
This is not an entirely flat site therefore
development platform requires to be
formed

SFS12/01 Former Co-op site,
Broomlands Street,
Paisley

115 units Site investigation requires to be undertaken,
existing buildings on site require to be
removed

RFRF0875 Bute Crescent/Iona
Drive, Glenburn

Units already counted as
part of the established
land supply

Site investigation requires to be undertaken

NEW053
and 0813

Millarston Drive, Paisley 150 units Site investigation requires to be undertaken,
This is not an entirely flat site therefore
development platform requires to be
formed, part of the Candren Catchment,
drainage infrastructure required

NEW052B Cartha Crescent,
Blackhall, Paisley

50 units Site investigation requires to be undertaken

Reference Address Potential Unit Numbers Potential Constraints

SFS12/02 Todholm Road, Blackhall,
Paisley

20 units Site investigation requires to be undertaken,
This is not an entirely flat site therefore
development platform requires to be
formed,

NEW045 Grampian Avenue/
Lomond Crescent,
Glenburn

30 units Site investigation requires to be undertaken

NEW040 Thrushcraigs Crescent,
Paisley

80 units Site investigation requires to be undertaken,
flood risk issues from Espedair Burn

UC/12/02 Arkleston Road, Paisley 70 units Drainage issues on site with areas known
to flood at times of heavy rainfall, access
issues

SFS12/04 Floors Street, Johnstone 30 units Demolition of existing buildings required,
Site investigation requires to be undertaken

SFS12/05 Craigdonald Place,
Johnstone

20 units Demolition of existing buildings required,
Site investigation requires to be undertaken

SFS12/06 Drums Avenue, Ferguslie,
Paisley

38 units Site investigation requires to be undertaken,
Scottish Water constraints – sewerage
capacity

1072 Former Environmental
Services Depot,
Brediland Road, Linwood

15 units Demolition of existing buildings required,
Site investigation requires to be undertaken,
TPO on existing trees on site, shape of site
is irregular

NEW099 Bankfoot Road/Scadlock
Road, Ferguslie, Paisley

65 units Demolition of existing buildings required,
Site investigation requires to be undertaken

| 37 | Renfrewshire Local Development Plan | Renfrewshire Council | August 2014

Reference Address Potential Unit Numbers Potential Constraints

NEW100 Ferguslie Park Avenue,
Ferguslie, Paisley

50 units Demolition of existing buildings required,
Site investigation requires to be undertaken

RFRF0839 Former Foxbar Flats,
Almond Crescent,
Foxbar, Paisley

Units already counted as
part of the established
land supply

Site investigation requires to be undertaken,
This is not an entirely flat site therefore
development platform requires to be
formed

RFRF0671 Dee Drive/Findhorn
Avenue/Manor Road,
Foxbar, Paisley

Units already counted as
part of the established
land supply

Site investigation requires to be undertaken,
This is not an entirely flat site therefore
development platform requires to be
formed

RFRF0773 Heriot Avenue, Foxbar,
Paisley

Units already counted as
part of the established
land supply

Site investigation requires to be undertaken,
This is not an entirely flat site therefore
development platform requires to be
formed

NEW098 Mannering Road, Foxbar,
Paisley

30 units Site investigation requires to be undertaken,
This is not an entirely flat site therefore
development platform requires to be
formed, slim site area

RFRF0926 Springbank Terrace,
Shortroods, Paisley

Units already counted as
part of the established
land supply

Site investigation requires to be undertaken

RFRF0927 Springbank Road/
Inchinnan Road,
Shortroods, Paisley

Units already counted as
part of the established
land supply

Site investigation requires to be undertaken

LIN01 Former school site,
Middleton Road,
Linwood

150 units Site investigation requires to be undertaken

NEW124 Erskine Town Centre,
Erskine

10 units Site investigation requires to be undertaken

Reference Address Potential Unit Numbers Potential Constraints

NEW021 Scottish Water site,
Middleton Road,
Linwood

120 units Site investigation requires to be undertaken,
existing water infrastructure will need
removal

REN02 Brown Street, Renfrew 50 units Site investigation requires to be undertaken,
existing business on part of the site

JSW10 Former petrol station
site, Beith Road,
Johnstone

50 units Site investigation requires to be undertaken,
access and drainage issues

UC12/05 Sutherland Street,
Paisley

16 units Site investigation requires to be undertaken,
fitting new development in with existing
streetscape/built form

1099 Land surrounding St
Brendan’s Social Club,
Stirling Drive, Linwood

50 units Site investigation requires to be undertaken,
This is not an entirely flat site therefore
development platform requires to be
formed, slim site area, existing play
facilities and footpaths will require to be
incorporated, existing buildings on site will
require demolished, existing uses still in-situ

2300 Former Bingo Hall, High
Street, Paisley

15 units Site investigation requires to be undertaken,
This is not an entirely flat site therefore
development platform requires to be
formed, slim site area

RFRF0903 Middleton Road,
Ferguslie, Paisley

100 units Site investigation requires to be undertaken

RFRF0879 Carbrook Street, Paisley 30 units Site investigation requires to be undertaken

| 38 | Renfrewshire Local Development Plan | Renfrewshire Council | August 2014

APPENDIX 1 - Schedule of Council Land Ownership

The following table outlines land in the ownership of the planning authority, as required by Section 15(3) of the
Planning etc. (Scotland) Act 2006, which is affected by policies and proposals for development in the Proposed
Renfrewshire Local Development Plan. All of the sites listed within the table below are indicated on Figure 16.

Reference
Number

Description of Land Owned
by the Planning Authority

Reference to policies, proposals or views contained in the
local development plan which relates to the occurrence of
development of the land

Site size (All
site sizes are
approximate)

1 Land to the north and west
of Ingliston Drive, Bishopton

P1 – Greenfield site on the edge of settlement, previously
identified as a housing opportunity site. Site identified for
residential development for 40 units.

9,201 sqm.

2 The Grove, Greenock Road,
Bishopton

P1 – Amenity space, site not suitable for development. 1,991sqm

3 Land to the south east of
Loch Road, Bridge of Weir

ENV 1 – Green belt, not suitable for development 5,670sqm

4 Newton Terrace, Elderslie P1 – Site previously identified as a housing opportunity
site. Suitable for residential.

16,710sqm

5 Abbey Road, Elderslie P3 – Additional housing sites. Site to be combined with
land to the south of the site for residential development.

9,209sqm

6 Craigends, Erskine P1 – This is amenity land which is to be enhanced as part
of the green network.

3,408sqm

7 Craigends, Erskine P1 – This is amenity land which is to be enhanced as part
of the green network.

4,724sqm

8 Rashielee, Erskine This site is covered by two policies, P3 – Additional
housing sites and E3 – Transition Area. The other part
of the site will be for uses compatible with existing and
future uses.

118,616sqm

9 Park Road, Erskine P1 – Amenity space not suitable for development 3,773sqm

10 Land to the north of
Kilpartick Drive, Erskine

ENV1 – Green belt. This site was previously identified as
industry and business land and is now proposed to be part
of the green network, retaining green field land.

113,157sqm

11 Land to the east of the
A726, Erskine

ENV1 – Green belt. This site was previously identified as
industry and business land and is now proposed to be part
of the green network, retaining green field land.

14,111sqm

12 Land to the north west
of Erskine Town Centre,
Erskine

C1 – within the network of centres, there is potential for a
small residential development for 8 units.

6,241sqm

13 Land to the north of
Newshot Drive Erskine

ENV 1 – Green belt not suitable for development. 47,960sqm

14 Former care home, Killallan
House, Houstonfield Road,
Houston

P1 – Potential residential site for 20 units 5,731sqm

15 Former care home,
Urquhart House, Fleming
Road, Houston

P1 – Potential residential site for 10 units 3,067sqm

Reference
Number

Description of Land Owned
by the Planning Authority

Reference to policies, proposals or views contained in the
local development plan which relates to the occurrence of
development of the land

Site size (All
site sizes are
approximate)

16 Land at Manse Crescent,
Houston

P1 – Amenity space not suitable for development 14,078sqm

17 Land to the south of Bridge
of Weir Road, Houston

P1 – Amenity space not suitable for development 13,053sqm

18 Former Carsewood
Childrens’ home, 30 Hillfoot
Drive, Howwood

P1 – Potential residential site for 10 units 5245sqm

19 Barnsford, land to the
west of Barnsford Road,
Inchinnan

ENV 1 – Green belt not suitable for development. 979sqm

20 Beardmore Cottages, land
to the north of Greenock
Road, Inchinnan

ENV 1 – Green belt not suitable for development. 10,003sqm

21 Former Cochrane Castle
Primary School, Craigview
Avenue, Johnstone

P4 – Housing Action Programme site, site being promoted
for residential development as part of the Johnstone
South West Community Growth Area

16,283sqm

22 Former St David’s Primary
School, Craigview Avenue,
Johnstone

P4 – Housing Action Programme site, site being promoted
for residential development as part of the Johnstone
South West Community Growth Area

16,105sqm

23 Former St Cuthbert’s
School, Hallhill Road,
Johnstone

P1 - Site being promoted for residential development as
part of the Johnstone South West Community Growth
Area

38,084sqm

24 Auchengreoch Road,
Johnstone

P4 – Housing Action Programme site, site being promoted
for residential development as part of the Johnstone
South West Community Growth Area

10,306sqm

25 Floorsburn at Spateston,
Johnstone

P4 – Housing Action Programme site, site being promoted
for residential development as part of the Johnstone
South West Community Growth Area

20,140sqm

26 Waterside Lane / Kilbarchan
Road, Johnstone

P1 – Site was previously identified as a housing
opportunity site, suitable for small scale residential.

1,363sqm

27 Spateston Road/Hallhill
Road, Johnstone

P4 – Housing Action Programme site, site being promoted
for residential development as part of the Johnstone
South West Community Growth Area

25,133sqm

28 Clippens Farm/Brediland
Road, Linwood

P4 – Housing Action Programme site being promoted for
residential development.

1,879sqm

29 Middleton Road, Linwood E3 - Transition Area. This site has been identified as part
of a larger area where future uses will be compatible with
the existing surrounding uses.

36,935sqm

| 39 | Renfrewshire Local Development Plan | Renfrewshire Council | August 2014

Reference
Number

Description of Land Owned
by the Planning Authority

Reference to policies, proposals or views contained in the
local development plan which relates to the occurrence of
development of the land

Site size (All
site sizes are
approximate)

30 Moss Road, Linwood P1 – Amenity space not suitable for development. 23,855sqm

31 Bridge Street/Kashmir Road,
Linwood

E3- Transition Area. This site has been identified as part
of a larger area where future uses will be compatible with
the existing surrounding uses.

2,747sqm

32 Stirling drive, Linwood P1 – Amenity space not suitable for development. 21,799sqm

33 Stirling Drive, Linwood P1 – Amenity space not suitable for development. 19,308sqm

34 Lochhead Avenue,
Lochwinnoch

P1 – Future uses must be compatible with existing
surrounding uses.

4,398sqm

35 Springbank Road, Paisley P4 – Housing Action Programme site, site being promoted
for residential development.

21,986sqm

36 Inchinnan Road, Paisley P4 – Housing Action Programme site, site being promoted
for residential development.

7,040sqm

37 Bankfoot Road, Paisley P4 – Housing Action Programme site, site being promoted
for residential development.

20,129sqm

38 Shaw Wood, Paisley P6 – Site identified for residential development. 475,415sqm

39 Drums Avenue, Ferguslie,
Paisley

P4 – Housing Action Programme site, site being promoted
for residential development.

16,344sqm

40 Brown Street, Renfrew P1 – Future uses must be compatible with existing
surrounding uses. Suitable for residential.

11,133sqm

41 Fishers Road, Renfrew E3- Transition Area. This site has been identified as part
of a larger area where future uses will be compatible with
the existing surrounding uses.

19,016sqm

42 Ferry Road, Renfrew E3- Transition Area. This site has been identified as part
of a larger area where future uses will be compatible with
the existing surrounding uses.

3,324sqm

43 Arkleston Road, Paisley P4 – Housing Action Programme site, site being promoted
for residential development.

54,577sqm

44 Bute Crescent/Iona Drive,
Paisley

P4 – Housing Action Programme site, site being promoted
for residential development.

33,008sqm

45 Millarston Drive, Paisley P4 – Housing Action Programme site, site being promoted
for residential development.

41,726sqm

Reference
Number

Description of Land Owned
by the Planning Authority

Reference to policies, proposals or views contained in the
local development plan which relates to the occurrence of
development of the land

Site size (All
site sizes are
approximate)

46 Cartha Crescent, Paisley P4 – Housing Action Programme site, site being promoted
for residential development.

16,678sqm

47 Todholm Road, Paisley P4 – Housing Action Programme site, site being promoted
for residential development.

15,624sqm

48 Grampian Avenue/Lomond
Crescent, Paisley

P4 – Housing Action Programme site, site being promoted
for residential development.

9,944sqm

49 Thrushcraigs Crescent,
Paisley

P4 – Housing Action Programme site, site being promoted
for residential development.

41,522sqm

50 Floors Street, Johnstone P4 – Housing Action Programme site, site being promoted
for residential development.

4,835sqm

51 Craigdonald Place,
Johnstone

P4 – Housing Action Programme site, site being promoted
for residential development.

3,099sqm

52 Ferguslie Park Avenue,
Paisley

P4 – Housing Action Programme site, site being promoted
for residential development.

39,738sqm

53 Almond Crescent, Paisley P4 – Housing Action Programme site, site being promoted
for residential development.

12,587sqm

54 Dee Drive/Findhorn
Avenue/Manor Road,
Paisley

P4 – Housing Action Programme site, site being promoted
for residential development.

37,597sqm

55 Heriot Avenue, Paisley P4 – Housing Action Programme site, site being promoted
for residential development.

5,541sqm

56 Mannering Road, Paisley P4 – Housing Action Programme site, site being promoted
for residential development.

18,006sqm

57 Sutherland Street, Paisley P4 – Housing Action Programme site, site being promoted
for residential development.

2,487sqm

58 Land surrounding St.
Brendan’s Social Club,
Stirling Drive, Linwood

P4 – Housing Action Programme site, site being promoted
for residential development.

25,424sqm

59 Carbrook Street. Paisley P4 – Housing Action Programme site, site being promoted
for residential development.

3,304sqm

| 40 | Renfrewshire Local Development Plan | Renfrewshire Council | August 2014

APPENDIX 1 - Location of Council Land Ownership

38

8

10

43

13

49

52

45

23

54

29

44

4

58

30
35

32

25

33

41

37

46

39

21

22

47

27

5

11

16

17

53

1

40

24

56

20

48

3

7

36

9

14

55

6

50

12

42

59

2

51

15

31

57

28

26

19

18

34

Figure 16

© Crown Copyright and database right 2014. All rights reserved. Ordnance Survey Licence number 100023417

| 42 | Renfrewshire Local Development Plan | Renfrewshire Council | November 2014

If you would like information in another language or format please ask us.

 0300 300 0144

