Part 1 (Open to the public)
ITEM NO.

REPORT OF THE DIRECTOR OF DEVELOPMENT SERVICES

To the: Environment, Housing and Planning Scrutiny Committee

On:
Monday, 21st March 2005

TITLE: Conservation issues in Salford

RECOMMENDATIONS:
1.That the report is noted by Members and

EXECUTIVE SUMMARY:
Report to the Environmental Scrutiny Panel on Conservation in Salford

Introduction

The purpose of this report is to:

1.
Outline the Council’s responsibility in relation to the built historic environment.

2.
How it affects development to in or adjacent and who are consulted

3.
How many and where

4.
Proposed new ones.

1.
Council’s responsibility

A conservation area is described under Section 69 of the Planning (Listed Buildings and Conservation Areas) Act 1990 as follows:

“Every local planning authority: –

(a)
shall from time to time determine which parts of their area are areas of special architectural or historic interest the character or appearance of which it is desirable to preserve or enhance…”

From the guidance note “Conservation Area Appraisals” by English Heritage character is defined as follows:

The distinctiveness of a place may come from much more than its appearance. It may draw on other senses and experiences, such as sounds, smells, local environmental conditions or historical associations. For example those connected with particular crafts or famous people. The qualities of a place might change from daytime to night. Such elements of character can be identified, but not directly protected or controlled. By defining and protecting the tangible, such as buildings and the spaces formed between them (streets, squares, paths, yards, and gardens), the activities and uses that make up the special character of a place can be sustained. Effective physical conservation measures should be rooted in firm land use policies in an adopted development plan.

Most of the buildings within a conservation area will help to shape its character in one way or another. The extent to which their contribution is a positive one depends not just on their public face, but on their integrity as historic structures and the impact they have in three dimensions, perhaps in an interesting roof-scape or skyline. Back elevations can be important as can side views from alleys and yards.

Salford Conservation Policy

There are Policies within the “Adopted and Replacement Draft Unitary Development Plan” that seek to protect the built historic environment.

These policies relate to the protection of listed buildings where there are proposals for alteration, extension or part demolition. Policies are also in place for planning applications that may affect the setting or character of listed buildings.

In the case of conservation areas policies are in place to ensure that more detailed control is exercised over alterations and extensions to existing buildings and to new buildings. There is additional control over the demolition of buildings within conservation areas; this seeks to ensure that there is justification for the removal of the building and that any replacement building is of exceptional design quality. Building will only be permitted where they would preserve or enhance the character and features of special architectural or historic interest that contribute to the reasons for its listing.

A change of use from the original use of a listed building will only be permitted where it is not practical or economically feasible to continue that original use, or a new use is required to secure the long-term future of the listed building.

Planning Policy Guidance 15 (Planning and the Historic Environment) and the Planning (Listed Buildings and Conservation Areas) Act 1990 provides guidance on the control and maintenance of the built historic environment, and amongst other subjects includes including Conservation Areas. The guidance informs on best practice when determining planning, listed building consent and conservation area consent applications.

2.
How conservation Area affect development in or adjacent and who is consulted.

Control is exercised by the local planning authority to maintain the special character of each conservation area. All conservation areas have been designated for individual and different reasons. Greater control is exercised over alterations and extensions to properties within conservation areas, to proposed new buildings and also to proposed demolition of existing properties. Such controls over alterations and extensions are exercised by the inclusion of specific planning conditions over design, materials for external walls and roofs.

Depending upon the age and type of property there are specified consultees. For listed and non-listed buildings within conservation areas Notices are posted adjacent to the application site and a copy is also placed in the local press. Local resident groups, Civic Societies and Community Associations are also informed of the proposed development, or have access to the Council’s Web site on which the weekly list of planning applications are posted. Furthermore, specialist Amenity Bodies are also consulted on specific properties denoted by age i.e. English Heritage, The Victorian Society, The Georgian Group, The Theatres Trust, The Twentieth Century Society etc.

In addition to these controls there are also specific controls relating to the extension, alterations or partial and total demolition of Listed Buildings that are located within conservation areas. Six Amenity Bodies are consulted over proposed demolition; English Heritage, The Victorian Society, The Georgian Groups, The Ancient Monuments Society, The Society for the Protection of Ancient Buildings (SPAB) and The Council for British Archaeology.

3.
How Many and Where.

There are currently sixteen conservation areas located within the City ofSalford.These are:

Conservation Area

The Adelphi/Bexley Square Conservation Area. This is bounded by Adelphi Street, Chapel Street, East Market Street and Clemminson Street Salford 3.

The Barton-Upon-Irwell Conservation Area. This is centred around Barton Road, Peel Green Road, Barton Lane, The Manchester Ship Canal and The Bridgewater Canal in Barton. The southern part of the conservation area lies within Trafford MBC.

The Cathedral Conservation Area. This lies mostly within Manchester City Council and contains Manchester, Cathedral, and Chetham’s Hospital School. The portion within Salford is bounded by Chapel Street, Cathedral Approach and the River Irwell.

The Cliff Conservation Area. This is bounded by The River Irwell, Great Clowes Street, Grecian Street North and Mildred Street.

The Crescent Conservation Area. This is bounded by The River Irwell, Hulme Street, Oldfield Road and University Road.

The Ellesmere Park Conservation Area, This is bounded by sections of Stafford Road, Half Edge Lane Westminster Road, Rutland Road, Sandwich Road, Victoria Crescent, and Clarendon Crescent.

The Flat Iron Conservation Area. This is centred around Blackfriars Street, Blackfriars Road, Chapel Street The River Irwell and the railway viaduct over Blackfriars Road.

The Irlam’s O’th’ Height Conservation Area. This is centred around Claremont Road, King Street and Queen Street.

The Monton Green Conservation Area. This is centred along Monton Green and to the east of the Bridgewater Canal, it contains Monton Church.

The Mines Rescue Station Conservation Area. This is bounded by Ellenbrook Road and by the rear gardens of properties fronting Windlehurst Drive. The conservation area contains all properties in Orchard Avenue. This conservation area has the additional control by an Article 4 Direction, this removes permitted development rights.

The Radcliffe Park Road Conservation Area. This lies along part of Radcliffe Park Road with boundaries along Oakwood Park and Park Lane.

The Roe Green/Beesley Green Conservation Area. This is the largest of the conservation areas and lies to the west of the M60 Motorway and south of the East Lancashire Road. It is centred along Greenleach Lane, Old Clough Lane and part of Lumber Lane.

The St Augustine’s Conservation Area. This lies south of Bolton Road and east of Church Street.

The St Mark.s Conservation Area. This lies along Worsley Brow and is bounded by the site boundaries of St Mark’s Church (one of the five Grade I Listed Buildings within the City of Salford), and The Novotel Hotel.

The Worsley Old Hall Conservation Area. This is bounded by part of the site containing The Marriott Hotel and Worsley Old Hall to the west of Walkden Road.

The Worsley Village Conservation Area. This was the first conservation area to be designated, under the Civic Amenities Act of 1967, in 1967. It is bounded by The M60 Motorway to the west, properties fronting Barton Road to the south, Worsley Woods to the north and the eastern edge of Worsley Green. It contains the apron of the Delph, the entrance to the underground canals, which is one of the three Scheduled Ancient Monuments within the City of Salford.

4.
Proposed Conservation Areas

Following comments made by a Planning Inspector who determined an appeal against the demolition of a large pair of Victorian properties on Worsley Road close to the junction with Hazelhurst Road, local residents requested the Council to consider designating a new conservation area around the Broadoak, Worsley Road and Hazelhurst areas of Worsley. Consultations and a public meeting have taken place and a site boundary has been agreed. Further consultations by residents are taking place, which, once completed, will lead to a full character appraisal of the area to be carried out. A report can then be taken to the Planning and Transportation Regulatory Panel for ratification by Council who will determine whether to designate the proposed Broadoak Park and Hazelhurst Conservation Area. Following this decision, if approved, a Notice is placed in the London Gazette. Once the expiry date has passed the designation is formalised.

BACKGROUND DOCUMENTS:
None

ASSESSMENT OF RISK:
Low

THE SOURCE OF FUNDING IS:
N/A

LEGAL ADVICE OBTAINED:
Yes

FINANCIAL ADVICE OBTAINED:
Yes

CONTACT OFFICER:
Joe Martin

WARD(S) TO WHICH REPORT RELATES:
ALL WARDS

KEY COUNCIL POLICIES:
Best Value;

DETAILS:

