APPLICATION No:
 08/55885/FUL

APPLICANT:
Mr Monks - Willerton Limited

LOCATION:
Crown Theatre Church Street Eccles M30 0LZ

PROPOSAL:
Partial demolition of listed building, retention of elevation to Church Street and return to Mather Road, erection of a six storey extension and conversion to 92 apartments, an A1 unit, and D1/D2 unit.

WARD:
Eccles

DESCRIPTION OF SITE AND SURROUNDINGS

This application relates to the ‘L-shaped’ former Crown Theatre, Church Street, Eccles. The building is Grade II Listed and was last used as a bingo hall. It has been vacant for the last 10 years and is now a building at risk of being lost. This application should be considered alongside the application for Listed Building Consent (07/55886/LBC). The site also incorporates a sign making company which is currently vacant and is not listed.

To the north of the site are two-storey residential properties. To the east are flats set in landscaped gardens. To the south, on the opposite side of Church Street, is an open grassed area with a public footpath running through. To the west, on the opposite side of Mather Road but fronting Church Street, is a parade of retail premises, some with flats above. Beyond this parade is the Patricroft Neighbourhood Centre (600m away). Eccles town centre is situated approximately 170 metres to the east of the site.

The application involves the demolition of a principal external wall of the listed building and the demolition of a substantial part of the interior of the listed building and subsequently must be referred to the Secretary of State.

DESCRIPTION OF PROPOSAL

The application includes the substantial demolition of the existing listed building retaining only the front facade to Church Street and the return to Mather Road. It is proposed to reintroduce the original roof design to the corner tower and the existing cast iron columns will be relocated and re-used within the development.

A six-storey extension would be erected to form 92 apartments, which would comprise 37 one bedroom apartments, and 55 two bedroom apartments.

47 car parking spaces would be provided, 7 within an external surface car park and 40 at basement level. Access would be gained from Mather Road. The main pedestrian access to both the residential and commercial elements would be from Church Street. 3 of the car parking spaces would be allocated as disabled car parking and 12 cycle spaces are proposed. An internal courtyard is proposed from ground level.

A retail (A1) and non-residential institution/assembly & leisure (D1/D2) unit are proposed at ground and basement level. The proposed A1 unit would have a floorspace of 123 square metres and the D1/D2 use would have a floorspace of 304 square metres. Hours of operation would be 08:00 to 18:00 Mondays to Saturdays with no working on Sundays or Bank Holidays.

The following documents have been submitted in support of the application: Crown Hall Sales & Construction; Report & Evaluation; Report of Bat Survey; and Design and Access Statement.

RELEVANT SITE HISTORY

05/51089/FUL – Demolition of rear extension, alterations to the existing elevations, an increase in roof height by 2.4 metres and the erection of 5-storey rear extension to the rear together with conversion of existing building to form 37 apartments and two retail units together with associated landscaping and parking – Approved.

05/51404/LBC – Listed Building Consent for the partial demolition of building, retention of elevations to Church Street and Mather Road, erection of 5-storey rear extension and conversion of existing building to form 37 apartments and 2 retail units – Approved.

04/48818/LBC – Listed Building Consent for partial demolition, internal alterations to the existing elevations, an increase in the roof height by 0.9 metres and the erection of three-storey enclosed stairwell to the rear to form 23 apartments – Approved.

In March 2003, planning permission was refused for the erection of one 5 storey block of 19 two bedroom apartments together with the creation of new vehicular access (03/45454/FUL)

In December 2002, a planning application was withdrawn for the erection of one five-storey block of 19 apartments together with creation of new vehicular access (02/45093/FUL).

CONSULTATIONS

Urban Vision Environment – Conditions are recommended relating to contaminated land, submission of a noise assessment, rating level of fixed plant and machinery and hours of operation.

GMP – The car park should be for the use of residents only. The rear of the site should be enclosed with 2.4 metre high walls/railings with automatic gates to the same height. The gates should be operated using a key fob/proximity reader system, with no automatic egress. There should also be access controls to the entrances taken off the parking area. There should be no centrally located horizontal bars to the vehicle access gates to aid climbing and the gates should be located away from other climbing aids. The hinges should not provide footholds and the gap at the bottom of the gates should be small enough to stop anyone crawling through. The landscaped courtyard within the building should only be accessible to residents and should be enclosed by 2.1 metre high railings. There should be no ground floor balconies which would be accessible and vulnerable to attack. Any ground floor/accessible windows to the Mather Road elevation of the building should have high-level cills and be non-opening. There should be robust grilles fitted to any ventilation openings for the basement parking area, internally fixed to prevent removal. There should also be no features of the proposed building that provide climbing aids up to windows/first floor balconies. The main residential entrance to the building should be controlled by means of videophone system. The commercial units should be protected by shutters when not in use. Lighting should be provided within the site. Any vegetation proposed should be kept to a maximum height of 1 metre and any foliage to trees should not be at a height exceeding 2 metres – these comments have been passed onto the agent.

Highways – Signage required to enforce one-way street at developers expense. Any disused access points / footway crossings to be made good at developers expense.

Conservation Officer – The proposal is of good quality and, in view of the findings expressed in the structural survey, feel that the most appropriate elements of the building have been retained.

The applicant has shown the reinstatement of the pyramidal roof and retention of the cast iron columns. It was impractical to retain the insitu main staircase but the sensitive design, and choice of facing materials for the Mather Road elevation, more than compensates for this loss.

The applicants should be asked to replicate the original pyramidal roof and entrance canopy shown on an article in a local history book. The proposal shows the retention and re-use of 5 no columns. It is not thought that this would work. The existing building contains 12 columns and they are in three sets of four. The hierarchy of the building is that four pain topped columns are located in the Stalls, on the ground floor; four decorated columns are on the Grand Circle and an additional set of four relatively plain columns are located on the second floor. It would make more sense if the columns were re-used in sets of four throughout the building.

A condition for a Level Two Historic Survey should be attached to any consent which must be carried out prior to any demolition. This document provides researched information relating to the history of the building, together with a photographic and measured survey record of the existing building – these comments have been passed onto the agent.

English Heritage – The significance of the building in Eccles is recognised and as a rare example of a suburban theatre that served a working class community. The Ladson development appraisal and the McAndrew report make the case that it is not viable to make the structural repairs and adjustments necessary to retain the Mather Road elevation. This elevation is also less significant architecturally, and the argument put forward is reluctantly accepted. The principle of demolishing the interior of the theatre was accepted when the previous application was approved in 2006 (05/51404/LBC). The reinstatement of the corner tower is welcomed, and the design of the new building is generally acceptable for the location.

It is recommended that a full record be made of the former theatre before the demolition takes place. Advice should be sought from GMAU on the brief for this and a condition attached to any consent to secure the record. The demolition should also not commence until proof that a contract has been let for the construction of the new development; this should be a condition.

United Utilities – Have no objection to the proposal.

Theatres Trust – Supports the application in principle. The Trust has never objected in principle to the loss of this building in theatrical terms. However, the plans are radical mainly because the entire auditorium is to be demolished and architectural elements are reconfigured and salvaged so that what is proposed is facade retention. This is against the advice contained within PPG15. The loss of layout and architectural features in their present form is therefore disappointing.

However, the additional information submitted as part of this appears to indicate that more sympathetic uses are unviable because of the overall cost of repair and restoration. On balance, therefore, the principal of the commercial and apartment scheme is prepared to be accepted particularly as the proposed works have the potential to restore the external shell in keeping with the surroundings in a way that will enhance its interest to the public as an important landmark building. The Council should be satisfied that the figures submitted are accurate.

Nevertheless, the drawings show a very large addition to the right hand side of the front elevation and it would be prudent to set this extension back, otherwise the theatre facade appears totally engulfed by the proposal and the facade loses any integrity. It is therefore asked that the drawings be revisited with this element set back at least to the first terracotta window on the return.

Furthermore, the facade has only been partially been restored. The demolition of the interior should be compensated by the restoration of the main theatre elevation which has lost key architectural elements over the years. It is therefore crucial that the items listed below are considered in more detail and with limited timescales, perhaps as conditions:

a) The restoration of the facade including the parapet pinnacles and relief moulding;

b) The restoration of the canopy; and

c) Details of the new entrance doors.

A condition should be imposed to record the Crown Theatre prior to the commencement of works. The Theatres Trust has a substantial collection of materials and are happy to advise on the content of a recording report.

The Victoria Society Northern Office – Do not object in principle to the scheme. It is a great shame that so much of the building must be demolished, but the difficulty in finding a viable new use for this building is appreciated and the amount of demolition proposed is accepted. However, a more conservation led approach to the principle elevation would be welcomed.

It would be a more appropriate response to the listed building and would, to some extent, mitigate the impact of the modern extension on the remaining historic fabric. Historic photographs should give an indication of the original appearance of the facade and, according to the Report and Evaluation of Development Proposals produced by P K McAndrew for Wilterton Ltd, the original patent glazed canopy remains, encased in the now derelict illuminated facade.

Whilst this may be slightly more costly than the approach being proposed, the potential costs of these works is not regarded as prohibitive or in any way unusual in the context of other historically significant buildings. It is considered to be a very small price to pay considering the substantial loss of historic fabric and original features.

Careful consideration should be given as to how this element of the scheme might be revised, to ensure an appropriate response to the existing character of the historic building.

GMAU – For a full record to be compiled, as recommended by English Heritage the historic building survey should be to RCHME level 3.

The survey would include a detailed annotated photographic record and measured drawings and description of external elevations, detailed floor plans, drawn illustrations and/ or photographs combined with descriptions [especially in foyer/ auditorium/ stage] of internal elevations/ ceilings/ floors showing evidence for decoration (i.e. plasterwork mouldings, colour scheme, tiling, wall coverings), fittings (seats/ doors/ windows/ lighting/ bathrooms) and functional detailing [stage and back stage, ticket office etc]. A series of external photographs should also seek to place and record the building within its local context. This survey work should then contribute towards an overall written account of the building, its history and uses underpinned by desk-based research drawing together with available documentation and accounts including published and unpublished documents, oral (where available), index information, historic photography and cartography regarding the history of the site and the building.

Where architects plans and elevations exist these may be re-used subject to dimensional checking.

To secure the implementation of the programme of historic building recording, GMAU recommend the attachment of a condition.
The Council for British Archaeology – No response received to date.

Society Protection of Ancient Buildings – No response received to date.

The Georgian Group – No response received to date.

Royal Commission of Historic Monuments – No response received to date.

Ancient Monuments Society – No response received to date.

Twentieth Century Society – No response received to date.

GMEU – The bat report shows that all reasonable effort has been used given the extremely dilapidated state of the building and therefore taking into account the health and safety of surveyors. The report recognises that the survey has been undertaken outside the activity season for bats. However, this constraint does not invalidate the survey’s findings. The report found no evidence of current or past use by bats for roosting. The report concludes that there are limited opportunities for bats to colonise the building in its current condition, which will further deteriorate with time. The report recommends as a precautionary approach that roof coverings of slate / tile are removed carefully by hand. In addition, all contract staff should be made aware of a procedure to follow in the extremely unlikely event that bats or evidence of bats is found during works. It is recommended that these points are implemented. In conclusion, there are no known ecological reasons for the application to be refused.

PUBLICITY

A site notice was displayed on 15th February 2008.

A press notice was displayed in the Advertiser on 7th February 2008.

The following neighbour addresses were notified:

Flats 1-18 Gardner House, Church Street

Flats 1 – 18 Harty House, Church Street

Flats 1 – 24 Buckle House, Church Street

Flats 1 – 24 Lowry Houses, Church Street

Flats 1 – 4, 1 Mather Road

3, 4B, 4C, 4D, 5, 7, 9, 9A, 9B, 9C, 9D, 19 Mather Road

47 Catherine Street

6 Byron Street

190, 190A, 192-194, 196, 198, 200, 200A, 200B, 202, 204 Church Street

2, 4, 6 Plum Tree Close

St Mary’s Presbytery, Hemming Drive

Flat 42 Reeves Court, Canterbury Gardens

25 Richardson Road

REPRESENTATIONS

4 objection letters have been received in response to the application publicity, one of which is from a member of the Eccles Community Committee although the letter is written on behalf of himself. The concerns raised can be summarised as follows:

· The proposal would be higher than other buildings in the surrounding area;

· There is not enough car parking;

· Pedestrians would be at risk from the additional traffic particularly during the construction period; and

· Concern about the provision of a D1 unit in terms of lack of parking, disturbance and the encouragement of groups of youths, a condition restricting hours of operation is recommended.

DEVELOPMENT PLAN

REGIONAL SPATIAL STRATEGY

DP3 - Quality in New Developments

ER3 – Built Heritage

UNITARY DEVELOPMENT PLAN POLICY

Site specific policies:
None

Other policies:

ST11 – Location of New Development

DES1 – Respecting Context

DES2 – Circulation and Movement

DES7 – Amenity of Users and Neighbours

DES9 – Landscaping

DES10 – Design and Crime

H1 – Provision of New Housing Development

H4 – Affordable Housing

H8 – Open Space Provision Associated with New Housing Development

S2 – Retail and Leisure Development Outside Town Centres and Neighbourhood Centres

A2 – Cyclists, Pedestrians and the Disabled

A8 – Impact of Development on the Highway Network

A10 – Provision of Car, Cycle and Motorcycle Parking in New Developments

EN10 – Protection of Species

CH1 – Works to, and Demolition of, Listed Buildings

DEV5 – Planning Conditions and Obligations

OTHER MATERIAL CONSIDERATIONS

Housing Planning Guidance

Guidance on the Provision of Waste Storage, Recycling and Collection Facilities

Planning Obligations Supplementary Planning Document

Sustainable Design and Construction Supplementary Planning Document

DRAFT SUBMITTED REGIONAL SPATIAL STRATEGY
DP1 – Regional Development Principles
PLANNING APPRAISAL

The main planning issues to be considered in the determination of this application are: the principle of development; the housing mix and apartment size; affordable housing; the appropriateness of the retail element; the impact of the development on the listed building and surrounding area; the impact of the development on the amenity of neighbouring occupiers and the amenity provisions for future occupants; parking and highway safety; ecology; and whether an appropriate planning contribution would be provided. Each of these will be dealt with in turn.

PRINCIPLE OF DEVELOPMENT

Policy ST11 advocates a sequential approach to development with sites involving the reuse and conversion of existing buildings being the preferred location of development, followed by previously developed land with Greenfield sites last.

The proposal would re-use some of the existing building and the remainder of the site represents previously developed land therefore forming a sequentially preferable site in accordance with policy ST11. Furthermore, the principle of development has already been established under the previous planning permission (05/51089/FUL).
Housing Mix and Apartments Size

Adopted Policy H1 considers that new housing development will be required to contribute towards the provision of a balanced mix of dwellings within the local area.

Policy HOU1 of Housing Planning Guidance states that within West Salford, the majority of dwellings within new developments should be in the form of houses rather than apartments.

Policy HOU2 of the Housing Planning Guidance states that where apartments are proposed, they should provide a broad mix of dwelling sizes, both in terms of the number of bedrooms and the net residential floorspace of the apartments. Paragraph 4.31 of the reasoned justification considers that the majority of new apartments should normally have two or three bedrooms, with a floorspace and layout that makes them adaptable to changing needs (typically 57 square metres or above).

The application proposes 92 units; this would comprise 37 one bedroom apartments and 55 two bedroom apartments. 100% apartments are proposed. The site is situated in an accessible location within Eccles approximately 170 metres to the west of a defined town centre meaning it has good accessibility to a broad range of services and facilities, the bus station (420 metres) and the Eccles tram stop (520 metres). This coupled with the sites prominent location on a major road (A57) indicate that 100% apartment provision would be acceptable and justified in this location. Furthermore, an extant permission exists for 37 apartments.

In terms of size 17 of the apartments would have a floorspace of over 57 square metres equating to 18% and 53 would have a floorspace of over 55 square metres equating to 58%, all of these are 2 bedroom apartments. Given the constraints of the site and that the majority of apartments exceed 55 square metres in area (falling just below the required 57 square metres), it is considered that in this instance, the size of the apartments is acceptable. Of the remaining apartments, 2 are 2 bedroom and the rest are 1 bedroom apartments, these range in size from 42.2 square metres to 54.2 square metres.

Affordable Housing

Policy H4 of the UDP and policy HOU3 of Housing Planning Guidance relate to affordable housing. Policy HOU3 applies to 20% of the dwellings on sites greater than 1 hectare or in housing developments of greater than 25 dwellings. In this specific case, this would relate to approximately 18 of the 92 units being provided as affordable units.

This policy goes on to state that lower proportions of affordable housing may be acceptable where material considerations indicate that this would be appropriate. Examples of such considerations are given as follows:

1. There is a very high level of affordable housing in the immediate area;

2. There are low house prices in the immediate area compared to average incomes;

3. It would not otherwise be possible to provide the affordable dwellings with a sufficient discount to enable units to be purchased by an RSL;

4. The development forms part of a wider scheme or development partnership that would ensure an average of 20% affordable housing across its entirety;

5. There are exceptional costs associated with the development (excluding site purchase costs);

6. The financial impact of the provision of affordable housing, combined with other planning obligations as set out in the Planning Obligations SPD would affect scheme viability;

7. The inclusion of affordable housing would prejudice the achievement of other important planning objectives; and

8. The scheme was substantially developed before the adoption of this Guidance.

With this application, points 5, 6 and 7 are of relevance. The viability assessment shows a profit level of 12% although no contingency has been included and some professional fees have not been included. When these are added, this would further reduce the profitability to approximately 10%. The viability assessment has been considered by surveying, asset and facilities management service and the viability of the 92 unit scheme can be summarised as being based on a ‘best-case’ scenario, with the applicant either being able to negotiate savings on build costs from the contract sum quoted in his appraisal or being willing to accept a lower than normal level of return on the completed development if build costs are as high as indicated. There are a number of variables that could have an adverse effect on viability, not least being current market conditions and how long term downturn might prevail, although it is believed that the applicant has taken a conservative view on anticipated sales values in their appraisal which may give some protection. Seeking to secure affordable housing provision as part of the 92 unit scheme would further impact on viability when coupled with the requirement for contributing in accordance with the Planning Obligations SPD (see later in report).

An extant permission exists (05/51087/FUL) for 37 apartments including no affordable housing. Given the benefits of the scheme, which bring a derelict listed building in a reasonably accessible location back into use, it is considered that an exception to the application of policy HOU3 can be made in this case.

Retail

Policy S2 states that outside the town centres and neighbourhood centres, planning permission will be granted for retail and leisure only where a number of criteria are met relating to: need; sequential test; vitality and viability; accessibility; highway safety; appropriate scale; siting and layout; design; and residential amenity.

The extant application (05/51089/FUL) includes the provision of 232 square metres of retail floorspace. This application proposes 123 square metres of retail floorspace which is considerably less than has previously been approved.

The general thrust of policy S2 seeks to ensure that retail development outside of town and neighbourhood centres are accessible, necessary, of an appropriate scale, would not have a negative impact on the character of the area or residential amenity and would not detract from the vitality of nearby centres. This proposal would offer significant regeneration benefits for the area, and would encourage a greater mix of uses. The scale of the retail element is appropriate for the local area and would not detract from the vitality of the neighbouring centres or neighbouring businesses. The site is in an accessible location well served by public transport. In terms of the necessity of the development, the ground floor retail element is appropriate in this location and would play a significant role in rescuing the listed building and making it a functional element of the local area.

IMPACT ON LISTED BUILDING

PPG15 – Planning and the Historic Environment states within paragraph 3.17 that the Secretaries of State would not expect consent to be given for the total or substantial demolition of any listed building without clear and convincing evidence that all reasonable efforts have been made to sustain existing uses or find viable new uses, and these efforts have failed; that preservation in some form of charitable or community ownership is not possible or suitable; or that re-development would produce substantial benefits for the community which would decisively outweigh the loss resulting from demolition. Paragraph 3.19 states that the Secretaries of State would expect the authority to address the following considerations: the condition of the building; the adequacy of efforts made to retain the building in use; and the merits of alternative proposals for the site.

Policy CH1 considers that proposals for the alteration, extension, change of use or demolition of a listed building will be considered in relation to the importance of the building; the particular physical features of the building; the buildings setting and contribution to the local scene and the extent to which the proposed works would bring substantial benefits for the community.

Policy DES1 states that development will be required to respond to its physical context, respect the positive character of the local area in which it is situated, and contribute towards local identity and distinctiveness.

Policy DES10 seeks to encourage the inclusion of design measures which reduce criminal activity. This is supplemented by Supplementary Planning Document ‘Design and Crime’ which provides detailed guidance on designing out crime for new developments.

A condition requiring the submission of a crime impact assessment would be attached to any planning consent.

A Report and Evaluation prepared by Peter K McAndrew and Company has been submitted in support of the application. The Crown Theatre was originally named the ‘Lyceum’, and was constructed in about 1900 – 1905. The building was later converted to a cinema and the fly tower and its adjacent structure were removed. A later conversion was made to a bingo hall by the introduction of a further extension with a monopitch roof formed with industrial cladding. To achieve this certain elements of the original stage structure were demolished. At some point in the history of the building, the lower section of the front facade has been painted, tiled and rendered and the original patent glazed canopy has been encased in the now derelict illuminated facade. The building became redundant as a bingo hall in excess of 10 years ago and has been derelict ever since.

The report identifies that there is evidence of extensive cracking to the rear right corner of the Mather Road elevation; all brickwork above the parapet level has rotated outwards on both Church Street and Mather Road elevations due to the effects of water penetration; considerable movement around the window heads has resulted due to corrosion; clear degradation to stone feature cills on the Mather Road elevation resultant from vandal damage and water erosion; clear degradation of all brickwork resultant from damage to rainwater goods; and the outward movement of the Mather Road elevation has caused the block bonding with Church Street to separate.

With regards to the interior of the building, the report concludes that this has been significantly altered over the years due to the various uses and is now in a totally dilapidated state due to water ingress, decay and vandalism.

With specific reference to the Mather Road elevation, this is stated to be too unstable to be supported in its present state and in conclusion its structural integrity and the overall affect will be disingenuous to the proposed development and will result in a patchwork effect. There is no practical or financial reason to retain the Mather Road elevation and to do so would be counter productive to the overall affect of the proposal.

The viability assessment submitted in support of the application concludes that: the 37 unit scheme is not viable; the 92 unit scheme is viable if the Mather Road wall is not retained and assuming cost savings can be secured on contract sum as required; and the 92 unit scheme with Mather Road wall retained is not viable on available costings. This report has been assessed by our surveying, asset and facilities management service who concur with these findings.

The former Crown Theatre is a landmark building for Eccles and is in a very prominent location. At present it is falling into severe disrepair and is in need of significant investment. This proposal would provide the necessary investment to bring the building back into use, which would in turn act as a catalyst for the regeneration of the wider area. The building has been vacant in excess of 10 years and is in a poor state and is becoming increasingly derelict. Much of the original fabric of the building has been removed or is now damaged.

The proposed extension would extend 11.5 metres to the east of the retained Church Street elevation and would extend a maximum of 45.5 metres to the rear extending to a maximum height of 19.5m to the main roof level but 24m to the top of the corner tower to be reinstated. The proposed extension would respect the scale and massing of the retained facade and of the existing building. The modern materials proposed for the new building would distinguish it from the retained front elevation and would result in notable contrasts despite it being flush with the front of the building. The principle of demolishing the interior of the theatre was accepted when the previous extant application was approved in 2006 (05/51404/LBC).

The material palette includes red / brown brickwork, metal roofing / walling system, horizontal cedar timber panels, aluminium window frames, white coloured through render, glass balconies and timber slat screening panels to basement car parking. A condition requiring sample materials is recommended to ensure that the materials are of sufficient quality.

Conditions would be attached to any planning consent requiring a scheme demonstrating how the front facade of the existing building and the Mather Road return will be protected and maintained during the demolition and requiring a development contract to be signed for carrying out the works of redevelopment and listed building consent has been granted for the redevelopment.

Given the extensive demolition that is taking place and the advice of the Theatres Trust, a condition has been attached for the three original features of the building which were above the front (Church Street) elevation to be re-instated. These are:

· The parapet pinnacles;

· Relief moulding; and

· Pyramid-shaped roof.

The applicant has made reference to re-instating these through the supporting information. The retention of 12 columns is also proposed, although it is not known where these will be provided within the scheme, it has been agreed that they will be retained in sets of 4 throughout the building. This is because the hierarchy of the building is that four plain topped columns are located in the Stalls, on the ground floor; four decorated columns are on the Grand Circle and an additional set of four relatively plain columns are located on the second floor.

Examples will be provided for Panel.

The Sustainable Design and Construction SPD provides a checklist to demonstrate that actions have been taken in relation to sustainable development. The applicant has provided the relevant information regarding sustainable construction. There will be a transfer structure either steel or concrete above the commercial space and car park and courtyard decks. Above this level the structure is timber frame in the main, a low embodied energy solution to the structural framing. The timber frame allows for large amounts of insulation to be positioned between the timber studs to both the inside and outside walls, which reduce both noise and thermal energy, transfer through the building and to the outside. This would allow up to 150-160mm of rigid urethane insulation to be positioned in the outside wall, which is more than 3 times the requirement of the current building regulations. The timber frame solution is a very sustainable and environmentally friendly solution. Part of the structure (where this retains the existing facade) would be required to be steel supported therefore, the main structural solution would not be possible throughout the scheme. However, the wall thickness here, due to the secondary support required, will be substantial, allowing large amounts of insulation to be positioned. Building Control were consulted on the aforementioned sustainable construction practice and confirmed that it exceeded building regulations.

The applicant has suggested that the installation of a micro combined heat and power unit (CHP) may be the most relevant to target carbon emsissions and results suggest that these are the best way in which to achieve reductions in Carbon. The work on this is yet to be carried out for this scheme but this solution seems to be better placed than either solar panels, photovoltaics, ground source heat pumps, air source heat pumps. The work required to prove performance of such a system and suitability requires a great deal of detailed design to be carried out. At this stage, the developer is unable to commit to such a system, but has suggested that this would be the first solution to be explored due to its relevance on similar schemes.
In relation to waste management, the guidance on the Provision of Waste Storage, Recycling and Collection Facilities states that for residential properties, a minimum of 5 no. 1,100 litre Eurobins should be provided per 10 apartments. This equates to a total requirement for 47 Eurobins. The floor space required for Eurobins is 1.575 metres x 1.190 metres equating to a total floorspace of approximately 88 square metres. The refuse/recycle area will be located in the basement undercroft car park and will satisfy this requirement.

AMENITY

Policy DES7 states that all new development will be required to provide potential users with a satisfactory level of amenity, in terms of space, sunlight, daylight, privacy, aspect, and layout. Development will not be permitted where it would have an unacceptable impact on the amenity of the occupiers or users of other developments. Policy EN17 considers that development proposals that would be likely to cause or contribute towards a significant increase in pollution to the air by reason of noise will not be permitted.

There is a 12 metre separation distance between habitable room windows proposed in the west elevation of the proposed development and habitable room windows in properties within Mather Road. The extant permission maintains the same level of separation to those existing properties on Mather Road.

There is a 12.5 metre separation distance between habitable room windows within the site across the courtyard. Although this is less than what would normally be expected, given it is an internal separation across a private space and taking account of the need to achieve a high density to make the proposal financially viable, this relationship is considered acceptable.

The proposal would be situated approximately 10.2 metres from the gable elevation of No.4C Plum Tree Close at ground to fourth floor level and approximately 15.8 metres at fifth floor level, there are no habitable room windows in the north elevation of this element. At its closest point, the proposal would be situated approximately 16.3 metres to the boundary of Nos.2, 4 and 6 Plum Tree Close at ground to third floor and 25.8 metres to the rear wall of these properties. At the fourth and fifth floor these distances would increase to 21.9 metres and 31.4 metres respectively.

There are no habitable room windows in the east elevation adjacent to the boundary.

An enclosed internal courtyard is proposed for the use of residents and 78 of the 92 units proposed would have private balconies. It is therefore considered that sufficient space is provided for future occupiers.

It is considered that the application would not result in an unacceptable detrimental impact on the amenity of residents due to overlooking or loss of privacy. The application therefore accords with Policy DES7. Conditions would be attached to any planning consent requiring the submission of a noise assessment and restricting the hours of operation of the A1 and D1 use. This would ensure that there is a satisfactory relationship between the commercial and residential units in accordance with policy EN17.

PARKING AND HIGHWAY SAFETY

Policy A10 states that development will be required to make adequate provision for disabled drivers, cyclists and motorcyclists in accordance with the minimum standards set out in appendix B and must not exceed the maximum car parking standards set out in appendix C. Residential development with more than 1.5 off-street parking spaces per dwelling or unit of accommodation is unlikely to be regarded as sustainable.

Appendix B states that a minimum of 5% of the parking spaces should be disabled car parking spaces equating to 2 and 3 are provided. A minimum of 1 secure cycle locker per 5 dwellings with a minimum of 2 should be provided, this equates to 18 and 12 are provided. The applicants have confirmed that they are happy for a condition requiring a minimum of 18 cycle spaces and such a condition is recommended.

47 car parking spaces are provided for the apartments, 3 of which would be disabled car parking spaces. 47 spaces equates to 45% provision. No parking provision is proposed for either the A1 of the D2 unit.

The site is located on Church Street which is a major arterial road (A57) well served by public transport. In light of the Council’s maximum car parking standards and the need to encourage the use of more sustainable modes of transport, the site’s close proximity to Eccles Town Centre and the broad range of services and facilities associated with this which are within easy walking distance, it is considered that the proposed level of parking is acceptable and would not exacerbate parking problems to such an extent as to result in material harm to highway safety or a significant increase in traffic in the locality. The proposal would be in accordance with policy A10 and no objection to the application is raised on highway grounds.

ECOLOGY

Policy EN10 states that development that would be likely to have an adverse impact on legally protected species will only be permitted where mitigation measures are put in place.

The bat survey concludes that there is no evidence to suggest that bats were present in the building during the survey or that bats have used the building for roosting prior to the survey, therefore there is no evidence to suggest that the building has any importance for bat conservation. The report recommends that if work is to take place during the nesting season, the building should be made inaccessible to nesting birds to avoid birds being able to enter the building to start nest construction. The building should remain inaccessible to nesting birds throughout the development. It is also recommended that as a precautionary approach roof coverings of slate / tile be removed carefully by hand and that all contract staff should be made aware of a procedure to follow in the extremely unlikely event that bats or evidence of bats is found during works. It is recommended that these points be reinforced via an informative relating to the best practice approach to the demolition and renovation of the building.

The proposal would not be likely to have an adverse impact on legally protected species and is therefore in accordance with policy EN10.

CONTRIBUTION

The proposal would trigger the requirement for a contribution towards public open space, improvements to the city’s public realm, heritage and infrastructure, the training of local residents in construction skills and the offsetting of greenhouse gas emissions, in accordance with policies H8, EHC3, ST3, ST5, ST14, R2, DES3 and DEV5 of the UDP and Supplementary Planning Document (Planning Obligations). This is calculated on the basis of £1,500 per dwelling plus £658 per bedspace for apartments with 2 bedrooms or less. A total commuted sum of £327,462 plus a further charge of 2.5% to cover administrative costs would therefore be required as set out in the table below.

The contribution is calculated on the basis of 92 dwellings and 239 bedspaces. 37 one bedroom apartments equate to 74 bedspaces and 55 two bedroom apartments equates to 165 bedspaces.

	Type of Contribution
	Financial Contribution – Residential (houses and large apartments).
	Total

	Open space provision
	£658 per bedspace
	£157,262

	Public realm, infrastructure & heritage
	£1,500 per dwelling
	£138,000

	Construction training
	£150 per dwelling
	£13,800

	Climate change
	£200 per dwelling
	£18,400

	Total
	£1,850 per dwelling + £658 per bedspace
	£327,462

The Planning Obligations SPD states that it is recognised that the impact of any planning obligations, when coupled with other policy requirements, may affect the viability of some development proposals. In such circumstances, the city council will consider whether the benefits of the proposed development would outweigh the disadvantages of a more limited planning obligation, or no obligation at all. However, this will only be possible where the developer provides evidence of the likely impact of a proposed planning obligation on the viability of their development.

The Planning Obligations SPD recognises that there may also be circumstances where a development would secure major benefits for the local area beyond what might normally be expected, for example through the provision of large-scale public realm or heritage improvements. In such circumstances, those additional benefits may be balanced against any mitigation that would normally be sought through a planning obligation, and the need for a contribution to, or the provision of, other infrastructure, services and / or facilities may be reduced or waived accordingly, provided that the overall scheme would be acceptable in planning terms.

The proposal would comprise 92 apartments and 239 bedspaces, which, as detailed in the above table would incur a planning obligation of £327,462 plus 2.5% administration fee. As has been detailed within the site history, an extant permission exists on the site (05/51089/FUL) for 37 apartments (26 one bedroom apartments and 11 two bedroom apartments) and 85 bedspaces. This was approved in January 2006 and required a contribution of £62,257. As a starting point, given the existence of this extant permission which was approved before the Planning Obligations SPD was adopted, it is considered reasonable to only request a commuted sum based on the adopted Planning Obligations SPD for the additional units and bedspaces that would be created by the new proposal (55 units and 154 bedspaces) equating to the sum of £203,082. In addition to this commuted sum are the initial 37 units which incurred a planning obligation of £62,257 for open space improvements. This would bring the total contribution to £265,339.

The applicant has provided a viability report to demonstrate that the margins are very tight and further costs in the way of off site contributions would further reduce the economic viability of the overall proposals.

A large element of the contributions is £1,500 per unit for Heritage and Public Realm Improvements, which as can be seen in the table above equates to a total of £138,000 or £82,500 of the additional units. The applicants have stated that the scheme looks to reinstate the front facade, the conical/pyramid roof, the ground floor canopy and the ground to first floor stair (relocated between basement to ground floor) and also to relocate the gallery columns elsewhere on the project. This project is therefore seen as a major contributor to heritage and improvements to public realm in the area and also hopefully a further trigger to regeneration in the immediate vicinity. The viability report identifies that the heritage aspects of the current scheme in terms of reinstating elements that do not currently exist, would cost in the region of £150,000. The retained frontage facade onto Church Street will again contribute to heritage and as seen from the Mather Road appraisal will be very costly in comparison to a new build. Given these significant contributions, it is not considered necessary or reasonable to seek further contributions towards Heritage and Public realm improvements. Therefore, by removing the £82,500 element from the overall contribution, it is reduced to £182,839.

However, as mentioned earlier the viability of the scheme is very marginal and is based on a ‘best-case scenario’ assuming that the developer can negotiate build cost savings from the appraisal figures submitted. This position has been assessed and agreed with by Urban Vision’s Surveying, Asset and Facilities Management Service. As a result, it has been concluded that by requiring a contribution of £182,839 it would place excessive financial burden on the development and as a result, following much negotiation, a sum of £120,582 has been agreed.

With regard to open space provision in the area, the Greenspaces Strategy shows that the area around Church Street is relatively well provided with recreation provision due to the close proximity to Eccles Recreation Ground, south west of the former Crown Theatre. However, Eccles Recreation Ground does not yet meet the District Park standard as proposed in the SPD. Improvements to proposed District Parks is currently a key priority and, therefore, given the proximity to the former theatre and giving consideration to the fact that £157,262 would normally be sought for open space improvements for a development of this size, it is considered appropriate to focus the whole planning contribution on open space improvements rather than reduce this amount to secure contributions to climate change and construction training.

In summary, it is recommended that a sum of £120,582 be secured together with 2.5% administration costs for the purposes of open space improvements within Eccles Recreation Ground.
CONCLUSION

The proposal would not compromise the aims and objectives of the relevant policies contained within the development and there are no other material planning considerations that would justify a refusal of consent.

RECOMMENDATION

Minded to Approve subject to referral to the Secretary of State in accordance with the Planning (Listed Building and Conservation Areas) Act 1990 and subject to the following Conditions and that the Strategic Director of Customer and Support Services be given authority to enter into a legal agreement under Section 106 of the Town and Country Planning Act 1990 to secure the provision of improved local open space. It is recommended that Members be minded to approve the application subject to referral to the Secretary of State in accordance with the Planning (Listed Building and Conservation Areas) Act 1990.

1. The development must be begun not later than the expiration of three years beginning with the date of this permission.

2.
Prior to the development of the site, the developer shall submit to the Local Planning Authority (LPA) for written approval an assessment of road traffic / railway / commercial / industrial noise likely to affect the application site and measures to mitigate such effects. The assessment methodology to be used, including measurement positions, shall be agreed with the LPA prior to the commencement of noise measurements.

The use of ventilation measures which obviate the need for future residents to open windows for cooling and rapid ventilation shall be identified and incorporated into the noise assessment report.

The approved mitigation measures shall be installed prior to first occupation of the site. Prior to first occupation of the site a Site Completion Report shall be submitted to and approved in writing by the LPA. Such Report shall validate that all works undertaken on site were completed in accordance with those agreed by the LPA.

3.
The rating level (LAeq,T) from all fixed plant and machinery associated with the development, when operating simultaneously, shall not exceed the background noise level (LA90,T) by more than -5dB at any time when measured at the nearest noise sensitive premises. Noise measurements and assessments shall be carried out according to BS4142; 1997. 'T' refers to any 1 hour period between 07.00hrs and 23.00hrs and any 5 minute period between 23.00hrs and 07.00hrs.

4.
The non-residential units hereby permitted shall NOT be operated on Sundays and Bank Holidays and shall ONLY be operated between the hours of 8am and 6pm on all other days.

5.
Prior to the commencement of the development, a Preliminary Risk Assessment report, including a conceptual model and a site walk over, to assess the potential risk of land contamination, shall be submitted to and approved in writing by the Local Planning Authority. Should a potential risk be identified then:

i.
A Site Investigation report shall be submitted to and approved in writing by the Local Planning Authority. The investigation shall address the nature, degree and distribution of land contamination on site and shall include an identification and assessment of the risk to receptors focusing primarily on risks to human health and the wider environment; and

ii.
The details of any proposed Remedial Works shall be submitted to, and approved in writing by the Local Planning Authority. Such Remedial Works shall be incorporated into the development during the course of construction and completed prior to occupation of the development and

iii.
A Verification Report shall be submitted to, and approved in writing by, the Local Planning Authority prior to first occupation of the development. The Verification Report shall validate that all remedial works undertaken on site were completed in accordance with those agreed by the LPA.

6.
 The site shall be treated in accordance with a landscape scheme, which shall be submitted to and approved in writing by the Local Planning Authority before development is started. Such scheme shall include full details of trees and shrubs to be planted, walls, fences, boundary and surface treatment and shall be carried out within 12 months; of the commencement of development. Any trees or shrubs dying within five years of planting shall be with the same species within twelve months.

7.
The materials to be used for the windows of the development shall be timber or aluminium, the style and finish of which shall be agreed in writing by the Local Planning Authority prior to the commencement of development. The materials to be used for the rainwater pipes and gutters shall be extruded aluminium.

8.
No development shall be commenced until details for the provision of replica parapet pinnacles, relief moulding and a pyramid tower cap above the Church Street elevation of the building have been submitted to and approved in writing by the Local Planning Authority. The parapet pinnacles, relief moulding and a pyramid tower cap shall be carried out in accordance with approved details prior to the first occupation of any dwelling or commercial unit unless otherwise agreed in writing by the Local Planning Authority.

9.
Prior to the commencement of development, a scheme shall be submitted for the written approval of the Local Planning Authority to demonstrate how the front faēade of the existing building and the western wall return will be protected and maintained during the demolition. All demolition works shall proceed in strict accordance with the approved scheme.

10.
No demolition shall commence until a development contract has been signed for carrying out the works of redevelopment on the site and listed building consent has been granted for the redevelopment for which the contract provides and evidence of this has been submitted to the Local Planning Authority for approval

11.
Prior to the commencement of the development hereby approved, samples and details of the materials for the external elevations and roof of the development shall be submitted to and approved in writing by the Local Planning Authority. The scheme shall be carried out using the approved materials, unless agreed otherwise in writing by the Local Planning Authority.

12.
No development / demolition should be undertaken until the applicant has secured the implementation and completion of a programme of historic building recording in accordance with a written scheme of investigation approved in writing by the Local Planning Authority.

13.
The development hereby approved shall not be brought into use unless and until any disused access points and the existing highway is made good to adoptable footway standards unless otherwise agreed in writing by the Local Planning Authority.

14.
 No part of the development shall be first occupied unless and until its associated car, cycle and motorcycle parking provision has been completed and made available for use. Such provision shall be retained and kept available for use thereafter.

15.
Prior to the commencement of the development hereby approved, full details of the location and design of cycle stores to accommodate 18 cycles within the site shall be submitted to and approved in writing by the Local Planning Authority. Such storage areas shall be constructed in accordance with the approved details and shall be made available for use prior to the first occupation of dwellings hereby approved.

16.
The development shall not be commenced unless and until a crime prevention plan has been submitted to and approved in writing by the Local Planning Authority. The approved crime prevention plan shall be implemented in full prior to the first occupation of the development and retained thereafter unless otherwise agreed in writing by the Local Planning Authority.

17.
No development shall be started until full details of the colour and type of materials to be used for the entrance doors of the development have been submitted to and approved in writing by the Local Planning Authority.

18.
No development shall commence on any one phase or unit of development approved by this permission until survey work (additional to the "walk-over" survey undertaken in May 2006) has been undertaken to discover the location of nesting birds within that phase or unit of development. If nesting birds are identified, a method statement detailing the measures to be taken to mitigate against any disturbance to nesting birds and the timescales involved in such mitigation should be submitted to and approved in writing by the Local Planning Authority. The approved method statement shall be implemented in full in accordance with the approved timescales.

19.
Prior to the commencement of the development hereby approved, details of the positioning of the 12 columns to be retained ahall be submitted to and approved by in writing by the Local Planning Authority. The columns shall be positioned in the approved location prior to first occupation of the development and shall be retained thereafter.

20.
Before the development hereby permitted is commenced, an investigation shall be carried out to establish the potential for a micro combined heat and power unit within the development. If a CHP unit is not deemed appropriate, a full written justification shall be submitted to the Local Planning Authority for written approval. If a CHP unit is deemed appropriate, full details of the specification shall be submitted to the Local Planning Authority for written approval and the scheme shall be brought into use prior to first occupation and shall be retained thereafter.

21.
No development shall begin until a scheme for the provision of formal and informal open space and its maintenance over a twenty year period, in accordance with the standards set out in Policies H8 and R2 of the City of Salford Unitary Development Plan 2004-2016, is submitted to and approved in writing by the Local Planning Authority. The approved scheme shall be implemented in full prior to first occupation unless otherwise agreed in writing by the Local Planning Authority.

Reasons:

1.
Required to be imposed pursuant to Section 91 of the Town and Country Planning Act 1990.

2.
To safeguard the amenity of the future occupants of the development in accordance with policy DES 7 of the City of Salford Unitary Development Plan.

3.
 To safeguard the amenity of the future occupants of the development in accordance with policy DES 7 of the City of Salford Unitary Development Plan.

4.
To safeguard the amenity of the future occupants of the development in accordance with policy DES 7 of the City of Salford Unitary Development Plan.

5.
In the interests of public safety in accordance with policy EN16 of the City of Salford Unitary Development Plan

6.
 To safeguard the amenity of the area in accordance with policy DES 1 of the City of Salford Unitary Development Plan.

7.
To ensure the development respects the character of the listed building in accordance with policy CH1 of the adopted City of Salford Unitary Development Plan.

8.
To ensure the development respects the character of the listed building in accordance with policy CH1 of the adopted City of Salford Unitary Development Plan.

9.
To ensure the development respects the character of the listed building in accordance with policy CH1 of the adopted City of Salford Unitary Development Plan.

10.
To ensure the development respects the character of the listed building in accordance with policy CH1 of the adopted City of Salford Unitary Development Plan.

11.
To ensure the development respects the character of the listed building in accordance with policy CH1 of the adopted City of Salford Unitary Development Plan.

12.
To make a detailed record of the upstanding external and internal historic building fabric and fittings and create an account of the building, its history and use for archive and research purposes in accordance with policy CH1 of the City of Salford UDP.

13.
To safeguard the amenity of the area in accordance with policy DES 1 of the City of Salford Unitary Development Plan.

14.
 In the interests of highway safety in accordance with policy A 8 of the City of Salford Unitary Development Plan.

15.
In order to encourage the use of more sustainable transport modes in accordance with policy A10 of the adopted City of Salford Unitary Development Plan.

16.
In the interests of design and crime in accordance with Policy DES10 of the City of Salford Unitary Development Plan.

17.
Reason: To protect the character of the building and the area and to accord with Policy DES1 of the Adopted Unitary Development Plan.

18.
Reason: In order to ensure protected species on the site are not adversely affected and to comply with Policy EN10 of the Adopted Unitary Development Plan.

19.
Reason: To safeguard the special architectural or historic interest of the building.

20.
To ensure that the development makes an appropriate contribution to reducing and offsetting Carbon Dioxide Emissions. This is in accordance with Policies ST14 and DEV5 of the City of Salford Unitary Development Plan 2004-2016 and Policy OB4 of the Council's Planning Obligations Supplementary Planning Document.Reason: To ensure that the development is appropriately secured from crime in accordance with policy DES10 of the City of Salford Unitary Development Plan.

21.
 To ensure the residential development provides appropriate open space and recreation space for future occupiers in accordance with policies H8 and R2 of the Adopted UDP

Note(s) for Applicant

1.
Assessment of the noise shall be made in accordance with PPG24 Planning and Noise (September 1994) and / or BS4142;1997 (or subsequent revisions thereof). The assessment shall provide details of noise attenuation measures required to ensure that the following standards are attained with respect to residential accommodation on the site:

1.
internal noise levels of less than 30dB LAeq,(8hour) within bedrooms between 23.00 hours and 07.00 hours

2.
internal noise level of less than 40dB LAeq,(16hour) within living areas between 07.00 and 23.00 hours

3.
typical individual noise events not in excess of 45dB LAmax in bedrooms between 23.00 and 07.00 hours

4.
external noise levels of less than 55dB LAeq,(16hour) in gardens, balconies and private communal gardens between 07.00 and 23.00 hours

2.
The programme of historic building recording should be undertaken by a suitably qualified and experienced archaeological contractor, funded by the applicant, to a brief supplied by GMAU who would also monitor the implementation of the work on behalf of Salford City Council.

3.
Any structural or remedial work e.g. implementation of floor beams, floors, windows/roof lights removal of barge boards will be conducted outside of the breeding season which is May - August. A bat licensed person will be present when 1) the barge boards are removed 2) if ridge tiles are to be re-pointed they will be lifted and checked for bats 3) if slates are removed to allow the fitting of roof lights.

APPLICATION No:
08/55886/LBC

APPLICANT:
Mr Monks - Wilterton Limited

LOCATION:
Crown Theatre Church Street Eccles M30 0LZ

PROPOSAL:
Listed Building Consent for the partial demolition of a listed building, retention of elevation to Church Street and return to Mather Road, erection of a six storey extension and conversion to 92 apartments, an A1 unit, and a D2 unit.

WARD:
Eccles

DESCRIPTION OF SITE AND SURROUNDINGS

This application relates to the ‘L-shaped’ former Crown Theatre, Church Street, Eccles. The building is Grade II Listed and was last used as a bingo hall. It has been vacant for the last 10 years and is now a building at risk of being lost. This application should be considered alongside the application for Planning Permission (07/55885/FUL). The site also incorporates a sign making company which is currently vacant and is not listed.

To the north of the site are two-storey residential properties. To the east are flats set in landscaped gardens. To the south, on the opposite side of Church Street, is an open grassed area with a public footpath running through. To the west, on the opposite side of Mather Road but fronting Church Street, is a parade of retail premises, some with flats above. Beyond this parade is the Patricroft Neighbourhood Centre (600m away). Eccles town centre is situated approximately 170 metres to the east of the site.

The application involves the demolition of a principal external wall of the listed building and the demolition of a substantial part of the interior of the listed building and subsequently must be referred to the Secretary of State.

DESCRIPTION OF PROPOSAL

The application includes the substantial demolition of the existing listed building retaining only the front faēade to Church Street and the return to Mather Road. It is proposed to reintroduce the original roof design to the corner tower and the existing cast iron columns will be relocated and re-used within the development.

A six-storey extension would be erected to form 92 apartments which would comprise 37 one bedroom apartments and 55 two bedroom apartments.

47 car parking spaces would be provided, 7 within an external surface car park and 40 at basement level. Access would be gained from Mather Road. The main pedestrian access to both the residential and commercial elements would be from Church Street. 3 of the car parking spaces would be allocated as disabled car parking and 12 cycle spaces are proposed. An internal courtyard is proposed from ground level.

A retail (A1) and non-residential institution/assembly and leisure (D1/D2) unit are proposed at ground and basement level. The proposed A1 unit would have a floorspace of 123 square metres and the D1/D2 use would have a floorspace of 304 square metres. Hours of operation would be 08:00 to 18:00 Mondays to Saturdays with no working on Sundays or Bank Holidays.

The following supporting documents have been submitted in support of the application: Crown Hall Sales & Construction; Report & Evaluation; Report of Bat Survey; and Design and Access Statement.

RELEVANT SITE HISTORY

05/51089/FUL – Demolition of rear extension, alterations to the existing elevations, an increase in roof height by 2.4 metres and the erection of 5-storey rear extension to the rear together with conversion of existing building to form 37 apartments and two retail units together with associated landscaping and parking – Approved.

05/51404/LBC – Listed Building Consent for the partial demolition of building, retention of elevations to Church Street and Mather Road, erection of 5-storey rear extension and conversion of existing building to form 37 apartments and 2 retail units – Approved.

04/48818/LBC – Listed Building Consent for partial demolition, internal alterations to the existing elevations, an increase in the roof height by 0.9 metres and the erection of three-storey enclosed stairwell to the rear to form 23 apartments – Approved.

In March 2003, planning permission was refused for the erection of one 5 storey block of 19 two bedroom apartments together with the creation of new vehicular access (03/45454/FUL)

In December 2002, a planning application was withdrawn for the erection of one five-storey block of 19 apartments together with creation of new vehicular access (02/45093/FUL).

CONSULTATIONS

Urban Vision Environment – Conditions are recommended relating to contaminated land, submission of a noise assessment, rating level of fixed plant and machinery and hours of operation.

GMP – The car park should be for the use of residents only. The rear of the site should be enclosed with 2.4 metre high walls/railings with automatic gates to the same height. The gates should be operated using a key fob/proximity reader system, with no automatic egress. There should also be access controls to the entrances taken off the parking area. There should be no centrally located horizontal bars to the vehicle access gates to aid climbing and the gates should be located away from other climbing aids. The hinges should not provide footholds and the gap at the bottom of the gates should be small enough to stop anyone crawling through. The landscaped courtyard within the building should only be accessible to residents and should be enclosed by 2.1 metre high railings. There should be no ground floor balconies which would be accessible and vulnerable to attack. Any ground floor/accessible windows to the Mather Road elevation of the building should have high-level cills and be non-opening. There should be robust grilles fitted to any ventilation openings for the basement parking area, internally fixed to prevent removal. There should also be no features of the proposed building that provide climbing aids up to windows/first floor balconies. The main residential entrance to the building should be controlled by means of videophone system. The commercial units should be protected by shutters when not in use. Lighting should be provided within the site. Any vegetation proposed should be kept to a maximum height of 1 metre and any foliage to trees should not be at a height exceeding 2 metres – these comments have been passed onto the agent.

Highways – Signage required to enforce one way street at developers expense. Any disused access points / footway crossings to be made good at developers expense.

Conservation Officer – The proposal is of good quality and, in view of the findings expressed in the structural survey, feel that the most appropriate elements of the building have been retained.

The applicant has shown the reinstatement of the pyramidal roof and retention of the cast iron columns. It was impractical to retain the insitu main staircase but the sensitive design, and choice of facing materials for the Mather Road elevation, more than compensates for this loss.

The applicants should be asked to replicate the original pyramidal roof and entrance canopy shown on an article in a local history book. The proposal shows the retention and re-use of 5 no columns. It is not thought that this would work. The existing building contains 12 columns and they are in three sets of four. The hierarchy of the building is that four pain topped columns are located in the Stalls, on the ground floor; four decorated columns are on the Grand Circle and an additional set of four relatively plain columns are located on the second floor. It would make more sense if the columns were re-used in sets of four throughout the building.

A condition for a Level Two Historic Survey should be attached to any consent which must be carried out prior to any demolition. This document provides researched information relating to the history of the building, together with a photographic and measured survey record of the existing building – these comments have been passed onto the agent.

English Heritage – The significance of the building in Eccles is recognised and as a rare example of a suburban theatre that served a working class community. The Ladson development appraisal and the McAndrew report make the case that it is not viable to make the structural repairs and adjustments necessary to retain the Mather Road elevation. This elevation is also less significant architecturally, and the argument put forward is reluctantly accepted. The principle of demolishing the interior of the theatre was accepted when the previous application was approved in 2006 (05/51404/LBC). The reinstatement of the corner tower is welcomed, and the design of the new building is generally acceptable for the location.

It is recommended that a full record be made of the former theatre before the demolition takes place. Advice should be sought from GMAU on the brief for this and a condition attached to any consent to secure the record. The demolition should also not commence until proof that a contract has been let for the construction of the new development; this should be a condition.

United Utilities – Have no objection to the proposal.

Theatres Trust – Supports the application in principle. The Trust has never objected in principle to the loss of this building in theatrical terms. However, the plans are radical mainly because the entire auditorium is to be demolished and architectural elements are reconfigured and salvaged so that what is proposed is faēade retention. This is against the advice contained within PPG15. The loss of layout and architectural features in their present form is therefore disappointing.

However, the additional information submitted as part of this appears to indicate that more sympathetic uses are unviable because of the overall cost of repair and restoration. On balance, therefore, the principal of the commercial and apartment scheme is prepared to be accepted particularly as the proposed works have the potential to restore the external shell in keeping with the surroundings in a way that will enhance its interest to the public as an important landmark building. The Council should be satisfied that the figures submitted are accurate.

Nevertheless, the drawings show a very large addition to the right hand side of the front elevation and it would be prudent to set this extension back, otherwise the theatre faēade appears totally engulfed by the proposal and the faēade loses any integrity. It is therefore asked that the drawings be revisited with this element set back at least to the first terracotta window on the return.

Furthermore, the faēade has only been partially been restored. The demolition of the interior should be compensated by the restoration of the main theatre elevation which has lost key architectural elements over the years. It is therefore crucial that the items listed below are considered in more detail and with limited timescales, perhaps as conditions:

· The restoration of the faēade including the parapet pinnacles and relief moulding;

· The restoration of the canopy; and

· Details of the new entrance doors.

A condition should be imposed to record the Crown Theatre prior to the commencement of works. The Theatres Trust has a substantial collection of materials and are happy to advise on the content of a recording report.

The Victoria Society Northern Office – Do not object in principle to the scheme. It is a great shame that so much of the building must be demolished, but the difficulty in finding a viable new use for this building is appreciated and the amount of demolition proposed is accepted. However, a more conservation led approach to the principle elevation would be welcomed.

It would be a more appropriate response to the listed building and would, to some extent, mitigate the impact of the modern extension on the remaining historic fabric. Historic photographs should give an indication of the original appearance of the faēade and, according to the Report and Evaluation of Development Proposals produced by P K McAndrew for Wilterton Ltd, the original patent glazed canopy remains, encased in the now derelict illuminated faēade.

Whilst this may be slightly more costly than the approach being proposed, the potential costs of these works is not regarded as prohibitive or in any way unusual in the context of other historically significant buildings. It is considered to be a very small price to pay considering the substantial loss of historic fabric and original features.

Careful consideration should be given as to how this element of the scheme might be revised, to ensure an appropriate response to the existing character of the historic building.

GMAU – For a full record to be compiled, as recommended by English Heritage the historic building survey should be to RCHME level 3.

The survey would include a detailed annotated photographic record and measured drawings and description of external elevations, detailed floor plans, drawn illustrations and/ or photographs combined with descriptions [especially in foyer/ auditorium/ stage] of internal elevations/ ceilings/ floors showing evidence for decoration (i.e. plasterwork mouldings, colour scheme, tiling, wall coverings), fittings (seats/ doors/ windows/ lighting/ bathrooms) and functional detailing [stage and back stage, ticket office etc]. A series of external photographs should also seek to place and record the building within its local context. This survey work should then contribute towards an overall written account of the building, its history and uses underpinned by desk-based research drawing together with available documentation and accounts including published and unpublished documents, oral (where available), index information, historic photography and cartography regarding the history of the site and the building.

Where architects plans and elevations exist these may be re-used subject to dimensional checking.

To secure the implementation of the programme of historic building recording, GMAU recommend the attachment of a condition.
The Council for British Archaeology – No response received to date.

Society Protection of Ancient Buildings – No response received to date.

The Georgian Group – No response received to date.

Royal Commission of Historic Monuments – No response received to date.

Ancient Monuments Society – No response received to date.

Twentieth Century Society – No response received to date.

GMEU – The bat report shows that all reasonable effort has been used given the extremely dilapidated state of the building and therefore taking into account the health and safety of surveyors. The report recognises that the survey has been undertaken outside the activity season for bats. However, this constraint does not invalidate the survey’s findings. The report found no evidence of current or past use by bats for roosting. The report concludes that there are limited opportunities for bats to colonise the building in its current condition, which will further deteriorate with time. The report recommends as a precautionary approach that roof coverings of slate / tile are removed carefully by hand. In addition, all contract staff should be made aware of a procedure to follow in the extremely unlikely event that bats or evidence of bats is found during works. It is recommended that these points are implemented. In conclusion, there are no known ecological reasons for the application to be refused.

PUBLICITY

A site notice was displayed on 15th February 2008.

A press notice was displayed in the Advertiser on 7th February 2008.

The following neighbour addresses were notified:

Flats 1-18 Gardner House, Church Street

Flats 1 – 18 Harty House, Church Street

Flats 1 – 24 Buckle House, Church Street

Flats 1 – 24 Lowry Houses, Church Street

Flats 1 – 4, 1 Mather Road

3, 4B, 4C, 4D, 5, 7, 9, 9A, 9B, 9C, 9D, 19 Mather Road

47 Catherine Street

6 Byron Street

190, 190A, 192-194, 196, 198, 200, 200A, 200B, 202, 204 Church Street

2, 4, 6 Plum Tree Close

St Mary’s Presbytery, Hemming Drive

Flat 42 Reeves Court, Canterbury Gardens

25 Richardson Road

REPRESENTATIONS

4 objection letters have been received in response to the application publicity, one of which is from a member of the Eccles Community Committee although the letter is written on behalf of himself. The concerns raised can be summarised as follows:

· The proposal would be higher than other buildings in the surrounding area;

· There is not enough car parking;

· Pedestrians would be at risk from the additional traffic particularly during the construction period; and

· Concern about the provision of a D2 unit in terms of lack of parking, disturbance and the encouragement of groups of youths, a condition restricting hours of operation is recommended.

IMPACT ON LISTED BUILDING

PPG15 – Planning and the Historic Environment states within paragraph 3.17 that the Secretaries of State would not expect consent to be given for the total or substantial demolition of any listed building without clear and convincing evidence that all reasonable efforts have been made to sustain existing uses or find viable new uses, and these efforts have failed; that preservation in some form of charitable or community ownership is not possible or suitable; or that re-development would produce substantial benefits for the community which would decisively outweigh the loss resulting from demolition. Paragraph 3.19 states that the Secretaries of State would expect the authority to address the following considerations: the condition of the building; the adequacy of efforts made to retain the building in use; and the merits of alternative proposals for the site.

Policy CH1 considers that proposals for the alteration, extension, change of use or demolition of a listed building will be considered in relation to the importance of the building; the particular physical features of the building; the buildings setting and contribution to the local scene and the extent to which the proposed works would bring substantial benefits for the community.

Policy DES1 states that development will be required to respond to its physical context, respect the positive character of the local area in which it is situated, and contribute towards local identity and distinctiveness.

Policy DES10 seeks to encourage the inclusion of design measures which reduce criminal activity. This is supplemented by Supplementary Planning Document ‘Design and Crime’ which provides detailed guidance on designing out crime for new developments.

A condition requiring the submission of a crime impact assessment would be attached to any planning consent.

A Report and Evaluation prepared by Peter K McAndrew and Company has been submitted in support of the application. The Crown Theatre was originally named the ‘Lyceum’, and was constructed in about 1900 – 1905. The building was later converted to a cinema and the fly tower and its adjacent structure were removed. A later conversion was made to a bingo hall by the introduction of a further extension with a monopitch roof formed with industrial cladding. To achieve this certain elements of the original stage structure were demolished. At some point in the history of the building, the lower section of the front faēade has been painted, tiled and rendered and the original patent glazed canopy has been encased in the now derelict illuminated faēade. The building became redundant as a bingo hall in excess of 10 years ago and has been derelict ever since.

The report identifies that there is evidence of extensive cracking to the rear right corner of the Mather Road elevation; all brickwork above the parapet level has rotated outwards on both Church Street and Mather Road elevations due to the effects of water penetration; considerable movement around the window heads has resulted due to corrosion; clear degradation to stone feature cills on the Mather Road elevation resultant from vandal damage and water erosion; clear degradation of all brickwork resultant from damage to rainwater goods; and the outward movement of the Mather Road elevation has caused the block bonding with Church Street to separate.

With regards to the interior of the building, the report concludes that this has been significantly altered over the years due to the various uses and is now in a totally dilapidated state due to water ingress, decay and vandalism.

With specific reference to the Mather Road elevation, this is stated to be too unstable to be supported in its present state and in conclusion its structural integrity and the overall affect will be disingenuous to the proposed development and will result in a patchwork effect. There is no practical or financial reason to retain the Mather Road elevation and to do so would be counter productive to the overall affect of the proposal.

The viability assessment submitted in support of the application concludes that: the 37 unit scheme is not viable; the 92 unit scheme is viable if the Mather Road wall is not retained and assuming cost savings can be secured on contract sum as required; and the 92 unit scheme with Mather Road wall retained is not viable on available costings. This report has been assessed by our surveying, asset and facilities management service who concur with these findings.

The former Crown Theatre is a landmark building for Eccles and is in a very prominent location. At present it is falling into severe disrepair and is in need of significant investment. This proposal would provide the necessary investment to bring the building back into use which would in turn act as a catalyst for the regeneration of the wider area. The building has been vacant in excess of 10 years and is in a poor state and is becoming increasingly derelict. Much of the original fabric of the building has been removed or is now damaged.

The proposed extension would extend 11.5 metres to the east of the retained Church Street elevation and would extend a maximum of 45.5 metres to the rear extending to a maximum height of 19.5m to the main roof level but 24m to the top of the corner tower to be reinstated. The proposed extension would respect the scale and massing of the retained faēade and of the existing building. The modern materials proposed for the new building would distinguish it from the retained front elevation and would result in notable contrasts despite it being flush with the front of the building. The principle of demolishing the interior of the theatre was accepted when the previous extant application was approved in 2006 (05/51404/LBC).

The material palette includes red / brown brickwork, metal roofing / walling system, horizontal cedar timber panels, aluminium window frames, white coloured through render, glass balconies and timber slat screening panels to basement car parking. A condition requiring sample materials is recommended to ensure that the materials are of sufficient quality.

Conditions would be attached to any planning consent requiring a scheme demonstrating how the front faēade of the existing building and the Mather Road return will be protected and maintained during the demolition and requiring a development contract to be signed for carrying out the works of redevelopment and listed building consent has been granted for the redevelopment.

Given the extensive demolition that is taking place and the advice of the Theatres Trust, a condition has been attached for the three original features of the building which were above the front (Church Street) elevation to be re-instated. These are:

· The parapet pinnacles;

· Relief moulding; and

· Pyramid-shaped roof.

The applicant has made reference to providing this information through the supporting information. The retention of 12 columns is also proposed, although it is not known where these will be provided within the scheme, it has been agreed that they will be retained in sets of 4 throughout the building. This is because the hierarchy of the building is that four plain topped columns are located in the Stalls, on the ground floor; four decorated columns are on the Grand Circle and an additional set of four relatively plain columns are located on the second floor.

CONCLUSION

The proposal would not compromise the aims and objectives of the relevant policies contained within the development and there are no other material planning considerations that would justify a refusal of consent.

RECOMMENDATION

With regards to PPG15 and policy CH1, it is considered that the proposed demolition is acceptable. It is recommended that Members be minded to approve the application subject to referral to the Secretary of State in accordance with the Planning (Listed Building and Conservation Areas) Act 1990.

Approve Subject to the following Conditions

1.
The development must be begun not later than the expiration of three years beginning with the date of this permission.

2.
The materials to be used for the windows of the development shall be timber or aluminium, the style and finish of which shall be agreed in writing by the Local Planning Authority prior to the commencement of development. The materials to be used for the rainwater pipes and gutters shall be extruded aluminium.

3.
No development shall be commenced until details for the provision of replica parapet pinnacles, relief moulding and a pyramid tower cap above the Church Street elevation of the building have been submitted to and approved in writing by the Local Planning Authority. The parapet pinnacles, relief moulding and a pyramid tower cap shall be carried out in accordance with approved details prior to the first occupation of any dwelling or commercial unit unless otherwise agreed in writing by the Local Planning Authority.

4.
Prior to the commencement of development, a scheme shall be submitted for the written approval of the Local Planning Authority to demonstrate how the front faēade of the existing building and the western wall return will be protected and maintained during the demolition. All demolition works shall proceed in strict accordance with the approved scheme.

5.
No demolition shall commence until a development contract has been signed for carrying out the works of redevelopment on the site and evidence of this has been submitted to the Local Planning Authority for written approval.

6.
No development / demolition should be undertaken until the applicant has secured the implementation and completion of a programme of historic building recording in accordance with a written scheme of investigation approved in writing by the Local Planning Authority.

7.
No development shall be started until full details of the colour and type of materials to be used for the entrance doors of the development have been submitted to and approved in writing by the Local Planning Authority.

8.
Prior to the commencement of the development hereby approved, details of the positioning of the 12 columns to be retained shall be submitted to and approved by in writing by the Local Planning Authority. The columns shall be positioned in the approved location prior to first occupation of the development and shall be retained thereafter.

Reasons:

1.
 Required to be imposed by virtue of Section 18 of the Planning (Listed Buildings and Conservation Areas) Act 1990.

2.
To ensure the development respects the character of the listed building in accordance with policy CH1 of the adopted City of Salford Unitary Development Plan.

3.
To ensure the development respects the character of the listed building in accordance with policy CH1 of the adopted City of Salford Unitary Development Plan.

4.
To ensure the development respects the character of the listed building in accordance with policy CH1 of the adopted City of Salford Unitary Development Plan.

5.
To ensure the development respects the character of the listed building in accordance with policy CH1 of the adopted City of Salford Unitary Development Plan.

6.
To make a detailed record of the upstanding external and internal historic building fabric and fittings and create an account of the building, its history and use for archive and research purposes in accordance with policy CH1 of the City of Salford UDP.

7.
Reason: To protect the character of the building and the area and to accord with Policy DES1 of the Adopted Unitary Development Plan.

8.
Reason: To safeguard the special architectural or historic interest of the building.

APPLICATION No:
08/56220/FUL

APPLICANT:
Derwent Holdings

LOCATION:
Ellesmere Shopping Centre Bolton Road Worsley

PROPOSAL:
Demolition of two retail units and introduction of new service road

WARD:
Walkden North

DESCRIPTION OF SITE AND SURROUNDINGS

This application relates to the existing Ellesmere Shopping Centre within Walkden town centre. The town centre comprises three inter related elements, being the Ellesmere Centre, the Ellesmere Retail Park to the north and the retailed retail frontages and ancillary uses along Manchester Road / High Street and Bolton Road to the south. The Ellesmere Centre is an indoor shopping precinct on two floors formed following the refurbishment on the previous 1960’s and 70’s Arndale and 1970’s St Quen centres whilst the Retail Park comprises several single-storey retail warehouses primarily selling non-food items.

The two shops (unit s 47 – Webber Leisure Time and 49 – Sue Ryder Shop) form part of the Bolton Road frontage to the north of the existing main pedestrian point and are two storey with a pedestrian canopy at first floor.

DESCRIPTION OF PROPOSAL

Consent is sought to demolish two shops to provide a new access route to be provided to the Ellesmere Centre from Bolton Road.

The existing access is currently taken from Cambell Way to the north which runs adjacent to the rear elevation of the existing Tesco store. The route is convoluted at present and restricted by the stilts of the former cinema on Bolton Road. These servicing arrangements are one of three which service parts of the centre

Members will note that application 08/56280/FUL also appears on this agenda which seeks consent for a new Tesco store. Should planning permission be granted for that proposal, a proportion of the Ellesmere Centre would be without servicing arrangements. Therefore, this proposal seeks to provide alternative arrangements for that proportion of the centre.

The service road would be 4.2m wide and would be 13m from the centre of the existing pedestrian access to the centre. Between the pedestrian access and the proposed service road would be Corals, Lloyds TSB and Tandy.

CONSULTATIONS

Environment Agency – No objection

Urban Vision Environment (UVE) – No objection

PUBLICITY

The following neighbour addresses were notified:

39 – 61 Bolton Road

1 – 52 (con) Ninian Gardens, Alfred Street

An officer presentation has also been given to the Little Hulton and Walkden Community Committee on Monday 2nd June 2008. The presentation provided the committee with the main details of the Tesco proposal and detailed the alternative servicing arrangements sought by this proposal.

The minutes of the meeting are as follows:

“(Councillors B. Miller and L. Turner were present for the consideration of this item but expressed no views in favour or against the application)

K. Partington gave a presentation providing details of the proposals contained within the application for planning permission submitted by Derwent Holdings Ltd in respect of the Tesco Superstore on the Tesco land adjoining the Ellesmere Centre in Walkden.

He provided details relating to -

·
Overview of the proposals within the Planning Application

·
Parking facilities for the proposed new store

·
Overview of the new buildings and footprint

·
Meetings which had taken place with the applicant

·
Proposals for a Section 106 agreement associated with the Planning Application

Discussion took place regarding a number of issues, including -

·
A second application for planning permission which would facilitate servicing arrangements for the new store.

·
Security arrangements for the proposed new car parking facilities.
·
A request that a copy of the plans regarding the planning application be sent to the Worsley Civic Trust.
·
A request for further publicity of the planning application, including the display of a model of the proposals in the Ellesmere Centre

A. Williams thanked K. Partington for his attendance at the meeting, and it was,

RESOLVED:
(1) THAT the presentation be noted.

(2) THAT K. Partington be requested to make arrangements for the placement of further publicity of the planning application, with the display of a model, if possible, within the Ellesmere Centre.

(3) THAT K. Partington make arrangements to send a copy of the plans relating to the application for planning to the Worsley Civic Trust.”

In response to the issues raised at the Community Committee the applicant has arranged for details of the proposal to be displayed within the existing shopping centre. The presentations were first displayed on Tuesday 17th June 2008. Moreover, copies of the application details were sent direct to Mr A Dunning of the Worsley Civic Trust.

REPRESENTATIONS

1 letter of objection has been received in response to the planning application publicity. The following issues have been raised:-

· Only necessary due to gross over development of Tesco store

· Danger to pedestrian safety

DEVELOPMENT PLAN POLICY

UNITARY DEVELOPMENT PLAN

Site specific policies: S1 Retail and Leisure Development Within Town Centres

Other policies: ST6: Major Trip Generating Development, DES1: Respecting Context, DES2: Circulation and Movement, DES10: Design and Crime, DES11: Design Statement, A1: Transport Assessments and Travel Plans, A2: Cyclists, Pedestrians and the Disabled, A8: Impact of Development on the Highway Network, S3 Loss of Shops

REGIONAL SPATIAL STRATEGY

Policies within the Regional Spatial Strategy (Regional Planning Guidance for the North West: RPG13 – Policy EC8); and the emerging Regional Spatial Strategy (the North West Plan – Policy W5) seeks to direct retail investment to existing centres. Policy for the Manchester City Region includes securing improvements which enable inner and northern areas to attract investment (Policy MCR1).

OTHER MATERIAL CONSIDERATIONS

PPS6: Planning for Town Centres
The Government published PPS6 in March 2005. It replaces PPG6 and subsequent ministerial statements of clarification. The key objective of retail policy is to promote vital and viable town centres and to “put town centres first”.

PPG13: Transport
The main objective of PPG13 is to promote more sustainable transport choices for both people and moving freight. It aims to promote accessibility to jobs, shopping, leisure facilities and services by public transport, walking and cycling and reduce the need to travel, particularly by car. For retail and leisure developments policies should seek to promote the vitality and viability of town centres, which should be the preferred locations for new retail and leisure development. Preference should be given first to town centres then edge of centre and then on out of centre sites in locations which are (or will be) well served by public transport.

PLANNING APPRAISAL

It is considered that the main planning issues relating to this application are: whether the proposed access is acceptable in highway safety terms and whether the loss of two shops is acceptable. Each of these issues will be discussed in turn below.

Access

Policy A1 requires planning applications for developments which would give rise to significant transport implications will not be permitted unless they are accompanied by a transport assessment and, where appropriate, a travel plan.

Policy A2 requires development proposals to make adequate provision for safe and convenient access by the disabled, pedestrians and cyclists through the protection and improvement of key routes.

Policy A10 requires development to make adequate provision for disabled drivers, cyclists and motorcyclists, in accordance with the council’s maximum standards. It also states that the maximum car parking standards should not be exceeded.

It is clear that this proposal relates directly to application 08/56280/FUL which also appears on this agenda. Members will also be aware that that scheme is considered acceptable in highway terms. Both proposals have been considered in tandem by the Councils highway engineers. The applicant’s agent has provided a Transport Assessment (TA) in accordance with policy A1 of the adopted UDP.

The new access would be located at the position of the units 47 and 49 once they been demolished and would be 4.2m in width. The applicant has advised that the existing servicing arrangements (which take place to the rear of the existing Tesco store) require management from the Ellesmere Centre management team. The existing arrangements cannot accommodate HGV’s due to the position of the supporting pillars of the former cinema building. The existing shops which are serviced from this service yard are also aware of this arrangement as are their suppliers.

The proposed arrangements would be similar to the existing in that they would not provide facilities for HGV’s. However, there would be a right turn bay for smaller delivery vehicles to the north of the new constructed Lift Centre traffic controlled junction. The number of delivery vehicles expected per day has been considered within the TA which does not anticipate significant levels of servicing movements. This position is accepted the Councils Highway engineers. Therefore, whilst for servicing vehicles only it is not consider necessary to signalise this service road as well as with the signalisation of the Lift Centre.

However, the existing bus layby is located directly in front of the proposed service road. Therefore, as part of the necessary S278 works, the applicant would have to fund the repositioning of the bus lay bay to the north so that there is no conflict with the proposed service arrangements. The new bus layby would be located directly outside the new pedestrian atrium which forms parts of the scheme for a Tesco.

In terms of pedestrian movement, the access route would be at grade with the existing pavement and would use different materials to define the actual servicing route. Therefore, the main pedestrian environment would not result in changes in levels or additional curbs.

There are no highway objection to the scheme provided that the new servicing arrangements are implemented and available for use prior to the closure of the existing serving route.

Loss of Shops

Policy S3 relates specifically changes of use from Class A1 (shops). The purpose of the policy is to ensure that the loss of shops does not have an unacceptable impact on the vitality or viability of the centre, either individually or cumulatively.

In determining the extent to which a particular development would have an unacceptable impact on vitality and viability, particular regard will be had to the extent to which it would:

d) Lead to an over-concentration of non A1 retail uses

e) Pedestrian inactivity

f) Result in a loss of shopfront that contributes to the retail character of the frontage

g) have an unacceptable impact on environmental quality or residential amenity

h) Assist in the development of a wide range of attractions and amenities

i) Contribute to the regeneration

Clearly, this application is not a change of use. However, given that the scheme proposes to demolish two existing shops which are located within the Bolton Road frontage, it is considered appropriate to assess the proposal against the provisions set out above.

Whilst there are a number of vacancies within the Ellesmere centre it is not considered that this proposal would result in an over-concentration in non A1 uses nor is considered that two units which would measure 4.2m wide within a significant length of frontage to result in a loss of the retail character.

In terms of residential amenity, Urban Vision Environment have considered the application and have no objection. Therefore, it is not considered that the proposal would have any detrimental impact upon residential amenity.

These alternative service arrangements would facilitate the servicing of the centre should planning permission be granted for the new Tesco store. It is accepted that the proposals for a new store would result in significant investment into the town centre. Moreover, the appraisal for application 08/56280/FUL (also on this agenda) considers the potential for further investment into the centre.

Moreover, given that this scheme is linked to the proposal to provide a replacement Tesco together with replacement shops it is not considered that the loss of these two shops would unduly impact upon the vitality and viability of the town centre. It is considered that this proposal is necessary to ensure delivery of the replacement scheme and wider investment into the town centre.

As such, it is not considered that the proposal would be at odds with policy S3 of the development plan.

CONCLUSION

In conclusion it is considered that the proposal is acceptable in highway terms, would not impact upon the vitality and viability of the town centre. The scheme accords with the requirements of the development in this instance.

As such, it is recommended that the scheme be approved subject to the following conditions.

RECOMMENDATION:

Approve Subject to the following Conditions

1.
The development must be begun not later than the expiration of three years beginning with the date of this permission.

(Reasons)
1.
Required to be imposed pursuant to Section 91 of the Town and Country Planning Act 1990.

Note(s) for Applicant

1.
The applicant is advised that a S278 agreement is required to secure the necessary highway works.

APPLICATION No:
08/56280/FUL

APPLICANT:
Derwent Holdings Ltd

LOCATION:
Tesco Unit 60 Land Adjoining Ellesmere Centre Bolton Road/High Street Worsley M28 3BT

PROPOSAL:
Demolition of existing supermarket and construction of a new supermarket above new car parking area together with new atrium, additional retail units and alterations to car park and access

WARD:
Walkden North

DESCRIPTION OF SITE AND SURROUNDINGS

This application relates to the existing Tesco store located within the Ellesmere Shopping Centre which lies to the west of Bolton Road and to the north of Manchester Road East / High Street within Walkden town centre.

The town centre comprises three inter related elements, being the Ellesmere Centre, the Ellesmere Retail Park to the north and the retail frontages and ancillary uses along Manchester Road / High Street and Bolton Road to the south. The Ellesmere Centre is an indoor shopping precinct on two floors formed following the refurbishment of the previous 1960’s Arndale and 1970’s St Quen centres whilst the Retail Park comprises several single-storey retail warehouses primarily selling non-food items. There are also separate units used for leisure purposes including ‘Total Fitness’ centre and a bingo hall to the north west together with fast food outlets.

The existing Tesco store, formerly part of the old St Quen Centre, now lies between the Retail Park to the north and the Ellesmere Centre to the south which is linked via an internal pedestrian walkway, Lady Harriet Walk.

There is currently a large surface car park which serves both the Ellesmere Centre and the Retail Park which has 643 car parking spaces serving the whole centre including the existing Tesco store. In addition there is a surface car park to the east of the existing store which fronts Bolton Road and accessed from Campbell Way. Servicing for the existing store and parts of the Ellesmere Centre are taken from Campbell Road.

Beyond the town centre boundary are residential properties of varying ages and styles. Most recently the Lift development is nearing completion. Residential terrace properties on the western side of the Bolton Road to the north of Campbell Way have recently been demolished.

DESCRIPTION OF PROPOSAL

Consent is sought for the demolition of the existing 10,629 (gross) sq m store and the construction of a new store 15,652 (gross) sq m. The new store would include two floors of sales constructed over a new car park. The main floorspace of the building would elevated and would appear to be on stilts. Access to the undercroft car parking area would be from between the stilts.

The proposal seeks to replace the existing store albeit on a larger footprint. The proposed replacement store has a gross floorspace of 15,652 square metres (168,487 sq ft) comprising a first floor area of 14,018 sq m (150,888 sq ft) and a mezzanine area providing ancillary back up, offices and a customer café of 1,635 sq m (17,599 sq ft). In addition the new bank unit and four new retail units adjoining the Ellesmere Centre provide an additional 656 square metres at ground and first floor levels. The existing store has a gross external area of 10,629 sq m (114,410 sq ft).

The proposed new store would be elevated on stilts above additional undercroft customer car parking at surface level with retail floorspace provided at first floor level. A partial mezzanine level is also included to provide staff facilities and a customer coffee shop at the northern end. The building would be sited in line with existing buildings on the western side fronting the existing car park and extends beyond the existing store across the old Kwik Save site and car park through to Bolton Road to the east and would link with the existing frontage units. The store would be orientated so that the shop floor faces south towards Lady Harriet Way within the Ellesmere Shopping Centre linking to the car park and existing units through a shared glazed atrium, which would include travelators, escalators, lifts and access to the first floor of the Ellesmere Centre. In addition a new unit would be provided at ground floor level at the eastern end adjoining Bolton Road to accommodate the existing Nat West Bank which is to be relocated, together with an additional small retail unit and with three retail units at first floor level above.

The new store would measure 167m in length and 89m in width (at Bolton Road), 87m at the western elevation. Car parking provision would be located beneath the store and, due to the change in levels across the site, would be at grade to existing ground level from the west but undercroft compared to existing ground levels to the east.

The building would be predominately 14.4m in height due to the changes in levels.

Servicing would continue to be taken from Bolton Road to the north via Campbell Road. The service yard would be screened from Bolton Road behind a ‘chameleon” panelled wall. This treatment would change in colour and appearance depending upon the position and direction that the panelled wall is viewed from.

The main entrances to the store would be via a new atrium, which would also provide access to the Ellesmere Centre. The atrium would vary between 6.5m to 11.5m in width and would be located between the store and the Ellesmere Centre. The atrium would have access points from the west (car parking area) and east (Bolton Road).

The external materials proposed would be brick, panelling and glazing.

The existing car park would be reconfigured to include pedestrian access routes and landscaping. The proposed car parking provision would link to the existing and would be located beneath the proposed store. In total there would be 867 car parking provided.

RELATED DEVELOPMENT

Members will note that application 08/56220/FUL also appears on this agenda. This proposal seeks consent for the demolition of two retail units and introduction of new service road.

Whilst the report in relation to this application provides a detailed appraisal, it is appropriate that members have regard to that proposal when considering this scheme. In essence application 08/56220/FUL will provide alternative servicing arrangements for a proportion of the Ellesmere Centre as the current proposal, if implemented, would build over the existing servicing arrangements.

RELEVANT PLANNING HISTORY

There is no relevant planning history relating to the demolition and replacement of a new store. However, there is a relevant decision that relates to development

nearing completion within the town centre which is also referred to in the responses to the application publicity. Members will recall that planning permission has been granted for a new primary health care facility that is now nearing completion. The application details are as follows:

05/51684/FUL - Erection of a three storey building to provide a new primary health and social care facility and library facilities together with associated landscaping, car parking and alteration to existing pedestrian access and construction of new vehicular access – Approved February 2006.

CONSULTATIONS

Manchester City Council – No response

Trafford MBC – No response

Wigan MBC – No formal comments to make on the application

Bury MBC – Raises no objection

Bolton MBC – No objections

United Utilities – No objection in principle. Further advice provided to applicant

Police Architectural Liaison Officer – “Having seen the site, I have the following comments to make:

I have serious concerns with the parking arrangements to the proposed store. The vehicles parked underneath the building will not be well overlooked and may be vulnerable to attack. The sheltered/hidden areas underneath the building are suitable for loitering/gathering and may foster nuisance, criminal damage and anti-social behaviour if not well managed. If the scheme were to go ahead I would highly recommend that this area be well lit (see below), regularly patrolled and covered by a monitored CCTV system (allowing an immediate response to any incidents recorded). The underneath of the building should be capable of being secured (e.g. with shutters) to prevent unauthorized access when the building is closed.

All pedestrian access routes into the site should be as open, wide and as overlooked as possible in order to maximize surveillance over users.

The service access should be fitted with a welded-wire mesh fence and gates to a minimum height of 2400mm. The gates should be fitted with access controls, to prevent unauthorized access to the service area.

I would recommend that any glazing at ground floor level/easily accessible from ground floor level should be laminated to a minimum thickness of 9.5mm (on at least one pane in a double-glazed unit) and any windows/doors are to ‘Secured By Design’ (SBD) standards (please see www.securedbydesign.com for more details).

Lighting should be provided within the site, particularly to all parking areas, pedestrian routes and building entrances, to an adequate and uniform level (as defined within BS 5489) so as not to allow any areas of pooling/shadowing.”
Environment Agency – No objection subject to condition relating implementation of Flood Risk Assessment (FRA), surface water drainage and site investigation.

Urban Vision Environment (UVE)– No objection subject to a condition regarding site investigations. UVE’s consultants, Miller Goodall, raise no objection subject to the to the scheme subject to the provision of conditions relating to noise of fixed plant, noise and vibration management and air quality.

Ramblers Association Manchester Area – No response

Peak and Northern Footpaths Society – No response

The Open Spaces Society – No response

The Greater Manchester Pedestrian Association – No response

PUBLICITY

Five site notices were displayed on 9th April 2008

A press notice was displayed in the Advertiser on 17th April 2008

Further publicity has been displayed in relation to rights of way.

The following neighbour addresses were notified:

	57-61, 102, 112, 112A, 118 –120, 140, 173, 174, 160, 182, 184A, 198, 202, 103 – 121, 140, 141 – 147, 146A, 142 – 174, First Floor, 168-172, 174A , 174A, 175 - 189 Flat A and Flat B, 180, 191 – 196 (con), 188 – 210 Bolton Road

	Post Office, Unit 61, Ellesmere Shopping Centre, Bolton Road

	Unit 36A, Ellesmere Shopping Centre, Bolton Road,

	Winders Carpets, Unit 46, Ellesmere Shopping Centre, Bolton Road

	Unit 35 To 39, Ellesmere Shopping Centre, Bolton Road

	Walkden Card Centre, Kiosk 9, Ellesmere Shopping Centre, Bolton Road

	Kiosk 2, Ellesmere Shopping Centre, Bolton Road,

	Tings Flowers, Kiosk 7 And 8, Ellesmere Shopping Centre, Bolton Road

	Kiosk 3A, Ellesmere Shopping Centre, Bolton Road

	Kiosk 3, Ellesmere Shopping Centre, Bolton Road

	Step On It, Kiosk 4, Ellesmere Shopping Centre, Bolton Road

	ST Mobiles, Kiosk 5, Ellesmere Shopping Centre, Bolton Road

	Cheryls Cosmetics, Kiosk 6, Ellesmere Shopping Centre, Bolton Road,

	Damiens Jewellery, Kiosk 6A, Ellesmere Shopping Centre, Bolton Road,

	Kiosk 1A, Ellesmere Shopping Centre, Bolton Road,

	Kiosk 1, Ellesmere Shopping Centre, Bolton Road

	Unit 29, Ellesmere Retail Park, New Ellesmere Approach,

	First Floor, 112 Bolton Road, Worsley

	Store, 160 Bolton Road, Worsley

	Unit 23, Ellesmere Retail Park, New Ellesmere Approach,

	Unit 35A, Ellesmere Shopping Centre, Bolton Road

	184-186 Bolton Road

	Ground Floor, 112 Bolton Road

	Unit 44, Ellesmere Shopping Centre, Bolton Road

	Units 41 To 43, Ellesmere Shopping Centre, Bolton Road

	Unit 61A, Ellesmere Shopping Centre, Bolton Road

	Sunrise Tanning Studio, Unit 47 - 48, Ellesmere Shopping Centre, Bolton Road

	Unit 49, Ellesmere Shopping Centre, Bolton Road

	Bolton Road, Worsley

	McDonalds Restaurant, 40 High Street

	42 High Street, Worsley

	Units 21 to 41, Ellesmere Retail Park, New Ellesmere Approach

	40 – 76 Granville Street

	1 – 6 (con) Daisyfield Walk

	2, 2A, 4, 4A, 6 6A Cecil Street

	2 Ashton Field Drive

	8 Abbeydale Gardens, Ashton Field Drive

	1 – 7 (con) Abbeydale Gardens, Ashton Field Drive,

	2B, Windowways, Louisa Street

	Walkden Labour Club, 1 Cecil Street

	1, 2, 2A, 3, 14, 14A, 15, 16 Queens Close, Worsley

The ward Councillors for Walkden South and Walkden North have also been provided with a copy of the Design and Access Statement.

An officer presentation has also been given to the Little Hulton and Walkden Community Committee on Monday 2nd June 2008. The presentation provided the committee with the main details of the application together with the Computer Generated Images (CGI’s) of what the proposal would look like.

The minutes of the meeting are as follows:

“(Councillors B. Miller and L. Turner were present for the consideration of this item but expressed no views in favour or against the application)

K. Partington gave a presentation providing details of the proposals contained within the application for planning permission submitted by Derwent Holdings Ltd in respect of the Tesco Superstore on the Tesco land adjoining the Ellesmere Centre in Walkden.

He provided details relating to -

·
Overview of the proposals within the Planning Application

·
Parking facilities for the proposed new store

·
Overview of the new buildings and footprint

·
Meetings which had taken place with the applicant

·
Proposals for a Section 106 agreement associated with the Planning Application

Discussion took place regarding a number of issues, including -

·
A second application for planning permission which would facilitate servicing arrangements for the new store.

·
Security arrangements for the proposed new car parking facilities.
·
A request that a copy of the plans regarding the planning application be sent to the Worsley Civic Trust.
·
A request for further publicity of the planning application, including the display of a model of the proposals in the Ellesmere Centre

A. Williams thanked K. Partington for his attendance at the meeting, and it was,

RESOLVED:
(1) THAT the presentation be noted.

(2) THAT K. Partington be requested to make arrangements for the placement of further publicity of the planning application, with the display of a model, if possible, within the Ellesmere Centre.

(3) THAT K. Partington make arrangements to send a copy of the plans relating to the application for planning to the Worsley Civic Trust.”

In response to the issues raised at the Community Committee the applicant has arranged for details of the proposal to be displayed within the existing shopping centre. The presentations were first displayed on Tuesday 17th June 2008. Moreover, copies of the application details were sent direct to Mr A Dunning of the Worsley Civic Trust.

REPRESENTATIONS

8 letters of representation (six raise objection and two are in support) in response to the planning application publicity have been received. The following issues have been raised:-

Store is large enough

Need more variety of shops

Not appropriate to have a monopoly

Need for choice

Massive over development

Accepts need for revamp but questions the viability of the scheme

Risk to small traders / impact

Would result in more empty buildings

Flat roofs – prone to leaks

Look of grills on Bolton Road would be dreary

Would result in no need for pedestrians to go through Ellesmere Centre

What will any S106 monies be spent on?

This proposal should not restrict future development opportunities

Car Parking will worsen

‘Boy Racers’ use the car park as a skid pan

References to noise of roller shutters

Increase in deliveries

Devaluation of properties

Impact on properties during construction

Area is poor and falling apart

Benefit to Walkden

Welcome boost to Walkden

DEVELOPMENT PLAN POLICY

UNITARY DEVELOPMENT PLAN

Site specific policies: S1 Retail and Leisure Development Within Town Centres

Other policies: ST6: Major Trip Generating Development, ST9 Retail, Leisure, Social and Community Provision, ST11: Location of New Development, DES1: Respecting Context, DES2: Circulation and Movement, DES3: Design of Public Space, DES9: Landscaping, DES10: Design and Crime, DES11: Design Statement, A1: Transport Assessments and Travel Plans, A2: Cyclists, Pedestrians and the Disabled, A8: Impact of Development on the Highway Network, A10: Provision of Car, Cycle and Motorcycle Parking in New Developments, EN16: Contaminated Land, EN17: Pollution Control, DEV5: Planning Conditions and Obligations, CH5: Archaeology and Ancient Monuments

REGIONAL SPATIAL STRATEGY

Policies within the Regional Spatial Strategy (Regional Planning Guidance for the North West: RPG13 – Policy EC8); and the emerging Regional Spatial Strategy (the North West Plan – Policy W5) seeks to direct retail investment to existing centres. Policy for the Manchester City Region includes securing improvements which enable inner and northern areas to attract investment (Policy MCR1).

OTHER MATERIAL CONSIDERATIONS

PPS1: Delivering Sustainable Development

PPS1 states that sustainable development is the core principle underpinning planning. Planning should facilitate and promote sustainable and inclusive patterns of urban and rural development by: making suitable land available for development in line with economic, social and environmental objectives to improve people's quality of life; contributing to sustainable economic development; protecting and enhancing the natural and historic environment, the quality of the countryside and existing communities; ensuring high quality development; and supporting existing communities and contributing to the creation of safe, liveable and mixed communities with good access to jobs and key services for all. On sustainable economic development, local authorities should recognise that economic development can deliver environmental and social benefits; that they should also recognise the wider sub regional and regional economic benefits and that these should be considered alongside any adverse local impacts.

Paragraph 28 of PPS1 advises that planning decisions should be taken in accordance with the development plan unless other material considerations indicate otherwise.

Paragraph 29 of PPS1 acknowledges that in some circumstances, a planning authority may decide in reaching a decision to give different weight to social, environmental, resource or economic considerations. Where this is the case the reasons for doing so should be explicit and the consequences considered. Adverse environmental, social and economic impacts should be avoided, mitigated or compensated for.

PPS6: Planning for Town Centres
The Government published PPS6 in March 2005. It replaces PPG6 and subsequent ministerial statements of clarification. The key objective of retail policy is to promote vital and viable town centres and to “put town centres first”.

PPG13: Transport
The main objective of PPG13 is to promote more sustainable transport choices for both people and moving freight. It aims to promote accessibility to jobs, shopping, leisure facilities and services by public transport, walking and cycling and reduce the need to travel, particularly by car. For retail and leisure developments policies should seek to promote the vitality and viability of town centres, which should be the preferred locations for new retail and leisure development. Preference should be given first to town centres then edge of centre and then on out of centre sites in locations which are (or will be) well served by public transport.

There are a number of Supplementary Planning Documents which are also relevant to the determination of this application. These include Design and Crime, Trees, the Greenspace Strategy and Biodiversity and Nature Conservation Planning Obligations, Design and Sustainable Design and Construction.

PLANNING APPRAISAL

It is considered that the main planning issues relating to this application are: whether the principle of the proposed scale of development is acceptable in retail planning policy terms; whether the proposal would have any impact upon retail hierarchy, whether the proposal would have any detrimental impact upon the vitality and viability of the town centre; whether the design scale and massing is appropriate, whether there would be a detrimental impact on residential amenity; whether the proposal would have any impact upon highway safety; and whether the proposed level of parking is acceptable. I shall deal with each of these issues in turn.

Principle of the Redevelopment of the Site

Policy ST11 outlines the sequential approach to the bringing forward of land for development and details the order in which sites for development should be brought forward: existing buildings; previously developed land which is well served by a choice of means of transport and is well related to housing, employment, services and infrastructure; previously developed land in other locations provided that adequate levels of accessibility could be achieved; and finally greenfield sites in locations which are, or would be made to be, well served by a choice of transport and well related to employment, services and infrastructure.

The proposal seeks to build upon an existing supermarket and car park within one of the four town centres within Salford. It is clear, therefore, that the site has been previously development. Moreover, given that the site is within an established town centre it considered to be well served by public transport and other services encouraging linked trips.

However the principle of development needs to be considered against the provisions of Policy S1 of the UDP and Planning Policy Statement 6 : Town Centres.

In order to consider the implications of the principle of development, the Council has appointed Alyn Nicholls and Associates as independent retail consultant to appraise and advise upon the submitted Retail Impact Assessment (RIA) that accompanies the application. The assessment from Alyn Nicholls provides advice on the submitted information, the issue of scale and other matters arising from PPS6.

Policy S1 of the UDP encourages investment within existing centres and sets out six criteria which proposals must satisfy. The first of these criteria is that development should be of a scale appropriate to the centre. Other criteria are concerned with accessibility, highway impact, parking provision design and impact on amenity. Policy S1 also sets out the shopping hierarchy within the City: Walkden is one of four town centre at the top tier in the town centre hierarchy within the City.

PPS6 emphasises that sustainable development is the core principle underpinning planning and that the planning system has a key role in facilitating and promoting sustainable and inclusive patterns of development, including the creation of vital and viable town centres.

Chapter 3 of PPS6 is concerned with development control and provides advice on dealing with specific proposals for development. Paragraph 3.4 indicates that local planning authorities should require applicants to demonstrate the following:

· The need for the development;

· That the development is of an appropriate scale

· That there is no, more central sites for the development;

· There are no unacceptable impacts on existing centres; and

· That the locations are accessible.

Paragraph 3.8, however, states it is not necessary to demonstrate need for the development within the primary shopping area. Paragraph 2.41 notes that the scale of the development should relate to the role and function of the centre within the wider hierarchy and catchment served and that the aim should be to locate the appropriate type and scale of development in the right type of centre. Paragraph 3.4 applies a sequential approach to site selection with the first preference to locations within existing centres.

The fourth matter raised by paragraph 3.4 of PPS6 concerns the assessment of impact of proposals on existing centres. Paragraph 3.20 notes that the impact of the development on other centres will need to be assessed where significant development is proposed within a centre in circumstances where it is not in accordance with a Development Plan strategy.

Having regard to advice within PPS6 and to the criteria set out within Policy S1 of the Adopted Unitary Development Plan, there is no need to demonstrate a need for the proposed development because it is within Walkden Town Centre. In terms of the sequential approach it is located in the preferred location for investment in accordance with advice within PPS6 and Policy S1 of the Adopted Unitary Development Plan.

Therefore, the main area of assessment is focussed around the proposed scale of the development. However, the advice from Alyn Nicholls does provide information on the policy perspective, the submitted retail impact assessment, scale and other matters arising from PPS6. The following section summarises aspects from the advice from Alyn.

Scale

The advice from Alyn Nicholls states,

“The current proposal is significant in scale. It comprises a large Tesco store of some 15,653 square metres (168,487 square feet) gross retail floorspace. However, the proposals are to replace an existing large Tesco. The total increase in gross floorspace of Tesco would be some 6,014 square metres (64,740 square feet). The increase in convenience floorspace would be 1,159 square metres (12,480 square feet) net; and the increase in comparison floorspace some 3,970 square metres (42,730 square feet) net. The total increase in sales area at Tesco arising from the proposals would be some 5,129 square metres (55,210 square feet).

The survey data of shopping habits contained in RPS Shopping Study for Salford (2003) provides a broad indication of the role of Walkden and other town centres. Walkden has a limited influence on shopping habits outside of the Worsley Sub-zone (defined for the purposes of the Shopping Study) for both convenience and comparison shopping. The most significant impact of the proposed development is likely to be recovering the outflows of expenditure which are presently lost from the City to shops and centres elsewhere. The proposals would not alter the role or function of Walkden now would they be inconsistent with the position of the centre within the top tier of the shopping hierarchy.

We have noted that there may be concern about the size of the Tesco which is proposed. The amount of additional floorspace within the scheme is no more than what might be expected with an additional large foodstore which in our view is unlikely to raise scales as a significant issue. In addition, it is relevant that neither PPS6 nor the Development Plan place any limitation on the size of retail unit that may be allowed within existing centres.”
Other matters arising

The advice concludes this section:

“We refer to paragraph 3.20 of PPS6 which indicates that an assessment of the likely impact of the proposals in circumstances where they are located within existing centres will be required where the proposal is not in accordance with a Development Plan strategy and where it would substantially increase the attraction of the centre and could have an impact on other centres. They are likely to increase the attraction of Walkden Town Centtre but we have expressed the view elsewhere that this would not alter the role and function of the centre in the hierarchy. In respect of this issue, our view is that there is no requirement arising from Government of Development Plan policy to assess the likely impact of the proposals on existing centres.”

Conclusion of Advice

“Overall, the proposals are significant in the context of Walkden. However, the proposed development in our view is entirely in accordance with the objectives of PPS6 and Development Plan policy to direct and encourage new investment in existing town centres in order to secure growth and underpin their vitality and viability”

Conclusion

Having regard to the full advice of the Council’s retail consultant it is considered that the proposal accords with the policies highlighted above regarding retailing within existing town centres

Design, Scale and Massing

Policy DES1 requires developments to respond to their physical context and to respect the character of the surrounding area. In assessing the extent to which proposals comply with this policy, regard will be had to a number of factors, including the relationship to existing buildings and the quality and appropriateness of proposed materials.

Policy DES2 requires the design and layout of new development to be fully accessible to all people, maximise the movement of pedestrians and cyclists to, through and around the site, enable pedestrians to navigate their way through an area by providing appropriate views, vistas and transport links, enable safe, direct and convenient access to public transport facilities and other local amenities and minimise potential conflicts between pedestrians, cyclists and other road users.

Policy DES3 states that where development includes the provision of, or works to, public space, that public space must be designed to, have a clear role and purpose, responding to established or proposed local economic, social, cultural and environmental needs, reflect and enhance the character and identity of the area, form an integral part of, and provide an appropriate setting for, surrounding developments be attractive, safe, uncluttered and appropriately lit, be of an appropriate scale, connect to established pedestrian routes and other public spaces and minimise, and make provision for, maintenance requirements.

Policy DES4 outlines that development which adjoins public space shall be designed to have a strong and positive relationship with that space.

Policy DES9 states that developments will be required to incorporate appropriate hard and soft landscaping provision. Where landscaping is required as part of a development, it must be of a high quality, reflect and enhance the character of the area, not detract from safety and security, form an integral part of the development, be easily maintained, respect adjacent land uses and wherever possible make provision for the creation of new wildlife habitats.

Policy DES10 development will not be permitted unless it is designed to discourage crime, anti-social behaviour and the fear of crime.

Policy DES11 requires the submission of a design statement with all major applications explaining how the development takes account of the need for good design, the design principles and design concept and how these are reflected in the development’s layout, density, scale, visual appearance and landscaping, the relationship of the development to its site and the wider context and how the development will meet the Council’s design objectives.

Policy UR10 of RSS seeks to ensure that strategies are in place for the design, management, maintenance and enhancement of public realm and urban greenspace. It outlines a number of priorities, including enhancing the setting of residential neighbourhoods, increasing the overall stock of urban trees and improving accessibility and community safety.

The overall height, scale and mass of the development proposal is partly dictated by the use and function of the building and partly generated by its relationship to the neighbouring buildings.

The design includes a skeletal frame supporting the signage to the Ellesmere Shopping Centre which helps create a feature and the external envelope of the atrium style “internal street’ behind is designed to link the adjoining buildings into the street. The mall entrance acts as a step up to the newly proposed Tesco store and a step down to the existing Ellesmere centre. The entrance to the shopping centre at the junction / corner of the proposed new Tesco has been visually reinforced by introducing a separate and distinct steel skeletal frame. This element becomes independent of the surfaces it joins and introduces a visual node to Bolton Road.

The Bolton Road elevation also includes a retail unit to the south which would utilise the slope of the site and provide ground floor activity adjacent to the entrance feature. It is acknowledged that the grills to the undercroft car park will require sensitive treatment. The applicant is willing to incorporate public art to ensure a lively public realm.

The scale of the elevations is broken down through the design, proportion and use of glazing together with facing brickwork. Whilst the glazing helps provide a horizontal emphasis to each of the main elevations the facing brick used on the stilts and columns ensures that the proposal provides a link to existing materials in the locality. From street level the proposed store would appear to have a flat roof but is in fact pitched at 2 degrees.

On the car park elevation a canopy detail has been introduced above the vehicular entrance points to link through to the neighbouring units which provides pedestrian links from the north of the town centre to the proposed entrance feature.

The west elevation has been design to mirror the elevation facing Bolton Road. It also comprises of glazing and brickwork. The brickwork between first floor glazing elements is continued to form the stilts at ground level.

This provides a visual strength to the stilts and the proportions of this elevation. The atrium element is forward of the main faēade and becomes a focal point for pedestrians using the development and the wider centre.

Materials

The design and access statement indicates that the materials for the scheme would comprise of the following:

· Facing brickwork

· Curtain walling

· Steel C channels (feature elements above atrium)

· Art-stone detailing

· Metal composite panels

· Rockwool ‘chameleon’ panel

The applicant has discussed the ability to recess courses of brickwork to future reduce the scale of the two main elevations (Bolton Road and car park elevation). A condition has been attached regarding the samples of materials (including the facing brick) as well as a condition requiring a scheme demonstrating the bonding and recess course details for the facing brick sections.

Public Art

Notwithstanding the proposed ‘chameleon’ panel system the applicant recognises that the wall screening the service yard could also be “handed over” for a competition to design a wall of interest.

The change in levels would also result in grills to the front of the undercroft car park on Bolton Road. It is also considered that these grills would provide a further opportunity for public art which would also improve the interface of the building and street.

Therefore, further to any requirements of the obligation SPD, a condition has been attached which requires a scheme to be submitted for public art along the Bolton Road elevation which details the grills to the undercroft car park and service yard wall.

Conclusion of Design, Scale and Massing

Therefore, it is considered that this application accords with the policies highlighted above regarding design, scale and massing.

Design and Crime

Policy DES10 and the Council’s Supplementary Planning Document (SPD) on Design and Crime seeks to ensure that development is designed to discourage crime, anti-social behaviour and the fear of crime, and support personal and property security. Crime and Disorder is a material planning consideration.

The Police Architectural Liaison Officer (ALO) has considered the proposals. They have raised concerns regarding parking below the store which would not be overlooked and therefore [in their opinion] vulnerable to attack and anti social behaviour. However, they do state that, “If the scheme were to go ahead I would highly recommend that this area be well lit (see below), regularly patrolled and covered by a monitored CCTV system (allowing an immediate response to any incidents recorded). The underneath of the building should be capable of being secured (e.g. with shutters) to prevent unauthorized access when the building is closed”
This design concept is not unusual for Tesco stores although there are no similar examples within Salford. The car parking area would be secured from the Bolton Road elevation although open from the west. The applicant has indicated that CCTV would be provided and the car park managed. Moreover, a proportion of car parking is provided beneath the building with a large direct link to the glazed atrium which would create a significant level of pedestrian movement and activity.

The would be four openings around the stilts which would measure 14m (wide) X 3.7m and one which would measure 14m X 4.8m and are a fundamental element of the design of the building. Moreover, given the size of the openings, it is considered that roller shutters would detract from the design of this main elevation. However, the management of this area, together with CCTV and lighting will be an important part of addressing the points raised by the Police.

The Police have also stated that all pedestrian access routes into the site should be as open, wide and as overlooked as possible in order to maximize surveillance over users. Clearly, the existing car park is open and it is proposed that additional tree planting and designated pedestrian access routes are included. The atrium itself would be 6.5m in width at the Bolton Road entrance point and would have a maximum width of 11.5m.

The design and height of the fencing to the service yard would be controlled by way of a condition. A full copy of the advice has also been provided to the applicant. The advice provides information on the thickness of ground floor windows.

The final point raised by the ALO is that lighting should be provided within the site, particularly to all parking areas, pedestrian routes and building entrances, to an adequate and uniform level so as not to allow any areas of pooling/shadowing.

Conditions have been attached regarding lighting, CCTV and general car park management. Therefore, it is considered that this application accords with Policy DES10 of the Development Plan in this instance.

Effects of the development on neighbours

Policy DES7 requires all new developments to provide potential users with a satisfactory level of amenity. Development which would have an unacceptable impact on the amenity of the occupiers or users of other developments will not normally be permitted.

Clearly, the site is within an established town centre and the proposal seeks to replace an existing store. It is therefore appropriate to consider the existing position in relation to what is now sought.

Objections have been raised regard impact of the construction on residents nearby. Concerns have also been raised regarding the increase in deliveries.

The applicant has submitted a noise assessment which has been assessed by the Urban Vision Environment who have advised that a number of conditions be attached to the decision notice regarding a noise assessment and a vibration assessment.

Whilst it is accepted that a larger store will result in the need for additional deliveries, no highway objections have been received, the servicing arrangements for the store would be located in a similar position to the existing. Moreover, with the inclusion of the conditions requested by Urban Vision Environment, it is not considered that the proposal would result in a detrimental increase in noise levels within the vicinity. It should also be noted that the residential properties on the west side of Bolton to the north of the site have recently been demolished.

Therefore, it is considered that this application accords with Policy DES7 of the Development Plan in this instance.

Trees

Policy EN12 seeks to protect important landscaping features.

The applicant has indicated that the trees located within the existing landscape strip along Bolton Road would be retained as part of this development. The trees do not have the benefit of a preservation order. Given the position of the trees to the frontage of the building it is possible that the trees would be effected by the proposed particularly the construction phase although they are located within a landscaped bed which would offer protection.

However, it is not considered that there are any trees of significant amenity value on the Bolton Road elevation. Moreover, the Council’s consultant arborist has inspected the trees and does not have any objections to their removal as the trees only provide an insignificant level of amenity value to the site, which can be replaced within a landscape scheme and public realm works.

Landscaping

Policy DES9 relates to landscaping and considers that development will be required to incorporate hard and soft landscaping provision, where appropriate.

The applicant has provided a landscape strategy for the site. The scheme provides information on trees around the periphery of the site would not be effected by this proposal. However, the scheme includes replacement trees within the newly laid out car park to the west of the site.

The Council’s consultant landscape designers have considered the replacement trees and are of the opinion that the trees are suitable specimens to be located within a car parking area. However, it is considered that additional trees could be located within the car park to further improve the quality of the environment. As such, a condition requiring further landscaping is attached. Whilst car parking is discussed in the next section of this report there are no highway objections regarding the position of new tree planting within the car parking area.

Clearly, the car park is an established surface car park that provides accommodation for both the existing Tesco store and the Ellesmere Centre. It is considered that the introduction of tree planting will help formalise the new proposed pedestrian routes through the car park and soften the impact of the existing car park.

Moreover, objections have been received regarding the inappropriate use of the car park as a ‘skid pan’ whilst the car park is managed and gated at times in the evening the introduction of trees will further help reduce this local issue.

The trees located within the existing landscaping strip adjacent to Bolton Road are proposed to be retained. However, it is not considered necessary to retain these trees in terms of the amenity value that they provide or that they would enhance the public realm in front of the proposal along Bolton Road. It is considered more appropriate in this instance that a condition is attached requiring a scheme to be provided with may result in the removal and replacement of some if not all of these 8 trees.

Therefore, subject to the implementation of the landscaping scheme it is considered that the scheme would accord with the policy highlighted above with regard landscaping.

Car Parking and Access

Policy A1 requires planning applications for developments which would give rise to significant transport implications will not be permitted unless they are accompanied by a transport assessment and, where appropriate, a travel plan.

Policy A2 requires development proposals to make adequate provision for safe and convenient access by the disabled, pedestrians and cyclists through the protection and improvement of key routes.

Policy A10 requires development to make adequate provision for disabled drivers, cyclists and motorcyclists, in accordance with the council’s maximum standards. It also states that the maximum car parking standards should not be exceeded.

The applicant’s agent has provided a Transport Assessment (TA) in accordance with policy A1 of the adopted UDP.

PAGE
1

