Pedestrians

The store can be accessed from Bolton via the Ellesmere Shopping Centre Mall entrance. This access position provides level access to the escalators, travelators and lifts which would provide customers direct access to the store.

Disabled Access

Further to the above the proposed store can also be accessed from the car parking area to the west of the site via a number if wheelchair accessible lifts. All doors will be designed to provide a minimum of 850mm clear access width.

The scheme would provide 5% disable car parking provision. The UDP requires a minimum of 5% disabled provision.

Cycling

There is currently cycle storage located adjacent to the existing entrance to Tesco to the west. A condition has been attached which requires replacement provision to be provided in accordance with the requirements set out in the UDP. Appendix B provides minimum standards. Applying the standard to the gross floorspace there should be 26 cycle stores provided.

Public Transport

The site is located within one of four town centres within Salford. The town centre is well served by public transport particularly buses. To the south outside of the town centre is Walkden train station.

The application for revised servicing to the Ellesmere Centre (08/56220/FUL) which also appears on this agenda would relocate the existing bus layby on Bolton Road further north directly outside the newly proposed pedestrian access (via atrium) on Bolton Road. Application 08/56220/FUL provides further information on this point.

Car Parking

Across the existing car park to the west of the existing Tesco (and not including the car parking provision adjacent to Blockbuster, JJB and Buckingham Bingo) there are a total of 643 car parking spaces. This comprises of 158 adjacent to Bolton Road to the rear of the existing Tesco and 485 in front of store from MacDonalds to Blockbuster.

The proposal would provide 867 beneath the store and in front of the store from MacDonalds to Blockbuster.

Therefore, an increase of 224 car parking spaces.

The applicant has indicated that the car parks would remain free of charge for a period of 2 – 3 hours. The proposal also includes the alterations to the layout of the car park in front of the store and additional landscaping.

Representations have been received which state that the existing surface car park to the rear of the existing Tesco store is required to provide additional car parking to the Lift scheme. However, the officers report to panel in relation to the Lift proposal (application reference 05/51684/FUL) stated “In terms of car parking within the site, it is proposed to provide 59 parking spaces. This would be 10 less than that approved on the previous application, however, the job centre element of the building has been omitted. I consider the reduction in car parking to be acceptable and that the total proposed accords with Adopted Policy T13 and Draft Policy A10.”
Moreover, once completed the amount of car parking spaces available within the Town Centre would increase by 224 compared to the existing.
Travel Plan

A condition has been attached requiring the provision of a Travel Plan.

Servicing

The servicing arrangements for the existing petrol station would remain unchanged by this proposal.

Servicing to the new store would be taken from the existing point off Campell Way and would be adjacent to Bolton Road. Servicing to those units on Ellesmere Retail Park (JJB – Blockbuster) would remain unchanged.

Whilst there are no highway objections to the proposal and the servicing arrangements for the new supermarket, the siting of the new supermarket would effectively sever the existing servicing arrangements for a proportion of the existing Ellesmere Shopping Centre. Members will be aware that there is another application on this agenda for the provision of a new service road to be provided off Bolton Road. Application 08/56220/FUL seeks consent for the demolition of two retail units and introduction of a new service road on Bolton Road.

A full appraisal of this proposal is provided within this agenda. However, there are no highway objections to the proposal and the scheme is recommended for approval. Therefore, it is considered that the access and servicing arrangements for the new supermarket to be acceptable and that there is an acceptable alternative service arrangement for the Ellesmere Centre to ensure that on street servicing does not take place. However, should both schemes be approved then it would be appropriate to attach a condition requiring the alternative servicing arrangements for the Ellesmere centre to be implemented in full prior to the phase of development which would restrict the existing servicing arrangements.
In conclusion, it is considered that this application accords with policies A1, A2 and A10 of the Development Plan.
Pollution

Policy EN16 states that planning permission for development on or near to contaminated land will only be granted where the development would not expose the occupiers of the development to unacceptable risk, threaten the structural integrity of any existing or proposed building on or adjoining the site, lead to the contamination of a watercourse, or cause the contamination of adjoining land or allow such contamination to continue.

Policy EN17 states that development proposals that would be likely to cause or contribute towards a significant increase in pollution to the air, water or soil, or by reason of noise, odour, artificial light or vibration, will not be permitted unless they include adequate mitigation measures commensurate with the scale and impact of the development.

In accordance with the policies highlighted above, the applicants have submitted a site investigation report with the application. This has been considered by Urban Vision Environment who has recommend that a condition is attached regarding the detailed site investigation. A condition is attached to ensure additional investigations take place. Therefore, it is considered that this application accords with Policy EN16 and 17 of the Development Plan.

Policy EN19 states that development will not be permitted where it would be subject to an unacceptable risk of flooding, materially increase the risk of flooding elsewhere or result in an unacceptable maintenance liability.

A revised Flood Risk Assessment has been submitted as part of the development. (Report Reference: 10/0124/KM/R1/V1.1 Version D.0 - May 2008)

The Environment Agency have been consulted as part of the application and request that any planning approval includes a condition ensuring that the submitted flood risk assessment is implemented and for a surface water regulation system to be approved by the Local Planning Authority. The EA have also suggested a condition regarding site investigation to ensure that there is no pollution of controlled water nearby. Urban Vision’s Environment Team has also advised this position. Conditions have been attached with regard the issues raised by the EA.

Therefore, it is considered that this application accords with Policy EN19 of the Development Plan.
Sustainable Development

PPS1 sets out the Governments agenda for delivering sustainable development. The Council have recently adopted the new Sustainable Design and Construction SPD (March 2008), which recognises the aims of PPS1. For major developments such as this, policy SDC1 sets out a full criteria of measures that applicants need to demonstrate they have made full effort to comply with.

Policy ST14 states that development will be required to minimise its impact on the global environment and major development will be required to demonstrate how they will minimise greenhouse gas emissions.

Policy ST8 requires new development to contribute towards enhanced standards of environmental quality through, design, amenity, safety and environmental management.

In March 2008 Salford City Council adopted the Sustainable Design and Construction SPD. The SPD sets out to promote the highest practical standard of resource and energy efficiency in new developments, encourage the use of renewable energy, reduce the proportion of waste that goes to landfill, enhance biodiversity and to promote sustainable forms of travel.

The design and access statement indicates that the energy demand from the development will be significantly reduced through the buildings layout. In particular the thermal mass and the increase in passive solar gain and day lighting (compared to the existing store) will make a significant difference to the energy requirements.

The building will be expected to meet the BREEAM rating of ‘very good.’ The areas of BREEAM assessment considered are; management, energy, water, land use & ecology, transport pollution, health & wellbeing.

Subject to condition it is considered that the proposal will accord with the requirements of the policies set out above.

Developer Contributions

Policy OB2 of the planning obligations SPD requires a contribution of £20 per square metre towards improvements to the public realm, infrastructure or heritage features within the vicinity of the application site.
Policy OB3 of the Planning Obligations SPD relates to construction training. It states that major developments should contribute to the improvement of construction skills amongst Salford residents. The contribution that should be sought from a new development to feed into schemes that provide construction training is £1.50 per square metre

Policy OB4 of the Planning Obligations SPD relates to climate change. It states that unless schemes achieve a very good BREAM rating major developments should make a contribution of £2 per square metre towards projects aimed at reducing and offsetting carbon dioxide emissions.

Policy OB5 of the Planning Obligations SPD states that developers should pay all reasonable expenses incurred by the City Council in drawing up and administrating legal agreements. In order to ensure this happens an additional charge of 2.5% will be added to cover the administrative costs of ensuring that the commuted sums are directed towards appropriate schemes.

The proposal seeks to demolish an existing store and to rebuild on the same site with a larger scheme. The purpose of the planning obligations SPD is to mitigate against the impact a development and consequently it is deemed reasonable only to require a contribution to offset the impact of the additional 5,023m2 that would be created on site above that of the existing store. On this basis a total payment of £118,040.50 (120,991.51 including administration fee) would be required which can be broken down in the following table:–

	Type of contribution
	
	Cost

	Public Open Space
	N/A as the scheme is non residential

	
	

	Public realm, Infrastructure and heritage
	£20 per m2 non-residential floorspace
	£20 x 5,023m2
	£100,460.00

	Construction training
	£1.50 per m2 non-residential floorspace
	£1.50 x 5,023m2
	£7,534.50

	Climate change
	£2 per m2 non-residential floorspace
	£2 x 5,023m2
	£10,046.00

	Sub total
	£118,040.50

	Plus 2.5% administration fee
	£2,951.01

	Total
	£120,991.51

A 2.5% administration fee is also required to cover costs.

The developer is aware of the level of contributions required and they have agreed to the attachment of a condition to secure these monies and the 2.5% administration fee.

Future Development Opportunities

Included in the submitted information the applicant has provided information as to how the Ellesmere Centre may be developed in the future. The plans (illustrative only) build upon the existing circulation routes through the centre and the new central atrium access route.

Policy DEV6 states that “on sites within or immediately adjacent to an area identified for major development, planning permission will not be granted for incremental development that would unacceptably hamper or reduce the development options for that wider area”

In relation to this application, having having regard to the illustrative plans, it is not considered that the development of this new supermarket would unduly hamper or reduce the applicants ability to redevelop the Ellesmere Centre in the future. As such, whilst a suggestion of what may happen in the future and one which does not form part of this application, it is considered that the current scheme would not result in incremental development.

VALUE ADDED TO DEVELOPMENT

Several pre-application discussions were held regarding the external appearance of the scheme. The discussions have resulted in the use of additional brickwork to the car park and Bolton Road elevation together with an increase in the amount of public realm in front of the store on Bolton Road.

The proposal would also secure additional car parking within the Town Centre which would be free of charge to users of the town centre together with £120,991 in planning obligations.

CONCLUSION

It is considered that the scale and massing of the proposal would not have any significant detrimental effect upon the amenity of neighbouring residents. The amount of car parking proposed is acceptable for the amount of proposed floorspace and the existing Ellesmere Centre. In addition the design, scale and massing are thought to be acceptable within the context of this established town centre.

The proposal is also considered to accord with the provisions of PPS6 and the policies contained within the development plan in relation to retail provision. The Council’s own retail consultant has fully appraised the submitted retail impact assessment and advises that the proposal is of an scale and would not alter role and function of Walkden within the shopping hierarchy.

As such, the amount of retail development is considered to be acceptable, however, as the proposal exceeds the thresholds for cumulative retail development as set out in Town and Country Planning (Shopping Development)(England and Wales)(No 2) Direction 1993, if Members are minded to approve the application, it will have to referred to the Secretary of State for his decision as to whether he wishes to intervene in the determination of this application. The Direction relates to gross shopping floorspace of more than 2,500 square metres, which will exceed 20,000 square metres when aggregated with gross shopping floorspace over a similar threshold within a 10 mile radius. In this case, and notwithstanding any retail permissions in neighbouring authorities, the gross shopping floorspace would be 15,652 square metres and when combined with the approvals for retail approvals at Red City, it would exceed the relevant threshold.

Recommendation

(a) That the Secretary of State be advised that the Council is minded to grant planning permission for the development proposals subject to the following heads of terms in a planning obligation and the recommended planning conditions.

(b) That if the Secretary of State does not intervene in the application, that planning permission be granted subject to the following planning conditions and that:

· The Strategic Director of Customer and Support Services be authorised to enter into a legal agreement under Section 106 of the Town and Country Planning Act 1990 to secure the repayment of £120,991.51 (including administration fee) to the Council in accordance with the areas set out in the table accompanying this report.

· That the applicant be informed that the Council is minded to grant planning permission, subject to the conditions stated below, on completion of such legal agreement;

· That authority be given for the decision notice relating to the application be issued, (subject to the conditions and reasons stated below) on completion of the above-mentioned legal agreement;

· That authority be given to refuse the application if the applicant fails to complete the S106 agreement within a reasonable period on the grounds that the proposals do not support the aim and objectives of PPS1 Delivering Sustainable Development

Conditions

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 commencement of the development hereby approved, samples and details of the materials for the external elevations 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.

3.
Prior to commencement of development a scheme detailing the bond, inset details and design of the facing brickwork for the east and west elevations shall be submitted to and approved in writing by the Local Planning Authority. The development shall be carried out in accordance with the approved scheme and programme

4.
The gross floorspace of proposal shall not exceed 15,652 square metres, unless otherwise agreed in writing by the Local Planning.

5.
Prior to commencement of development a scheme detailing public art provision to the undercroft car park and service yard fronting Bolton Road shall be submitted to and approved in writing by the Local Planning Authority. The scheme shall include an implementation programme. The development shall be undertaken in accordance with the approved scheme and programme

6.
Prior to any closure or obstruction of the Ellesmere Centre service road to the east of the existing Tesco store the alternative access arrangements on Bolton Road, as detailed in application 08/56220/FUL, shall be implemented in full unless otherwise agreed in writing.

7.
Notwithstanding the landscaping details submitted in the landscape supporting statement prepared by Aspect Landscape Planning’ the site shall be treated in accordance with a landscape scheme which shall be submitted to and approved by the Local Planning Authority before development is started. Such scheme shall include full details of trees to be provided within the car park to the west together with the Bolton Road frontage and shrubs to be planted, walls, fences, boundary and surface treatment. The scheme shall also detail an appropriate implementation period. The approved details shall be implemented in accordance with the implementation period and thereafter shall be maintained to the satisfaction of the Local Planning Authority. Any trees or shrubs dying within five years of the initial implementation of the planting scheme shall be replaced to the satisfaction of the Local Planning Authority.

8.
Prior to first occupation of any unit hereby approved a scheme detailing security measures shall be submitted to and approved in writing by the Local Planning Authority. The details submitted shall include illumination of car parking areas, enclosure of service yards and the installation of a system of CCTV. The development shall be undertaken in accordance with the approved scheme.

9.
No development shall commence until a lighting scheme for the undercroft and surface car park to the west of the proposal has been submitted to and agreed in writing by the Local Planning Authority. The scheme shall be carried out in accordance with the approved details prior to first used of the proposal.

10.
No development authorised by this permission shall take place unless and until the local planning authority has received and approved in writing a site operating statement in relation to provision of permitted hours for construction works, delivery of materials and delivery and collection of equipment, provision and use of on-site parking for contractors' and workpeople's vehicles, wheelwashing facilities, street sweeping and no development or activities related or incidental thereto shall take place on the site in contravention of such site operating statement.

11.
No development approved by this permission shall be commenced until a scheme for the provision and implementation, of a surface water regulation system has been approved by the Local Planning Authority in consultation with the Environment Agency. The scheme shall be completed in accordance with the approved scheme.

12.
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. The Verification Report shall validate that all remedial works undertaken on site were completed in accordance with those agreed by the LPA.

13.
The development shall be designed and constructed in accordance with the measures and requirements described in the applicants Flood Risk Assessment. These measures include provision of a surface water drainage retention system with a restricted maximum rate of discharge of 250 litres/second. (Report Reference: 10/0124/KM/R1/V1.1 Version D.0 - May 2008), as described unless otherwise agreed in writing.

14.
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.

15.
Prior to commencement of development, a noise and vibration management and monitoring plan relating to the control of noise and vibration from construction, including any piling operations, of the development must be submitted to and agreed in writing by the Local Planning Authority. The plan shall:

require all construction plant items to be fitted with effective silencers and comply with current EC regulatory noise limits where relevant;

require plant to be located so as to minimise impact on sensitive properties;

define the responsibilities for managing noise and vibration emissions;

define the methodology of specifying and procuring quiet plant and equipment, for the verification of noise emission levels from plant and equipment and the consultation and reporting processes on matters of noise and vibration between the developer, the LPA and the public;

include site notices which advise the public of contact names and numbers both during and out of hours in the event of noise problems;

include information exercises such as leaflet drops;

Include noise and vibration mitigation measures;

Include a Noise Monitoring Protocol detailing the monitoring to be undertaken to show that the agreed LAeq,T levels are not exceeded.

All approved measures identified shall be implemented and maintained throughout the duration of the works they mitigate during the construction phase unless the LPA otherwise agree in writing.

16.
Prior to development of this site the developer shall prepare and submit for the written approval of the LPA an air quality assessment for the development to assess the existing and future air quality on the site for years 2010, 2020 and opening year with and without the development, for nitrogen dioxide and particles less than 10 microns. The assessment shall identify the worst case exposure, changes in pollution concentration and identify any changes in pollution levels predicted for residents of the proposed development. The predicted levels should be compared with the Air Quality Objectives set in the Air Quality Regulations 2000 (as amended). The assessment shall identify fully all control measures which are required to control the impact of the development on local air quality and to control the impact of poor air quality on future residents of the development. All control measures identified must be approved in writing by the Local Authority and installed prior to occupation of the development. All approved measures shall be retained and maintained thereafter. A verification report shall be submitted for written approval to the Local Planning Authority confirming that all measures recommended by the air quality report have been implemented in full prior to the final occupation of the site.

17.
Within a period of three months of the occupation of the unit, the tenant/landlord shall undertake a travel survey and this data will form part of a Travel Plan. Within a period of 6 months from the first date of occupation of the building, a Travel Plan shall be submitted for the written approval of the Local Planning Authority. The Travel Plan shall as a minimum include the broad areas of actions, objectives and timescales for review and monitoring. Within twelve months of occupation of the building, a Travel Plan shall be submitted for the written approval of the Local Planning Authority, which shall include a review of targets, measures, staff survey data and a monitoring survey. Annually from the occupation of the building, a Travel Plan shall be submitted for the written approval of the Local Planning Authority for a period of 5 years and then at a time agreed in writing by the Local Planning Authority.

18.
Before the development hereby permitted is brought into use that part of the site to be used by vehicles shall be laid out, drained, surfaced and sealed to the satisfaction of the Local Planning Authority and shall thereafter be made available at all times the premises are in use.

19.
Prior to commencement of development a scheme for the provision of cycle stores shall be submitted to and approved in writing by the Local Planning Authority. The scheme shall detail not less than 26 cycle stores across the site. The development shall be undertaken in accordance with the approved scheme

20.
The development hereby approved shall achieve a post-construction /Building Research Establishment Environmental Assessment Method (BREEAM) rating, or equivalent, of 'very good', unless otherwise agreed in writing by the local planning authority. A post-construction review certificate shall be submitted to and approved in writing by the local planning authority before any of the buildings hereby approved are first occupied, unless otherwise agreed in writing by the local planning authority.

21.
No development shall begin until details of a scheme for the provision of public realm, heritage enhancements and/or community infrastructure to meet the needs of the development in accordance with Policies ST1 and DEV5 of the City of Salford Unitary Development Plan 2004-2016 and the standards set out in Policy OB2 of the Council's Planning Obligations Supplementary Planning Document has been 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.

22.
No development shall begin until a scheme detailing how the development will contribute to the improvement of construction skills amongst the local labour force is submitted to and approved in writing by the Local Planning Authority. The approved scheme shall be implemented in full prior to commencement of development unless otherwise agreed in writing by the Local Planning Authority.

23.
The development hereby approved shall achieve a 'very good' or 'excellent' Building Research Environmental Assessment Methodology (BREEAM) rating or equivalent, unless otherwise agreed in writing by the local planning authority.

Where this is achieved, a post-construction certificate confirming such an outcome shall be submitted to and approved in writing by the local planning authority before any of the buildings hereby approved are first occupied, unless otherwise agreed in writing by the local planning authority.

Where this is not achieved, a scheme to offset the development's impact on the global environment, in accordance with the standards set out in Policy OB4 of the Council's Planning Obligations Supplementary Planning Document, shall be submitted to and approved in writing by the Local Planning Authority before any of the buildings hereby approved are first occupied. The approved scheme shall be implemented in full prior to first occupation unless otherwise agreed in writing by the Local Planning Authority.

24.
The development shall be carried out in accordance with the following plans unless otherwise agreed in writing by the Local Planning Authority:

Location Plan
M2586 P00

Existing Ground Floor Plan
M2586 P01

Existing First Floor Plan
M2586 P02

Existing Elevations
M2586 P03

Proposed Site Plan
M2586 P04

Proposed Ground Floor Plan
M2586 P05

Proposed First Floor Plan
M2586 P06

Proposed Elevations
M2586 P07

Proposed Roof Plan
M2586 P08

Proposed Sections
M2586 P09

Proposed Sections
M2586 P10

Proposed General Sections (Bolton Road)
M2586 P11

Detailed Elevation (Bolton Road)
M2586 P12

Detailed Elevation (Car park)
M2586 P13

(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 area in accordance with policy DES 1 of the City of Salford Unitary Development Plan.

3.
To safeguard the amenity of the area in accordance with policy DES 1 of the City of Salford Unitary Development Plan.

4.
To accord with the stated intentions of the submitted Retail Impact Assessment in accordance with PPS6 and policy S1 of the City of Salford Unitary Development Plan

5.
To safeguard the amenity of the area in accordance with policy DES 1 of the City of Salford Unitary Development Plan.

6.
To protect the interests and safety of traffic on Bolton Road in accordance with policy A8 of the City of Salford Unitary Development Plan.

7.
To safeguard the amenity of the area in accordance with policy DES 1 of the City of Salford Unitary Development Plan.

8.
In the interests of public safety in accordance with policy DES10 of the City of Salford Unitary Development Plan

9.
In the interests of public safety in accordance with policy DES10 of the City of Salford Unitary Development Plan

10.
To safeguard the amenity of the area in accordance with policy DES 1 of the City of Salford Unitary Development Plan.

11.
To reduce the risk of flooding to the site in accordance with policy EN19 of the City of Salford Unitary Development Plan.

12.
In the interests of public safety in accordance with policy EN16 of the City of Salford Unitary Development Plan

13.
To reduce the risk of flooding to the site in accordance with policy EN19 of the City of Salford Unitary Development Plan.

14.
To safeguard the amenity of the neighbouring residents in accordance with policy DES 7 of the City of Salford Unitary Development Plan.

15.
To safeguard the amenity of the neighbouring residents in accordance with policy DES 7 of the City of Salford Unitary Development Plan.

16.
In order to protect the quality of the air and the amenity of residents, in accordance with policy EN17 of the Unitary Development Plan.

17.
In order to encourage the use of more sustainable modes of transport, in accordance with Policy A1 of the UDP.

18.
To encourage drivers to make use of the parking and servicing areas and to ensure that the use of the land shall not give rise to hazards at the entrance/exit points in the interests of public safety and in accordance with policy A8 of the City of Salford Unitary Development Plan.

19.
In accordance with policy A10 of the City of Salford Unitary Development Plan.

20.
In the interests of resource conservation and environmental sustainability. This is in accordance with Policy ST14 of the City of Salford Unitary Development Plan 2004-2016.

21.
To ensure adequate provision is made for public realm, heritage enhancements and/or community infrastructure to meet the needs of the development pursuant to Policies ST1 and DEV5 of the City of Salford Unitary Development Plan 2004-2016 and Policy OB2 of the Council's Planning Obligations Supplementary Planning Document.

22.
To ensure that the development makes an appropriate contribution to the training of local residents and that an adequate supply of construction labour is available to help deliver the scale of development and regeneration being planned for the City of Salford in the interests of social inclusion, environmental sustainability and the promotion of sustainable urban neighbourhoods. This is in accordance with Policies ST1, ST3 and DEV5 of the City of Salford Unitary Development Plan 2004-2016 and Policy OB3 of the Council's Planning Obligations Supplementary Planning Document.

23.
In the interests of resource conservation and environmental sustainability. This is in accordance with Policies ST1 and ST14 of the City of Salford Unitary Development Plan 2004-2016 and Policy OB4 of the Council's Planning Obligations Supplementary Planning Document

24.
For the avoidance of doubt.

Note(s) for Applicant

1.
The applicant is advised that the requirements of all the conditions precedent must be satisfied prior to the commencement of the development. Failure to satisfy the conditions precedent renders all development unauthorised and unlawful and appropriate action may be taken by the Council.

2.
The applicants attention is drawn to the advice of United Utilities dated 2nd May 2008

3.
If, during any works on site, contamination is suspected or found, or contamination is caused, the LPA shall be notified immediately. Where required, a suitable risk assessment shall be carried out and/or any remedial action shall be carried out in accordance to an agreed process and within agreed timescales in agreement with the LPA.

4.
Further to the requirements of condition 14 the noise measurements and assessments shall be carried out according to BS 4142:1997 "Rating industrial noise affecting mixed residential and industrial areas". ‘T’ refers to any 1 hour period between 07.00hrs and 23.00hrs and any 5 minute period between 23.00hrs and 07.00hrs.

5.
The applicants attention is drawn to the advice of the Greater Manchester Police Architectural Liaison Unit

APPLICATION No:
08/56281/REM

APPLICANT:
Countryside Properties UK Ltd

LOCATION:
Land Facing Trinity House Great Clowes Street Salford

PROPOSAL:
Details of reserved matters for the siting, design, external appearance, means of access and landscaping in relation to the erection of 115 dwellings comprising 76 houses and 39 apartments, laying out of public open space, public spaces, car parking and ancillary uses together with associated highway and other works

WARD:
Broughton

INTRODUCTION

Members of the Planning and Transportation Regulatory Panel are advised that this report presents an appraisal of 3 no. individual reserved matters planning applications which are before them for determination (applications 08/56281/REM, 08/56283/REM, and 08/56284/REM). Each application must be determined separately but given that they are clearly inherently linked to the delivery of a wider ongoing regeneration project within Lower Broughton, through a Partnership Agreement between the City Council and the applicants, Countryside Properties, this report undertakes a single assessment of the applications, both individually and cumulatively. Members are advised that reference is made accordingly to each of the submissions where necessary, in addition to an overall assessment. A list of conditions pertaining to each application will be published separately with each item on the agenda.

For the avoidance of doubt, Members, on behalf of the Council as Local Planning Authority, must be satisfied should they be minded to approve the application(s) that the proposal(s) are acceptable both individually and cumulatively.

BACKGROUND

Lower Broughton Developer Partnership

The application sites form part the much larger Lower Broughton neighbourhood, which has been identified for regeneration by the City Council. The Lower Broughton regeneration area covers approximately 74 hectares in total. The applicants, Countryside Properties, have formed a development partnership with the Council and have developed an agreement, which establishes a framework under which the redevelopment of the wider Lower Broughton area will be planned, phased and implemented. Lower Broughton has been identified as an area in need of regeneration due its declining population, high levels of unemployment, poor health and low levels of educational attainment. The partnership has identified a vision for Lower Broughton, which is ‘to regenerate Lower Broughton and create a successful, sustainable neighbourhood which is safe, healthy, economically active and above all, a place where people will choose to live.’ The partnership has developed a number of objectives in order to meet this aim, which include: addressing the decreasing population; providing high quality housing; providing local facilities; providing new school and leisure and health care facilities (if possible); developing a sense of community; developing a landscaping and ecology strategy; remediating contaminated land; and, where possible, retaining and re-using community buildings and providing non-car alternatives to improve transport to and from the site.

SITE HISTORY AND PROGRESS FROM THE PARTNERSHIP TO DATE

Following the set up of the Lower Broughton Developer Partnership the Council and Countryside Properties have started to deliver the regeneration with area. Initial phases of development have been concentrated in the northern part of the 74 hectare partnership area, on a site dominated by cleared land and the former Lowry High School site and playing fields.

The outline approval

In June 2006, outline planning permission was granted for the demolition, conversion and redevelopment of 22.7 hectares (of the 74 hectares which forms part of the agreement area) of land and buildings to provide mixed use development comprising residential (C3), school, community uses (D1), assembly and leisure (D2), business (B1), retail (A1/A2), cafes, restaurants and public houses (A3, A4, A5), car parking, public spaces and ancillary uses together with associated highways and other works on land bounded by Camp Street, Great Clowes Street, Lower Broughton Road, Cumberland Street and Harrison Street, Salford 7 (Ref: 06/52316/OUT). This scheme essentially comprises a residential led scheme including a range of house types, sizes, and tenures. To support the scale of regeneration, the proposals also provided for some highway infrastructure, car parking, local needs retail, commercial uses, education facilities, social and community uses, public open space, and landscaping. It is noted that significant flood mitigation measures were also required, as is discussed in more detail in later sections of the report.

The outline application was divided into four phases (phases 1-4), as can be seen from the plan below:-

[image: image1.png]B
] Lowry Hgh Schiol \—ﬁmw

g ‘Ei—é
5 Fsr%
7 Bl
il nf HEF 2 | ==
L; = ’J) ol % R
R

153Ls DNt

I

R ™

T8 2008

n e
Al
(- § o
& /
ﬁ oz ‘fL‘ [T
B =
E == \ﬁﬂ
5 2L
g 1 = 15 \r“‘—‘h
N EH (b =2 Sl
2 = -—= | 2
B e e e |
lEHig 2 511 TR el T e e PHASE 3
I & 5 — 2
= e e =) | 2010 - 2012
£ == Heey L)
H 5 N R
- — me H = ﬁ:‘ ‘ 2‘5 ,
=] = — |
Sl e
10 A H ET

temporary ghegn’
i

Ghuren o e Asc
iC CLARERCH] 7

CLARENCE STRES

aaaaaa

. J
CVWEgTJM
=

B | =

GREAT CLOWES STREET

WHEATER'S TERRACE

PR [
-
SEAN
L
N

i mil L=
ﬁ—l&f}f Zen 5:5
= (o]
EEEEEEEEEEEEE [el 7| |5]
8 | T E :
; =T =
——HH) - (|
SEghg | feSEs [Rcbummen
o & = = & |
o) (e | 1 B

Essentially, the outline application established a number of key components, in terms of the nature and quantum of the uses approved. These can be summarised as:-

· A maximum of 1,500 dwellings (indicative split of 600 houses and 900 apartments);

· A maximum of 7,906sqm of non-residential uses, including community, commercial and retail uses;

· The provision of a primary school/community facility on a 2ha site;

· Approximately 4.5ha of community open space;

· The provision of a sports and leisure facility of a maximum of 2,500sqm;

· The provision of new road and services infrastructure; and

· Ground remediation, site modelling and the provision of flood attenuation areas

It is noted that this outline approval was the subject to 39 no. conditions, many of which were imposed to tie the permission to maximum parameters such as the quantum of the development which was set and assessed through an Environmental Statement.

The first reserved matters approval

In October 2006 reserved matters approval was granted for the details of the siting, design, external appearance, means of access and landscaping in relation to the erection of 121 houses and 311 apartments (in four blocks - a 5 storey apartment building and 2 and 3 storey houses known as Block A; 2, 2.5 and 3 storey houses with 3 and 4 storey apartments known as Blocks B&C; 2, 2.5 and 3 storey houses with 4 storey apartments known as Block D) together with mixed use development in a nine and half storey building known as Block F comprising residential development and a mix of community uses (D1), business (B1), retail (A1 A2), cafes and restaurants and public houses (A3,A4 & A5) and car parking), creation of two sports pitches, public spaces, car parking and ancillary uses together with associated highway and other works on land bounded by Camp Street, Great Clowes Street, Alban Street, Moss Street, Lord Street, Duke Street And Clarence Street (Ref: 06/53281/REM)

The sports pitch and open space provision referred to has now been provided but is of a temporary nature, pending the outcome and ultimate implementation of the applications presented to the Panel for consideration. The permanent replacement provision would be within the new park within the proposed detail of phase 2.

Phase 4 of the outline application was brought forward as a freestanding detailed application. The site encompassed land between Great Clowes Street, Moss Street, Duke Street and Camp Street and planning permission was granted for the erection of 37 houses and 160 apartments (in five blocks - a four-eight storey apartment building known as Block 1, a four and five storey apartment building known as Block 2, a five storey apartment building known as Block 3, a four storey apartment building known as Block 4 and a four storey apartment building known as Block 5), creation of public spaces, car parking and ancillary uses together with highway and other works in July 2007 (Ref 07/54815/FUL). It is noted that phase 4 was brought forward before phases 2 and 3 (and the new phase 5) as now proposed. This was necessary given the need to re-house some displaced existing residents.

The remaining phases of the outline application (phases 2 and 3) are the subject of these current applications. Members will note that phases 2 and 3 are now split such that a further phase, phase 5 has been introduced. This will allow the applicants greater flexibility in implementing each phase, in accordance with a demolition and construction timetable which is discussed further below. It will also allow the Council the certainty that Phase 3, which contains temporary open space and playing pitch provision, will be retained until such a time that the new Ascension Park, which will contain its replacement, is delivered and made available for use through phase 2. Phases 2, 3, and 5 as now proposed are illustrated in the plan below. Members will also note for information sites T and U to the north of the application sites (which are outside of the original outline area). These also relate to the wider partnership area and have been delivered by Countryside Properties (in association with other partners/developers). Members are advised that regard has been had to these phases, which deliver 136 units apartments in the case of site T and 107 apartments in the case of site U in cumulatively assessing the current applications.

[image: image2.png]g i W

JEisY=—)

DESCRIPTION OF SITE

The area covered by the outline permission

As discussed, the outline permission sat within the wider 74 hectares of land which is subject to the Developer Partnership for Lower Broughton. The outline area itself related to a 22.7 hectare site which is bounded by Camp Street to the north, Great Clowes Street to the east, Cumberland Street and Harrison Street to the south and Lower Broughton Road to the west. Subsequent reserved matters consents have been granted for phases 1 and 4 with works having now commenced, and for the most part having been completed on-site. Many units are now occupied and work is progressing on outstanding elements with completion expected in October 2008.

The application sites

The reserved matters applications for which approval is now sought relate to phases 2 and 3, as previously approved, together with a new phase 5 which is a split of phases 2 and 3.

Overall, as can be seen from the plan above, phases 2, 3, and 5 combined (with the exception of the Church of the Ascension and land to the north, which is outside of the ownership of the applicant) encompasses the old phases 2 and 3 of the original outline area, essentially taking in land to the south of Broughton Lane. Cumulatively, the applications relate to a 14.9 hectare area within Lower Broughton. The three reserved matters application sites together are bounded by Broughton Lane, Camp Street and the first phase of development to the north; Lower Broughton Road to the west; Great Clowes Street to the east and Clarence Street to the south. In addition the application includes an area of public open space, in the form of a new park (within which will be a new school) on the land immediately south of Clarence Street. The land encompasses the remaining land from an original outline application which was granted in April 2006, with the exception of The Church of the Ascension and land immediately north of the Church of the Ascension, which is land outside the applicant’s ownership.

The majority of land within the site is vacant, as a number of properties have been demolished in anticipation of the wider Lower Broughton regeneration project since the original outline approval for the site in April 2006. However, some properties remain on streets surrounding Lord Street, Earl Street, and Ascension Road, and within the Grosvenor estate to the south of Clarence Street (the majority of which are within phase 2 of the developments now proposed). Many of the existing units to the north of Clarence Street are vacant whilst the majority of those to the south remain occupied. As part of the overall mix and tenure of units provided provision is made for the relocation of existing residents.

The areas around the site can be described as predominantly residential, with areas of open land. Land north of Broughton Lane, which comprises phase one of the regeneration programme, was granted planning permission for 121 houses and 331 apartments and local facilities. This development is under construction on site and some of the units are occupied. To the south and west are residential dwellings and to the east are commercial/industrial units.

PROPOSAL

Phase 2 (08/56283/REM)

Planning permission is sought for the reserved matters for siting, design, external appearance, means of access and landscaping (all outstanding matters) in relation to the erection of 265 dwellings comprising 181 houses and 84 apartments, laying out of public open space, public spaces, car parking and ancillary uses together with associated highway and other works.

Phase 2 would comprise of 66 four-bedroom dwellings, 94 three-bedroom dwellings, 21 two-bedroom dwellings and 84 one and two bedroom apartments.

The proposed dwellings would vary in height from 2 to 3 storey and would front existing streets; Camp Street, Broughton Lane, Lord Street and Ascension Road. The remaining dwellings in this phase would be accessed off new roads within the site one linking Broughton Lane to Lord Street and the larger linking Lord Street to Ascension Road. The larger road would include the oval which is a boulevard concept, access into this area will be restricted be the use of gates. The dwellings would have a variety of car parking solutions, including on street, in curtilage and shared car parking courts.

There are four apartment blocks within Phase 2, all the blocks being four storeys in height and accommodating 12 two bedroom apartments.

Block N is situated on the corner of Lower Broughton Road and Camp Street. There would be two entrances to the block one on the elevation fronting Camp Street and one on the rear of the block. Car parking would be located in the communal courtyard accessed off Lower Broughton Road and there will be an area of amenity space to the rear of the block.

Block O is situated on the corner of Broughton Lane and Camp Street. There would be two entrances to the block one on the elevation fronting Broughton Lane and one on the rear of the block. Car parking would be located in the communal courtyard accessed off Lord Street and there will be an area of amenity space to the side of the block.

Block R is situated on the corner of Broughton Lane and Duke Street. There would be two entrances to the block one on the elevation fronting Duke Street and one on the rear of the block. Car parking would be located in the communal courtyard accessed off the road linking Broughton Lane and Lord Street.

Block Q is situated on the corner of Lord Street and Duke Street. There would be two entrances to the block one on the elevation fronting Duke Street and one on the rear of the block. Car parking in the communal courtyard accessed off Lord Street.

There are smaller blocks of apartments throughout phase 2. These are located within the development and are mainly located on corner plots or in constrained locations. These have mix of in curtilage and courtyard parking areas and have private amenity areas.

Phase 2 includes the new Ascension Park on land South of Clarence Street. The park would span the full length of Clarence Street from east to west and have a depth which stretches from Clarence Street to Cumberland Avenue. The park will accommodate a range of publicly open space types and functions, in accordance with conditions 19 and 20 of the outline approval. Specifically, it will accommodate a local equipped area for play, facilities for youth and adult recreation, and a minimum of 1 hectare of semi-natural greenspace. The detailed design of the park has yet to be fixed but a number of important design principles have been established at an early stage, including the provision of north to south and east to west routes through to improved linkages, usage, and surveillance of the park.
Phase 3 (08/56281/REM)

Planning permission is sought for the reserved matters for the siting, design, external appearance, means of access and landscaping (all outstanding matters) in relation to the erection of 115 dwellings comprising 76 houses and 39 apartments, laying out of public open space, public spaces, car parking and ancillary uses together with associated highway and other works.

Phase 3 would comprise of 36 four-bedroom dwelling, 32 three-bedroom dwellings, 8 two-bedroom dwellings and 39 one and two bedroom apartments in three blocks.

The proposed dwellings would vary in height from 2 to 3 storey and would front the existing streets of Great Clowes Street, Broughton Lane, Lord Street and Duke Street. The remaining dwellings in this phase would be accessed off a new road within the site one linking Lord Street to Duke Street, access into this area will be restricted by the use of gates. The dwelling would have a variety of car parking solutions, including on street, in curtilage and shared car parking courts.

There is one apartment block known as Block G within Phase 3 which would be four storeys in height and accommodate 12 two bedroom apartments. Block G is situated on the corner of Great Clowes Street and Broughton Lane. There would be two entrances to the block one on the elevation fronting Great Clowes Street and one on the rear of the block. Car parking in the communal courtyard accessed off Lord Street and there will be an area of amenity space to the rear of the block.

There are smaller blocks of apartments throughout phase 3 these are located within the development and are mainly located on corner plots or in constrained locations. These have a mix of in curtilage and courtyard parking areas and have private amenity areas.

Phase 5 (08/56283/REM)

Planning permission is sought for the reserved matters for siting, design, external appearance, and means of access (landscaping will remain reserved) in relation to the erection of 428 apartments, laying out public open space, public spaces, car parking and ancillary uses together with associated highway and other works.

This application originally sought permission for all reserved matters, including landscaping, but this was subsequently deleted from consideration such that it would allow greater flexibility for the applicant in that it is envisaged that works on phase 5 will not commence for 2 years. Condition 2 of the outline approval states that development must commence within 2 years of the final approval of the final reserved matters. Given that this time scale would not allow for any slippage in the programme there is no objection to the removal of landscaping from consideration. It is noted that full landscaping details for phase 5 have been provided, albeit they do not now form part of the assessment of the application.

Phase 5 would comprise of 154 one-bedroom apartments, 250 two-bedroom apartments, 24 three-bedroom apartments blocks within 6 blocks. All the blocks have have no ground floor accommodation due to flood risk and these areas have been utilised for car parking. Car parking for all the apartments is provided in a communal car parking areas and is accessed off Ascension Road.

Block H accommodates 101 apartments and is situated on the corner of Clarence Street and Great Clowes Street. The block is L shaped and is 10 storeys at its centre and tiers down in scale to 8 storeys along both Clarence Street and Great Clowes Street.

Block I accommodates 69 apartments and fronts Clarence Street. The block is rectangular in plan form and is 9 storeys at its highest and tiers down in scale to 7 storeys.

Block J accommodates 49 apartments and is situated on the corner of Clarence Street and Duke Street. The block is immediately adjacent the Church of the Ascension a Grade II Listed Building. The building is L shaped to address both Clarence Street and Duke Street. The block is four storey in height adjacent to the church and steps up to five storeys along Clarence Street.

Block K accommodates 49 apartments and is situated on the corner of Clarence Street and Ascension Road. The Block is a mirrored version of Block J on the opposite side of the Church of the Ascension

Block L accommodates 69 apartments and fronts Clarence Street. It is similar in design to Block J.

Block M accommodates 91 apartments and is situated on the corner of Clarence Street and Lower Broughton Road. The block varies between 5 and 10 storeys reflecting the scale of the adjoining proposed development. The apartments within this block are intended to be entirely affordable and to be managed by a registered social landlord.

Phases 2, 3 and 5 combined.

When taken together the applications propose 808 new dwelling, 257 of which will be in the form of housing and 551 of which in the form of apartments. In addition, the proposal will deliver a new park, approximately 3 hectares in area, referred to as ‘Ascension Park’ that will provide an open space and recreational amenity for residents in the area. The park will also accommodate a new school, on land equating to approximately 2 hectares. Members are advised that reserved matters approval is not sought for the school as part of these submissions. It is envisaged that a separate reserved matters application will be made for the School in due course, which will also be presented to the Panel for consideration.

Supporting documentation

The following statements and technical reports have been submitted in support of the applications:

· Design Statement

· Planning Statement

· Statement of Community Involvement

· Crime and Design Statement

· Crime and Design Addendum Report

· Landscape Design Statement and Specification

· Tree Survey/Arboricultural Assessment

· Transport Statement

· Environmental Impact Assessment (Update), containing a Noise Assessment, Air Quality Assessment, and, Archaeology Assessment, Flood Risk Assessment

· Flood Risk Addendum Report

PUBLICITY
The application has been advertised by press and site notices

Individual notification letters have been sent to occupiers of neighbouring premises for each of the phases. Whilst there is a significant degree of overlap between those residents consulted for each phase (given the proximity of the sites) the total number of occupiers consulted is provided below:

Phase 2 – 590 premises notified

Phase 3 – 541 premises notified

Phase 5 – 536 premises notified

REPRESENTATIONS

Two representations have been received which can be summarised as follows:-

· There is a lack of visitor car parking on the early phases of the scheme and there is concern that there will be a lack of visitor car parking in the proposed phases

· There is no space within the development for children

· Details are required as to when people in the later phases of the development are to be moved and where they will move.

CONSULTATIONS

Environment Agency – Initially objected to the application, as further information on surface water drainage was required. This work has been carried out and the objection has been withdrawn. A number of conditions have been recommended.
GMGU - Recommend a contaminated land condition. Concerns have been expressed regarding the proximity of the open spaces to the residential dwellings. The applicant has addressed these relationships and amended plans accordingly.
Greater Manchester Police Architectural Liaison Officer – No formal comments received although fundamental concerns have been raised. Full comments to be reported.
United Utilities – No objections
Greater Manchester Archaeological Unit – No objections
English Heritage – No objections
Lancashire Wildlife Trust – No comments received

English Nature (North West Team) – Object on the grounds that a full building survey should be conducted and an appropriate mitigation strategy be in place prior to determining the application such that a full assessment of the potential of the site to accommodate basts can be made.

Royal Society for Protection of Birds – No comments received

Greater Manchester Ecology Unit – No objections subject to a full building survey being undertaken post decision and prior to demolition of existing dwellings.

Central Salford Urban Regeneration Company – No comments received

Peak and Northern Footpaths Society – No comments received

The Open Spaces Society – No comments received

The Greater Manchester Pedestrian Association – No comments received

Ramblers Association (Manchester Area) – No comments received

Greater Manchester Passenger Transport Executive - The GMPTE confirms that the site is well located in relation to public transport being within walking distance of a number of bus stops. GMPTE has advised that a condition should be recommended requiring the submission of a travel plan. GMPTE have also stated that they wish to a see a Travel Assessment submitted with the application in accordance with DfT Guidance.

Sport England – No comments received

NWDA - No objections

NWRA - No objections

DEVELOPMENT PLAN POLICY

REGIONAL PLANNING GUIDANCE

Regional Spatial Strategy (RPG 13)

SD1 – The North West Metropolitan Area

DP1 – Economy in the Use of Land and Buildings

DP3 Quality in New Development

DP4: Promoting Sustainable Economic Growth and Competitiveness and Social Inclusion

UR1: Urban Renaissance

UR2: Inclusive Social Infrastructure

UR3: Promoting Social Inclusion through Urban accessibility

UR4: Setting Targets for the Recycling of Land and Buildings

UR9: Affordable Housing

UR10: Greenery, Urban Greenspace and the Public Realm

ER3: Built Heritage

ER5: Biodiversity and Nature Conservation

ER7: Water Resources

ER8: Development and Flood Risk

EQ2: Air Quality

EQ3: Water Quality

T9: Demand Management
UNITARY DEVELOPMENT PLAN POLICY

Site specific policies:

MX4 – Sites for Mixed Use Development

H9 – Sites for new housing

Other policies:

ST1: Sustainable Urban Neighbourhoods

ST2: Housing Supply

ST7 Mixed use Development

ST8 – Environmental Quality

ST10: Recreation Provision

ST11: Location of New Development

ST12: Development Density

ST14: Global Environment

MX4 – Site for Mixed Use Development

DES 1 – Respecting Context

DES 2 – Circulation and Movement

DES3 – Design of Public Space

DES4 – Relationship of Development to Public Space

DES7 – Amenity of Users and Neighbours

DES9 – Landscape

DES10 – Design and Crime

DES11 – Design Statements

H1 – Provision of New Housing Developments

H2 – Managing the Supply of Housing

H4 – Affordable Housing

H8 – Open Space Provision Associated with New Housing Development

A1: Transport Assessments and Travel Plans

A2: Cyclists, Pedestrians and the Disabled

A5: Buses

A8: Impact of Development on the Highway Network

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

EN13: Protected Trees

EN14: Derelict, Underused and Neglected Land

EN16: Contaminated Land

EN17: Pollution Control

EN18: Protection of Water Resources

EN19: Flood Risk and Surface Water

EN22: Resource Conservation

R1: Protection of Recreational Land and Facilities

OTHER MATERIAL CONSIDERATIONS

NATIONAL PLANNING GUIDANCE

Planning Policy Statement 1: Delivering Sustainable Development (PPS1)

Planning Policy Statement 3: Housing (PPS3)

Planning Policy Statement 23: Planning and Pollution Control (PPS23)

Planning Policy Guidance 13: Transport (PPG13)

Planning Policy Guidance 24: Planning and noise (PPG24)

DRAFT REGIONAL SPATIAL STRATEGY

Site specific policies: none

Other policies:

DP1: Regional Development Principles

RDF1: Main Development Locations

L4: Regional Housing Provision

L5: Affordable Housing

RT2: Management and Maintenance of the Highway Network

RT6: Parking Policy and Provision

RT7: A Regional Framework for Walking and Cycling

EM2: Remediating Contaminated Land

MCR1: Manchester City Region Priorities

MCR2: Regional Centre and Inner Areas of the Manchester City Region
SUPPLEMENTARY PLANNING DOCUMENTS

Lower Broughton Design Code SPD - January 2006.

Salford Greenspace Strategy SPD - July 2006

Nature Conservation and Biodiversity SPD - July 2006

House Extensions SPD - July 2006

Design and Crime SPD - July 2006

Trees and Development SPD - July 2006

Planning Obligations SPD - March 2007.

Sustainable Design and Construction Guide SPD - March 2008.

Design SPD - March 2008

PLANNING GUIDANCE

Housing Planning Guidance - December 2006

Flood Risk - The city council has produced a note on issues relating to flood risk in the city. A period of public consultation ended on 9 August 2007.

PLANNING APPRAISAL

The main issues in the determination of the applications, both individually and cumulatively, are: whether the proposed housing provision is acceptable; whether the proposed development would provide sufficient open space and recreational land; whether the design and layout of the proposed development is satisfactory; whether issues relating to flooding can be satisfactorily be addressed; whether the impacts of the proposed development on the environment in terms of ecology, contamination, air quality, and noise would be acceptable; and whether the application accords with national, regional and local planning policy and guidance. These issues are discussed below.

ENVIRONMENTAL IMPACTS

The original outline planning permission (06/523126/OUT) for the site, of which these applications seek reserved matters approval for, was accompanied by an Environmental Statement (ES) as the proposal was determined to constitute Environmental Impact Assessment (EIA) development. As the full details of the development are now known an updated Environmental Statement accompanies the current applications such that the likely impacts of the proposed development, both in terms of demolition and construction phases, on different aspects of the environment, can be identified and mitigated where appropriate.

The assessment of the significance of the impacts has been undertaken taking a number of criteria into account. These include: the size of the impact; the size of the area impacted; the impact duration; the nature of the impact; the sensitivity of the surrounding environment and receptors; the inter-relationship between impacts; international, national or local standards; and relevant planning policy. The types of impacts identified fall into a number of categories: adverse; negligible; and beneficial, and the degree of significance can be minor, moderate or major. The ES also describes the residual effects of both construction and the completed development, which are those effects which would remain following implementation of the mitigation measures. The different aspects of the environment assessed in the ES are referred to in the assessment of various elements of the proposal.

Individual chapters of the ES are set out below. Where relevant, comment is made to the findings of the ES within each section of this report.

Chapters within the ES:

· Geology, Soils, and Contamination

· Archaeology and Cultural Heritage

· Landscape and Visual Appearance

· Ecology and Nature Conservation

· Water Resources

· Drainage and Flood Risk

· Traffic and Access

· Air Quality

· Noise and Vibration

· Cumulative Impacts
PROCEDURAL MATTERS

Before assessing in detail the proposed development(s) it is noted that elements of the proposed Phases 2, 3, and 5 have exceeded the parameters set out in the Environmental Statement (ES) which accompanied and underpinned (by virtue of conditions which tie the ES to the permission) the outline approval. Specifically conditions 4, 5, 7 and 8 set environmental parameters, which refer back to the conclusions within the original ES, in order to ensure legislative and regulatory compliance.

The above conditions were worded such that the Local Planning Authority could, if it were considered appropriate, revise the parameters set by prior agreement in writing. Conditions 4, 5, 7 and 8 relate to the phasing of the development, the land uses within the development (in terms of overall floorspace), the height of the development throughout the site, and the height of the development along Clarence Street, adjacent to the Grade II Listed Church of the Ascension respectively. Conditions 5, 7, and 8 are discussed later in this report but phase 4, which relates to the phasing of the development, is clearly affected by virtue of the fact that three distinct phases of development are now sought (as opposed to two originally), albeit all phases remain wholly within the area covered by the outline permission.

Condition 4 of outline planning permission 06/52316/OUT states:-

‘Unless otherwise agreed in writing by the Local Planning Authority, the development hereby approved shall be undertaken in accordance with the phasing shown on Figure 4.1 (Drawing No. D-10-008) of the Lower Broughton, Salford: Environmental Impact Assessment Volume 1: Main Text, March 2006 prepared by HOW Environmental Planning Advisors on behalf of Countryside Properties UK Ltd.

Reason: In order to ensure that any impact on the environment and the amenity of neighbouring residents is minimised, in accordance with policies DEV1 and EN20 of the City of Salford Adopted Unitary Development Plan and policies DES7 and EN14 of the Draft Replacement Unitary Development Plan.’

It is noted that operational impacts of the proposed development, which were underpinned by a maximum quantum of development, were fully assessed as part of the outline approval. The overall quantum of development remains unchanged and accordingly there is no change in terms of environmental impacts from the splitting of the development into a further phase in that the outcomes essentially remain the same (operational impacts have in fact marginally reduced given that the overall scale of development is less than that envisaged at outline stage).

In having regard to the above any potential significant environmental effects resulting from the amendments to the proposed phasing would relate to construction only. The key issues relevant are the construction time period, the length of which is a key factor in determining the potential impacts and any differences in construction traffic. The updated ES, which accompanies the current applications reports that construction impacts would remain as previously identified. This assumes a worst-case scenario whereby all phases would be implemented simultaneously notwithstanding the fact that the applicants have stated that the development would be brought forward in accordance with the following programme:

Phase 2 - commence in October 2008, being completed in September 2010

Phase 5 - commence in October 2009, being completed in September 2012

Phase 3 - commence in October 2010, being completed in September 2013.

In terms of demolition, a detailed programme was not available at outline stage. However, a demolition schedule is now set out and reports that demolition for phases 2, 3 and 5 will take place in June 2008, with completion in June 2012. It is noted that demolition will not take place continuously throughout this period.

It is considered that the changes to the phasing of the development are acceptable and not result in a materially greater impact on the environment. Accordingly there is no objection to the amended phasing and a corresponding change to the requirements of condition 4 of the outline approval.

Members are advised that the above changes do not prejudice determination of the current applications before them, which must still be assessed in having regard to all material planning considerations.

PRINICPLE OF DEVELOPMENT

The application sites are allocated, in part, within the mixed use are of Lower Broughton within the Proposals Map of the Adopted City of Salford UDP. In addition, Phase 2 is located, in part, within an allocated Housing site. The proposals are generally in accordance with the accompanying UDP Policies to these allocations (with the exception of the site of the proposed Ascension Park and School in phase II, which are within the housing allocation and would consequently be a departure if a detailed application had been submitted) and satisfy the policy thrust and aspirations for the area in creating a balanced, mixed use development. The development is also in accordance with policies ST1 and ST7 of the UDP in that it will create a mixed use development which is focused on the area of Lower Broughton and will help in the creation and maintenance of a sustainable urban neighbourhood.

Notwithstanding the above it must be noted that the principle of the largely residential redevelopment of the site, with completely uses including a new school and areas of public open space has already been established through the outline approval, and thus is not for debate as part of this assessment. The outline approval accepted the development of a 22.7 hectare site (of which this application comprises 14.9 hectares) for a mixed use development comprising residential (C3), school, community (D1), assembly and leisure (D2), business (B1), retail (A1/A2), cafes, restaurants, and public houses (A3, A4, A5) would be acceptable. The proposed mix and quantum of uses is largely in accordance with those agreed at outline stage, which were fixed through a zoning plan and the development area schedule table set out below. It is noted that within the detailed design of phases 2, 3 and 5 the land use within Phase 3 has been amended from mixed-uses to residential use. This has resulted in an overall reduced quantum of development and the quantum of residential development has not increased. Such revisions have been taken into account in the revised ES.

Table of land uses accompanying original ES

	Proposed Land Use
	Maximum Value

	Residential Zone

Residential (Class C)
	900 apartments

600 houses (minimum 2 bed)

	Mixed Use Zone

A1 Local Convenience Retail

A3 Café

A5 Hot Food Takeaway

D1 Day Nursery

D1 Creche

B1 Police

A4 Drinking Establishments

Sports/Leisure

Employment (B1)

Healthcare Facilities (Class D1)
	790 sq. m

93 sq. m

93 sq. m

279 sq. m

186 sq. m

93 sq. m

372 sq. m

2500 sq.m (Fit City Replacement)

500 sq. m

1000 sq. m

	Education/Community Zone

Education (Class D1)

Strategic Open / Recreation Space
	Land to be reserved for primary school/community facility with a floorspace of approximately 200 sq. m and a total site area of approximately 2 hectares

Approximately 4.5 hectares

In being mindful of the fact that the proposed quantum of development remains unchanged and that notwithstanding the change to a wholly residential element, that the overall quantum of residential accommodation has in fact reduced (in fact the 808 dwellings now proposed for phases 2, 3, and 5, when taken with earlier phases, will lead to an overall number of 1437) it is considered that a change to the location of mix of uses is acceptable, in that an appropriate balance of uses will still be still secured and help to achieve the fundamental objective of delivering successful regeneration in Lower Broughton.

DENSITY

Strategic policy ST12 states that development within regional centres, town centre and close to key public transport routes and interchanges will be required to achieve a high density appropriate to the location and context.

Phases 2, 3 and 5 combined would comprise of 808 dwellings (551 apartments and 257 houses). This would equate to an average of 69 dwellings per hectare across the whole of the application sites. The proposed density of development envisaged at outline stage was 66 dwellings per hectare. This actual density of development across all the outline area, including approved phases 1 and 4 and proposed phases 2, 3, and 5 would be 63 dwellings per hectare. Thus, the actual density of the scheme is lower than that envisaged when the City Council approved the outline application for the area. It is concluded that the proposed density of development is therefore acceptable, particularly given the site’s location in Central Salford and in light of the aspirations to significantly increase the population of the area to meet the objectives of the regeneration partnership.

HOUSING MIX

Strategic policy ST2 states that an adequate supply of housing will be secured through the refurbishment and improvement of existing housing; achievement of an average annual rate of housing provision; control of the types of dwellings provided as part of residential developments and selective clearance and replacement dwellings that are unfit.

An element of the site is allocated in the Unitary Development Plan under MX4. Policy MX4 states that the former Lowry High School is allocated for mixed-use development incorporating housing, employment, recreation, community use and support facilities in accordance with strategic policies in the Unitary Development Plan.

Planning Policy Statement 3: Housing (November 2006) states that local planning authorities should ‘ensure that the proposed mix of housing on large strategic sites reflects the proportions of households that require market or affordable housing and achieved a mix of households as well as a mix of tenure and price’. It also identifies one of the key characteristics of a mixed community as a variety of housing allowing for a mix of different households such as families with children, single person households and older people.

Policy DP3 of the Regional Spatial Strategy encourages the ‘provision of an appropriate range of sizes and types of housing to meet the needs of all members of society’.

The Central Salford sub-area is identified in the UDP Spatial Framework (paragraph 3.2) as being the focus for major regeneration and investment activity within the city, and a large element of the area is within the Manchester Salford Housing Market Renewal Pathfinder boundary. The UDP seeks to develop Central Salford as one of the most popular and attractive places to live within the inner areas of Greater Manchester, with an emphasis on high quality housing (paragraph 3.5).

Policy LBDC 11 also states that residential development should contribute to the provision of a balanced mix and range of property types within Lower Broughton that, among other criteria, creates an attractive location and housing offer for a range of residents, meets the needs of existing residents, provides family housing of different sizes and underpins economic regeneration. Each character area should incorporate a range of property types and tenures.

LDBC10 states that the density of development should be appropriate to the location taking into account the following: the estimated increased population in the area, the need to provide an attractive environment, to respond to the accessibility of the location, the need to provide a mix of dwelling whilst providing adequate amenity for existing and future occupants.
UDP Policy H1 states that all new residential developments should contribute towards a balanced mix of dwellings in the local area in terms of size, type, tenure, and affordability. Policy H2 of the adopted UDP is also relevant to the consideration of the scale of the proposal. Whilst seeking to ensure that an adequate supply of new housing is provided across the city in accordance with that set out in RSS, this policy seeks to restrict housing development in areas where there is evidence of an “unacceptable actual or potential oversupply of housing”. At the current time there is no clear evidence of an oversupply of housing in this area. Indeed, the draft RSS is proposing to significantly increase annual housing provision across Salford.
In December 2006 the Council published its Housing Planning Guidance (HPG), which aims, amongst other things, to ensure a balanced mix. Policy HOU1 of the Supplementary Planning Guidance expands on policy H1 and states that within Central Salford new developments should provide a broad mix of dwelling types and that apartments should only be the predominant form of provision on sites in the most accessible locations. Alternative approaches on individual sites may be permitted where it can be clearly demonstrated that there are specific circumstances that justify this, which have particular regard to criteria A-H of UDP Policy H1.

The overall mix of the development in terms of apartments and housing is set out in the table below for each phase individually and cumulatively, and across all of the original outline area.

	Phase
	No. of units
	No of apartments

	No of houses

	2
	265
	84 (32%)
	181 (68%)

	3
	115
	39 (34%)
	76 (66%)

	5
	428
	428 (100%)
	0 (0%)

	2, 3, 5
	808
	551 (68%)
	275 (32%)

	1, 2, 3, 4, 5 (outline area)
	1437
	1022 (71%)
	415 (29%)

It can be seen from the above table that the three applications for phases 2, 3 and 5 combined propose the erection of 808 units, 257 (32%) of which would be houses and 551 (68%) would be apartments. When viewed across the outline area in its entirety this results in a total of 1437 dwellings, which is below the 1500 unit threshold set by the outline permission and results in an overall split of 415 houses (29%) and 1022 apartments (71%). It is clear from the above that provision is skewed towards apartments in terms of the overall numbers of units.

The schedule of development submitted with the outline fixed a maximum of 900 apartments and 600 houses. It is clear that now that there is an indication of numbers across the site that the number of apartments exceeds the maximum value stated in the schedule of development. These maximum values were assumptions in order to understand the socio-economic and transport assessments in the ES submitted with the outline application. Therefore these numbers were only assumptions. Nevertheless, the acceptability of this split must be assessed. In doing so comments from Government Office North West on the outline application are noted, where upon determining not to call-in the application for their own determination the Secretary of State reported,

“I am, however, concerned that the housing mix that is proposed in the outline application (900 apartments and 600 houses) may not be based on demonstrable housing need and request that you (the Local Planning Authority) carefully consider this aspect of the planning application as part of reserved matters.”

Whilst the overall numbers of units are skewed significantly in favour of apartments it is noted that the overall (including all phases) land take of houses to apartments would be 29% apartments to 71% family dwellings. Whilst the comments of GONW on the outline application are noted regard must be had to the detail within Policy HOU1, which sets out Salford City Council’s approach type of dwellings across different areas of Salford. In addition to a general preference for dwellings in the form of houses across Salford, the policy states that: Within the rest of Central Salford (i.e. excluding the Regional Centre, Broughton Park, Claremont, and the northern part of Weaste and Seedley), new developments should provide a broad mix of dwelling types. Apartments should only be the predominant form of provision on sites in the most accessible locations within Central Salford. The reasoned justification in relation to this policy states that: it is considered that houses should normally be the predominant building form in new residential developments, typically accounting for around 50-60% of the units or 70-80% of the land area.

In having regard to the above it is clear that in terms of overall numbers the 50-60% threshold is not met. However, in land take terms, 71% of land overall will accommodate housing provision, with the remaining 29% being in the form of apartments. To this end, it is clear that the proposals satisfy the requirements of Policy HOU1 in that land take demonstrates that over three quarters of the land is to be developed as family dwellings.

Notwithstanding the acceptability of the split in being mindful of HOU1 it is considered that there is additional justification for the apartment blocks proposed in this instance, primarily on design/layout/public realm and flood storage grounds.

A number of apartments blocks of 4/5 storeys in height are proposed at specific junctions and gateways within the new developments in order to give a necessary degree of prominence and arrival to such areas. Significant building heights, which often apartments can deliver more successfully than houses, are also critically important for phase 5, which adjoins the entirety of the Clarence Street frontage. Phase 5 proposes a wholly apartment scheme. Whilst the overall mix of units has been found to be acceptable across the outline area it is considered that taller buildings, which are more readily facilitated by apartments, are required at this location in any event. The entire frontage of Clarance Street will aspect out onto the newly created Ascension Park and School. As discussed below the park will be a significant open space with a span of 150 metres from Clarence Street. The Park will also sit within a depression for reasons of flood risk and to achieve requisite flood storage capacity. It is a well established urban design requirement and tool to flank significant open spaces will tall buildings, in order to ensure an appropriate aspect and to allow natural surveillance. In this case flood storage is also required at ground floor level for units fronting Clarence Street, necessitating taller buildings in the form of apartments, which family housing would find it difficult to achieve. It is considered that the apartment units proposed are essential in urban design terms and given that the percentage land take is in accordance with the Council’s approved Housing Planning Guidance it is considered that the proposed mix of units, when taken both individually for each phase and cumulatively across all phases within the outline area is acceptable.
DWELLING SIZE

Criterion 1 of UDP Policy H1 requires new housing development to contribute towards the provision of a balanced mix of dwellings within the local area in terms of size.

HOU2 states that the majority of new dwellings should have at least three bedrooms. Apartments should provide a broad mix of dwelling sizes and the majority should have a floorspace of at least 57m2, to provide future occupants with the space to be capable of accommodating three people together with a flexible living area.

The table below sets out the number of bedrooms that will be provided both individually and cumulatively.

	Phase
	No. of Beds

	
	1
	2
	3
	4

	2
	36
	69
	94
	66

	3
	24
	23
	32
	36

	5
	236
	168
	24
	0

	2, 3, 5
	296

(36%)
	260

(32%)
	150

(19%)
	102

(13%)

A further split of no. of beds by type and size can also be provided as follows across phases 2, 3 and 5:

	Phase
	1 bed Apt

(m2)
	2 Bed Apt

(m2)
	3 Bed Apt (m2)
	2 Bed House (m2)
	3 Bed House (m2)
	4 Bed House (m2)

	2
	37
	57
	
	81
	91
	113

	3
	37
	57
	
	81
	91
	113

	5
	37
	57
	75
	81
	91
	113

	2, 3, 5
	37
	57
	75
	81
	91
	113

In terms of dwelling size by number of bedrooms a range of sizes in terms of 1, 2, 3, and 4 bed units is proposed. One type of accommodation does not predominate and it is accordingly considered that a balanced, mixed community will be provided.

In terms of dwelling size by floorspace, 64% of the dwellings have a net internal floorspace of 57 square metres or greater. It is noted that this figure is net and therefore does not include circulation space and stairwells, etc, therefore providing a fuller picture of the overall level of practical livable space that will be provided. It is considered that the proposed dwellings would offer the space to be capable of being flexible and meeting the future needs of occupants. This complies with Housing Planning Guidance, and there is therefore no objection on this basis.

Overall it is considered that there is a range of dwelling sizes and bedrooms across the developments, both individually and cumulatively.

AFFORDABLE HOUSING

H4 highlights that in areas that there is a demonstrable lack of affordable to meet local needs developers will be required by negotiation with the city council to provide an element of affordable housing of appropriate types.

Policy HOU3 states that 20% of the dwelling on residential sites over 1 hectare of 25 units should be in the form of affordable housing.

A pre-requisite of the Development Agreement is an obligation for Countryside Properties UK Ltd to provide or procure the construction of sufficient affordable rented units and intermediate units to replace such existing homes. Countryside will build affordable units to be owned and managed by Great Places Housing Association.

808 of the proposed dwellings 597 would be private (74%) and 211 units would be affordable housing (26%) 82 of which apartments and 129 houses. The affordable units would be a mixture of social rented and intermediate units and mix of houses and apartments. It is intended that the affordable units will be predominately for re-housing identified tenants within the Lower Broughton Development Area.

The applicants also state that all housing has been designed to be ‘tenure neutral’ (i.e. that it should not be possible to tell from the outside whether the properties are affordable or private). This is considered to be imperative to creating sustainable communities and as been a successful tool in earlier phases of the development.

As the delivery of the affordable units across all phases can be secured and controlled through the development agreement, a separate Section 106 agreement is not considered necessary in this instance.
DESIGN

Planning Policy Statement 1 (PPS 1) – Delivering Sustainable Development makes it clear that good design helps create attractive, sustainable, usable and adaptable places and that this is inherently linked to good planning. Planning Policy Statement 3 (PPS 3), relating specifically to new housing development, encourages Local Planning Authorities to promote good design in such development to create attractive, high-quality environments in which people choose to live. Regional and local design guidance, which is consistent with this national advice, reinforces the view that all new developments should achieve high standards of design, including urban design that has sustainability as a key objective.
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 DES5 outlines a number of circumstances where tall buildings will be permitted, including: where the scale of the development is appropriate to its location; the location is highly accessible by public transport, walking and cycling; the buildings would positively relate to and interact with the public realm; the buildings would be of the highest quality, would make a positive addition to the skyline and would not detract from important views; there would be no unacceptable overshadowing or overlooking; there would be no unacceptable impact on microclimate, telecommunications activity, aviation safety, and the development would be consistent with other UDP policies. The reasoned justification to the policy states that tall buildings are more likely to be appropriate within the mixed use areas identified in policy MX1.

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.

Policy ST8 states that development will be required to contribute towards enhanced standards or environmental quality through achieving high standards of, design, amenity, safety, environmental maintenance and management.

Policy LBDC1 states that for all major developments within the Lower Broughton Area should be accompanied with a design statement which specifically identifies and address design issues.

Policy LBDC 2 states that the design of new development should respond to the emerging character of the “character area” within which it is located, as identified in the SPD, and should contribute to the character of Lower Broughton as a whole.

Policy LBDC 3 states that design must respond to existing and potential views within Lower Broughton.

In accordance with Policy DES11 and LBDC1, and in accordance with condition 28 of the outline planning permission, the applicants have submitted a design statement. The statement outlines how the proposal has to respond to the context of the surrounding area and constraints that shape the design and demonstrates how the proposal accords with the Lower Broughton Design Code.

The visual and landscape impacts of the development have also been assessed through the submitted ES (this is also required by virtue of condition 27 of the outline permission), which reports that an analysis has been made through: a review of the planning context in relation to landscape designations/policies; a description of land use of the site and its surroundings; townscape character and quality assessment; visual assessment of the site and immediate surroundings; an assessment of the landscape and visual impact of the proposal and the significance of the effects; assessment of trends for change in the area; and identification of opportunities for mitigation and enhancement.

It is considered that the proposed developments are well designed in terms of layout, design, mass and external appearance. The proposals, both individually and cumulatively, will revitalise the area through positive changes to street patterns, connectivity, movement and public open space.

It is noted that regard has been had to how all plots address the street and elevation treatments and built form has been carefully designed, in terms of individual plots and wider street scene compositions, creating a sense of place throughout. The majority of units proposed are two, two-and-a-half, and three storeys in height, ensuring variety and rhythm within the street which build on successful established relationships within earlier phases. At key gateways and junctions building heights are increased to between 3-5 storeys in order to create a sense of place and arrival. For example, 4 and 5 storey units are proposed to corner plots on Camp Street and Great Clowes Street. In addition regard has been had to the importance of elevational treatments and heights, adjacent to public areas, most notably in the case of blocks R and Q which address a hard landscape public square, on the other side of which are commercial units approved by an earlier phase.

The imperative of the composition of the street is also acknowledged for phase 5. Phase 5 comprises wholly of apartments in buildings which range from 4-10 storeys in height. It is considered that apartment provision is necessary at this location given the requirement for taller buildings which also allow for a significant degree of natural surveillance across the park. It is a well established urban design principle that where buildings flank a significant area of open space, which in this particular case is in a depression relative to Clarence Street, it is important in creating a sense of place to ensure that taller buildings are utilised, such that they are not lost against the span and depth of the open space. In this case, units along Clarence Street must also have sacrificial space at ground floor to allow for flood water capacity.

The proposed Ascension Park will have a depth of approximately 150 metres. On the basis of the ratios set out in published authorities, such as the Manual for Streets, it is recommended that building heights which address this space should be between 7-12 storeys in height. In this case, there are site constraints which must also be considered against such suggested ratios, given the presence of the Grade II Listed Church of the Ascension and the wider Lower Broughton area. On balance, it is considered that the storey heights proposed, which progressively increase on moving away from the Church, are acceptable.

Whilst it is considered that the proposed building heights are acceptable it is noted that some heights throughout phases 2, 3, and 5 differ from maximum parameters set by condition 5 of the outline approval, which states:-

‘Unless otherwise agreed in writing by the Local Planning Authority, the development hereby approved shall be undertaken in accordance with the Maximum Building Heights plan (Figure 4.3/Drawing No. D-10-011 of the Lower Broughton, Salford: Environmental Impact Assessment Volume 1: Main Text, March 2006 prepared by HOW Environmental Planning Advisors on behalf of Countryside Properties UK Ltd).

Reason: In order to ensure that buildings are of an appropriate height in relation to their surroundings, in accordance with Policy DEV2 of the City of Salford Adopted Unitary Development Plan and Policy DES1 of the Draft Replacement Unitary Development Plan.’
In having regard to the fact that the proposed building heights are acceptable it is considered that the overall building heights plan which accompanied the original outline permission can be revised to that which is included in the updated ES for the applications now under consideration.

The applicants have not submitted samples of the materials to be used for the buildings within the site. The drawings submitted do however indicate the materials proposed in the development. There are some concerns as to the palette of materials to be used, particularly in relation to phase 5 of the development. The submission of samples of materials is controlled by condition 3 of the outline planning permission and therefore the precise details of the materials can be agreed at a later date. The materials used on earlier phases of the development are of a high quality and the applicants are happy to ensure that this will continue to be the case.

No specific details on the lighting of the development are proposed at this stage, although it is noted that condition 29 of the outline approval will control this in any event, given that it requires a scheme to be submitted to and approved in writing by the Local Planning Authority prior to the commencement of development for any phase.

Impact on Grade II Listed Church of the Ascension

Policy CH2 states that planning permission will only be granted for development that would not have an unacceptable impact on the setting of any Listed Building or would detract from the architectural and historic character of a listed building.

Policy CH5 states planning permission will not be granted for development that would have an unacceptable impact on an ancient monument, or site or feature of archaeological importance, or its setting.

Policy LBDC 4 states that development should enhance the setting of the Church of the Ascension, particularly by opening up views to the building, particularly along the key east-west axis and providing open space.

Policy LBDC 5 identifies key areas of archaeological interest in Lower Broughton, including possible remains of Roman Date along Camp Street and crop marks within the former school playing fields.

Planning Policy Guidance Note 15: Planning and the Historic Environment, provides advice on the protection of the historic environment, including listed buildings and conservation areas. It requires that the historic environment is preserved or enhanced by new development.

The Church of the Ascension sits centrally within the three applications sites, on Clarence Street. Church of the Ascension is a Grade II listed building. The Church is red brick and has a steeply pitched slate roof.

The ES submitted with the outline application contained a heights plan which specified heights in certain locations of the development. The heights of development around Church of the Ascension were controlled through 8 of the permission, which stated:-

‘Notwithstanding the details shown on the Maximum Building Heights plan (Figure 4.3/Drawing No. D-10-011 of the Lower Broughton, Salford: Environmental Impact Assessment Volume 1: Main Text, March 2006 prepared by HOW Environmental Planning Advisors on behalf of Countryside Properties UK Ltd), and notwithstanding the requirements of Condition 7 of this permission, no building within 100 metres of the centre point of the Church of the Ascension shall be greater than three storeys or 11 metres in height, unless otherwise agreed in writing by the Local Planning Authority.

This was imposed as it was considered necessary to ensure that building adjacent to the Church did not appear overdominant in terms of height relative to the Church such that they would compete and be detrimental to the setting of the building.’

The applicants have requested that this condition be amended, by agreement with the Local Planning Authority. The ES accompanying this application has considered such an amendment and concluded that there will remain no significant environmental impacts. Whilst the proposed buildings which flank either side of the Church of the Ascension to the Clarence Street frontage would be 4 storeys in height it is noted that the buildings will not be higher than the ridgeline of the Church, ensuring that they do not compete with this historically important building. In addition, the design of the building is such that they provide a contrast to the historic Church which sympathetically allows a contemporary build to be integrated into the existing build form. In being mindful that condition 8 of the outline was imposed to ensure that any new buildings would not compete, in terms of height, with the Church, and that it has been found that the building heights now proposed do not, it is considered that the proposed development would not harm the setting or character of the Church of the Ascension.

Some concerns were initially raised with respect to the proximity of a sub station immediately to the north of the Church which would have detrimentally affected its setting. This has now been relocated and there is no objection in this regard.

Policy LBDC4 focuses on opening up views to the Church of the Ascension. This has been achieved through the development by creating a north south spine route along both Clarence Street and through the Park. This will have a positive impact on the surrounding area and enable the Church to be a focal landmark for the area in accordance with LBDC4.

Landscaping

Landscaping is to be assessed for proposed phase 2 and 3, but as discussed has now been withdrawn from consideration for phase 5. It is noted that condition 24 of the outline approval requires details of landscape maintenance and management to be submitted for each phase as part of any reserved matters application for any phase.

ST8 states that development will be required to contribute towards enhanced standards of environmental quality.

DES3 expects development to include the provision to public space. Public space must be designed to have a clear role and purpose which would respond to local needs; reflect and enhance the character and identify of the area; be an integral part of and provide appropriate setting and an appropriate scale for the surrounding development; be attractive and safe; connect to establish pedestrian routes and public spaces and minimise and make provision for maintenance requirements.

DES9 required to incorporate hard and soft landscaping provision where appropriate which must be of a high quality that would enhance the design of the development, and not detract from the safety and security of the area which as a result would enhance the attractiveness and character of the built environment.

EN13 of the Adopted Unitary Development Plans states that development which would result in an unacceptable loss of, or damage to protected trees will not be permitted. Where the loss of trees is considered acceptable adequate replacement provision will be provided.

The applications have been supported with a Landscape Design Statement, which sets out the overall landscaping structure and strategy for the site. The importance of landscaping (both hard and soft) has rightly been recognised through the submissions. Regard has been had to how private, semi-private, and public spaces will appear and function, with significant areas of landscaping and tree planting proposed. The Council’s landscape consultants have assessed the submitted specification and concluded that this is acceptable.

In addition to an overall landscaping strategy across the sites, the applicants are proposing two local areas of play and a new Ascension Park. The submitted plans also detail landscaping of the public realm within the development, with great importance being attached to the hard and soft landscaping of public and semi public areas, with street and garden planting proposed throughout.

Two Local Areas of Play (LAPs) are proposed and are to be located in phase 2 of the development. One would be adjacent to the Church of the Ascension and the other within the family dwelling area in phase 2. The detailed equipment that will be provided will be agreed at a later date but it is envisaged that the LAPs will provide creative areas of play for toddlers and could include a maze, hopscotch, or chessboard. A conditions is recommended to ensure that the details of the LAP are agreed and that they are implemented within an appropriate timeframe.

The New Ascension Park will be a facility that will benefit for both occupiers and the public.

Tree loss

A tree survey is required to accompany any reserved matters application for any phase by virtue condition 27 of outline approval. Such a survey has been provided and includes an analysis of the amenity value of the existing trees. In total 207 individual trees, 19 groups of trees and 5 areas of vegetation will be removed. Whilst the loss of the trees is regrettable it is considered that this loss is unavoidable given the necessity to create flood storage and a critical mass of development. Indeed, it was noted at outline that such a loss would be required but that there should be provision made for new planting throughout the development. It is considered that the regenerative benefits of the proposals outweigh the loss the trees.

In accordance with EN13 and the Trees on Development Sites SPD adequate replacement provision will be provided. The landscaping scheme submitted with the proposal indicates that the scheme will include the planting of approximately 1150 new replacement trees (including mature and semi-mature specimens), including those within the street, other public areas, and within private gardens. This far exceeds the requisite replacement ratio of 2:1. In addition, tree planting will also take place within the new Ascension park as part of a wider landscape strategy. The final details of the park are yet to be fixed. It is therefore recommended that a condition be attached to any approval to ensure that adequate replacement tree planting is provided. Equally it is proposed to condition the landscaping scheme throughout the new residential estates to ensure that numbers and specifies specified are secured. Subject to the above, there is no objection to the felling of the trees within the site.

The timing of tree planting is controlled is controlled by condition 25 of the outline approval. The applicants have stated in the planning statement that a Management Company, which is currently envisaged to be the registered social landlord (RSL), will maintain all the spaces outside private gardens and the public facilities. Therefore the long term management and maintenance of this area is assured and would be maintained at a high standard to ensure an attractive and safe environment for future occupants.

Archaeology

Planning Policy Guidance Note 16: Archaeology and Planning, sets out the Government’s policy on archaeological remains on land and how they should be preserved or recorded. It presumes in favour of preservation, especially where nationally important remains exist. However, it acknowledges that cases involving remains of lesser importance will not always be so clear cut. It advises that local planning authorities will need to weigh the relative importance of archaeology against the need for the proposed development.

The principal aims of this aspect of the ES include: the identification of all known archaeological sites and historical sites within or in the vicinity of the proposed development, identified areas with the potential to contain any unrecorded archaeological and historical remains, to determine the survival of historical features/ structures in the area and to make an assessment of their importance, assess the modern activities have ha on archaeological and historical resource and to assess the effects that future development may have on the heritage of the historic resource of the study area.

An archaeological desk-based assessment report has been prepared by Scott Wilson and submitted as supporting information within the Environmental Impact Assessment. GMAU agree with the recommendations of the report in that it is unlikely that any significant archaeology has survived on within this application site due to previous landscaping and disturbance. Therefore no further archaeological mitigation is required for these phases of the development.

DESIGN AND CRIME

Policy DES10 states that development will not be permitted unless it is designed to discourage crime, anti-social behaviour and the fear of crime and supports personal and property security. Further, 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.

A Design and Crime Statement on behalf of applicants was prepared by Allan K Brown Associates in 2007 and 2008. As well as specific reference to “Secure by Design Principles”, the applicant reports that the design process has been informed and guided by best practice and design guidance documents such as “By Design Better Places to Live” and “Manual for Streets”. In addition specific guidance on crime matters has been sought from “Safe Places, the Planning System and Crime” and “Safe Parking Scheme”, with specific guidance for parking solutions from “Car Parking, What Works Where”. The applicants also report that the knowledge and experience gained from the earlier phases of the regeneration which are now complete and ‘operational’ has proved invaluable in understanding the design solutions proposed and particularly how a gated community functions in a practical manner.

The applicant further reports that although design is a critical aspect of Secure by Design, the guidance recognises the wider issues involved (paragraph 1.6) “In addition to the requirements of the planning legislation and guidance, local authorities (and the other bodies within each Local Community Safety Partnership) have a wider responsibility under Section 17 of the Crime and Disorder Act 1998 to consider the crime and disorder implications of all of their activities, and to do all that they can to reduce opportunities for crime and fear of crime in the exercise of their functions”.

Formal comments from the Greater Manchester Police Architectural Liaison Officer are yet to be received. However, the ALO has verbally commented on the proposals, and attended a meeting between Council officers and the applicants. Whilst formal representations are yet to be made the ALO has expressed ‘fundamental’ concerns regarding the development from a crime perspective. Specifically concerns have been raised regarding the following:-

· Clarence Street – this street currently blocks through vehicular access along its full extent. This situation will continue as part of the proposed development, with a pedestrianised area in front of the Church of the Ascension being proposed. The ALO is concerned that although pedestrianised, police are unable, when in pursuit, to follow the suspect across Clarance Street on a motor cycle as access is only restricted for motor cars.

· Parking Proposals – There are significant elements of on-street car parking proposed. In-curtilage parking or garages should be the preferred form of accommodating parking as a suspect will be less likely to take an opportunity to target a vehicle where they need to enter onto a private driveway

· Small Parking Courts – Whilst there is no objection in principle to small parking courts those provided lack natural surveillance and could therefore be susceptible to crime

· Large Parking Courtyards – the large expanses of parking courts provided, particularly for the apartment blocks for phase 5 would allow large numbers of people to legitimately enter the site. Given the size of these areas, it would be difficult for the wider community to spot potential criminals.

· Gated Communities – The proposed development involved large areas of gated communities. These will allow large numbers of people legitimate access into private spaces and it would be difficult to be able to spot any potential criminals

· Natural Surveillance – Overall natural surveillance is considered lacking, particularly where units incorporate a gable end. Whilst some gables incorporate windows this is not the case throughout. In addition the ALO comments that where windows are proposed at ground floor, they should be accompanied by an areas of defensible space such that windows would not be vulnerable to attack or anti-social behaviour.

In response to the above points the applicants have made some revisions to the scheme and also provided further clarification and justification for approaches that have not been revised following the ALO comments. Taking each matter in turn comment is made as follows:

· Clarence Street, Through Route Adjacent to Church of the Ascension

The design drawings show Clarence Street, (which will give a street frontage to the new Ascension Park), as two separate roads meeting with a pedestrian area along the frontage of The Church of the Ascension, a listed building retained within the redevelopment. The design provides a continuous frontage to the park and an east west pedestrian route along Clarence Street through the redevelopment, whilst avoiding vehicle access to the full length of Clarence Street (and thus eliminating any potential rat runs or escape routes for criminals / vehicles). The restrictions on the pedestrian zone have been enhanced beyond simple bollards, to include a raised walkway set above the existing highway level, which will form a complete physical barrier to vehicles and with the careful use of handrails and pedestrian gates will also prevent any misuse of the area by motorcycles. The specific details of the proposed ramp are yet to be agreed.

In order to address concerns that internal estate road will be used as high speed rat-runs a scheme of traffic calming and speed tables, which will include changes to surface treatments, is proposed.

· Parking Proposals

The applicants make reference to suggested design solutions for parking in accordance with the concept of Secure by Design, “By Design: Better Places to Live”, “Places, Street and Movement” (now superseded by “Manual for Streets”). It is reported that these documents support and encourage the use of many different parking solutions which play a major part in creating a variety of quality places to live.

It is further reported that parking along central reservations (particularly tree lined) and rear courtyards are more appropriate than in-curtilage car parking. The applicants state that the design of the earlier phases now built has placed a great emphasis on security of the car with large secure parking courts and that this has provided a wealth of knowledge and experience that has helped to guide the parking solutions for Phases 2, 3 and 5. It is noted that whilst Secure by Design suggests a preference “to garage vehicles or in curtilage gated car parking” it recognises a variety of other solutions, such as those proposed throughout phases 2, 3, and 5.

With respect to surveillance of parking courts the applicant reports that cars are, for the most part, parked in front of dwellings with which they are associated. It is reported that all visitor spaces have been removed following revisions (to limit access requirements) and individual spaces will be numbered / identified with a plaque / marker plate and allocated in the legal documents to specific dwellings. The courtyards include lighting to the required standard.

A gated access strategy provides detailed on how secure gates to the parking areas will work.

· On Street Parking

The applicant reports that on-street car parking has been used to some effect on the first phase, which is now complete and has been used more widely within Phases 2, 3 and 5, using the principles of home zones to create a greater variety of streets and spaces. The individual parking spaces are carefully located to be adjacent to and closely supervised by the dwellings they serve. The surface finishes of the parking spaces and the Home Zone streets are varied to create a pleasant environment and delineate parking spaces; the highway, pedestrian, and landscape zones help to create natural traffic calming features. All visitor spaces have been removed (to limit access requirements) and individual spaces will be numbered / identified with a plaque / marker and allocated in the legal documents to a specific dwelling. The streets will include lighting to meet the required standards.

· Large Parking Courtyards (Phase 5 Apartments)

The applicant acknowledges that the Phase 5 area includes some large parking courts; however it is stated that it is important to recognise the complex set of constraints and aspirations that have guided the fundamentals of the proposals. Phase 5 lies to the north of the proposed Ascension Park. There is a design aspiration to maximise the number of dwellings facing the park both to take advantage of the amenities / views and to provide maximum surveillance / supervision of the park. This has guided the design towards apartment blocks, which in turn create a requirement for parking space. At the same time, the Phase 5 area forms part of the flood water route and flood water storage for the regeneration area, in the event of a flood. This in turn precludes any dwellings at ground floor level and restricts the amount and type of fencing/enclosure works within the phase. This again suggests an apartment-based scheme as the most appropriate solution.

The Phase 5 area also includes the retention of the listed Church of the Ascension, halfway along the park frontage, and this has influenced the overall design of Phase 5, particularly the scale and height of the apartment blocks adjacent to the church. This in turn has affected the number of dwellings and hence the number of parking spaces along the Phase 5 frontage.

The applicant reports that the number of vehicle access points has been carefully designed to create a balance between the number of dwellings along any given length of frontage and the security aspiration to reduce the number of access points and the size of the parking areas. It is stated that the parking courts are very well supervised, natural surveillance is maximised by the large number of apartments directly overlooking the parking courts. In addition the size of the court creates a volume of traffic and movement of people that provides natural surveillance. It is reported that following revisions, all visitor spaces have been removed (to limit access requirements to residents only); individual spaces will be numbered / identified with a plaque / marker plate and allocated to specific individual dwellings in the legal documentation.

· Natural Surveillance

The applicants report that throughout the proposals natural surveillance has been a design priority to eliminate any areas that may be vulnerable to crime, in accordance with Secure by Design principles. Additional windows have been provided by amendment to all of these gable walls at ground floor where a defensible buffer has been provided and elsewhere at first and second floor levels.

· CCTV

The proposals for phases 2, 3, and 5 include a comprehensive CCTV system to cover all adopted and unadopted highways and public areas. The system which has already been installed on the earlier phases will be designed and installed to the satisfaction of the Council.

In addition, the applicant wishes to highlight their existing commitment to reducing crime in the area. Examples given include:-

· Police Pod – Introduced in February 2008 to ensure a police presence on the site. This is funded, in part, by Countryside Properties

· New Broughton Rangers Project - A ‘community regeneration programme’ to involve and engage the whole of the Lower Broughton community. The first two years are funded by Countryside Properties.

· ‘Alberts of Salford’ Project - The main aim of this project is to engage with the youth element of Broughton between the ages of 5 years to 17 years by providing venues for community sport and play, activities for children and young people

In being mindful that GMP have not yet commented formally on proposals, given that they have been revised to have regard to some comments made initially at a meeting with Council officers, and that reasoned justification provided for the design and layout now proposed has recently been provided, this matters cannot yet be fully concluded. Members are therefore advised that an update will be provided in advance of Panel, highlighting any formal comments from GMP.

AMENITY

DES7 requires all new development 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 the amenity of occupiers or users of other developments.

The proposed dwellings fronting Camp Street would maintain over 28m to existing residential dwelling on Roman Court and Camponia Garden. There would be in excess of 25m between the front elevations of proposed and existing dwellings along Great Clowes Street. Internally it is considered that adequate separation distances will be maintained such that an acceptable level of privacy will be provided for all future occupiers. It is considered that ample amenity provision will be provided for all family housing and the majority of apartments, particularly given external balcony areas. It is also noted that future occupiers will have access to the areas of open space proposed throughout the proposed development and to the newly created Ascension Park.

No commercial units are proposed and it is accordingly considered that there will be no land use conflicts within the site. It is noted that some units on Lord Street will aspect towards the service yard area and car park for Block F, which was approved as part of an earlier phase. It is considered that given the distance between this area and the affected dwellings, and the management regime for the commercial units, that amenities will not be unacceptably affected.

The Council’s Environmental consultants have assessed any potential disturbance from the Local Areas of Play (LAPS) proposed given their proximity to proposed dwellings. It is noted that 30 metres will be maintained between such spaces and the nearest dwelling and it is thus considered, in being mindful also of the surveillance of these areas from a number of units, that the proposal will not compromise amenities of future occupiers.

It is noted, as identified in the ES, that there will be some disturbance, by reason of noise and dust for existing residents during the construction phases of the development. Mitigation is required, which will be set out within a Construction and Environmental Management Plan (CEMP), which is secured in any event by virtue of condition 17 of the Outline permission.

RECREATIONAL PROVISION

Policy H8 requires adequate and appropriate provision to be made for formal and informal open space within housing developments. The amount of open space to be provided shall meet the identified need deriving from the development. It shall be calculated having regard to the aim of achieving the standards of Policy R2 and by reference to the approach set out in Supplementary Planning Documents. The open space will be provided either as part of the development or through an equivalent financial contribution on a standard cost per bed space for both capital and maintenance.

Policy LBDC 8 states that all open space in the area should be designed as part of an integrated network of an appropriate quality and quantity to meet the needs of existing and future residents. New development should help to address the problems of existing open spaces that are poorly configured, neglected, contribute little to the urban scene and attract anti-social behaviour. Wherever possible, new open space should be located and designed so as to be capable of providing water storage capacity in the event of a flood incident.

In this instance the majority of public open space for the development will be provided in the new Ascension Park, albeit it is noted that 2 no. LAPS are also proposed within the phase 2 proposals.

Whilst details of the park itself have been provided (which include facilities for youth and adults (eg. bowling green, MUGA), woodland planting, formal tree planting, grassed and wildflower areas, a LEAP, a plaza/events space, sports pitches, and incidental seating) and are part of the phase 2 proposals, it is noted that this may not comprise the final configuration given that a reserved matters application will follow in due course for the site of the proposed school, which may have a consequential impact on the layout and design of the park. Nevertheless, condition 20 of the original outline permission states that the park must incorporate a number of important elements, the details of which can be summarised as follows:

· A minimum of one adult and one junior pitch;

· A local equipped area of play;

· Facilities for youth and adult recreational facilities; and

· A minimum of 1 hectare of semi-natural greenspace

Condition 19 of the outline permission also requires a scheme for the laying out, lighting, maintenance, management, and arrangements for public access in the form of a community use agreement, to all open space within the development, including the park.

In addition to physical requirements within the park, in terms of the typologies of space that should be provided, a number of general principles underpin the approach taken. Such principles should also underpin any revision to the layout of the park as a result of changes that may be required in designing and bringing forward the new school. Specifically, it is considered critical to the success of both the park and the wider Lower Broughton regeneration proposals that the park allows for north to south and east to west linkages from Clarence Street – Cumberland Street and Lower Broughton Road – Great Clowes Street respectively. This will ensure that the park is not only a destination in itself but it will encourage movement through the park, increasing surveillance and usage, ensuring a vibrant facility for the wider area. It is noted that security will be required for any proposed school, but it is considered that adequate security can be secured whilst still allowing such movement and circulation across the site.

It is considered that the proposed park, together with the LAPS within the site will provide ample on-site public open space. Members are advised that the implementation of the park is secured by conditions 19 and 20 of the outline permission, and therefore additional conditions are not required in determining the current applications.

DRAINAGE AND Flood Risk

Flooding was identified as a serious and fundamental issue to address for the development proposals as part of the assessment of the outline application in 2006.

Lower Broughton is generally at risk of flooding and it was recognised at early stage that in order to meet regeneration aspirations for this area it would be necessary to increase flood storage capacity and design out risk. This, as already discussed, has necessitated many design solutions in terms of sacrificial ground floor areas, and raised finished floor levels.

Planning Policy Statement 25: Development and Flood Risk, outlines the Government’s policy of reducing the risks to people and the developed and natural environment from flooding. It therefore looks to local planning authorities to ensure that flood risk is properly taken into account in the planning of developments to reduce the risk of flooding and the damage which flooding causes.

Policy ER8 of RSS states that, in considering individual planning proposals, local planning authorities should apply the precautionary principle and make use of the Indicative Flood Plain Maps to develop the information necessary to apply the sequential approach to flood risk.

Policy EM5 of the Draft RSS requires that any development which, exceptionally, must take place in current or future flood risk areas is resilient to flooding; protected to appropriate standards and does not increase the risk of flooding elsewhere.
Policy EN18 development will not be permitted where it would have an unacceptable impact on surface or ground water in terms of its quality, level or flow.

Policy EN19 requires applications for developments which are considered likely to be at risk of flooding, or to increase the risk of flooding elsewhere materially, to be accompanied by a formal flood risk assessment, which should, where appropriate, identify the mitigation or other measures to be incorporated in to the development to reduce the risk of flooding to an acceptable level.

Policy LBDC 9 requires planning applications for development in Lower Broughton to be accompanied by a flood risk assessment and provides detailed advice on its design. In accordance with LBDC 9, PPS25 Draft Flood Risk and Development Planning Guidance and condition 34 of the outline application an FRA has been provided.
The majority of Lower Broughton lies within Flood Zone 3 on the Environment Agency’s (EA) Flood Zone Map and has an annual probability of flooding from the River Irwell equivalent to 1% or greater (1 in 100 year flood event). The site is also partially within Medium Flood Risk Zone 2 (having a risk of flooding between 1:100 and 1:1000 or once every 1:1000 years).

Flood depths across the site for the 1:100 year flood event including an allowance for climate change are approximately 0.6m and up to 1.2m along the road network within the site. Flood depths across the site for the 1:1000 year flood event, which is a much more extreme flood are approximately 1.6m and up to 2.2m in some places along the road network.

The outline planning permission was accompanied by an FRA which demonstrated that flooding issues have been, and can be, satisfactorily addressed as part of the proposed redevelopment. However more information was required at reserved matters stage to assess the adequacy of the proposals to create compensatory flood storage, including: layout and cross section plans indicating the proposed ground levels of open space and basement flood storage to provide the compensatory flood storage; details of the mitigation measures to protect basements from groundwater flooding; and details of alternative methods of removing ponding groundwater from the open space area if this option is considered. The requirement to supply this information is controlled by condition 34. Subsequently these applications are accompanied with a FRA which addresses the flood risk issues associated with the development proposed in phases 2, 3 and 5. An essential consideration of the proposed development is the requirement to minimise the risk to life from flooding. Furthermore the redevelopment must not result in increasing the effects of flooding to Lower Broughton and the surrounding area, either by increased depths of flooding or flood extent.

In order to determine the effects of the development the FRA undertakes a number of studies which have determined, inter alia, likely flood depths, flood routes and the extent of flooding. The studies indicated that should flooding occur, water would flow across the site towards a low area to the east of the development site, within Cambridge Industrial Estate. There is also an existing flood return located within the banks upstream of Broughton Bridge and some flood flows will gravitate towards this. It is essential that the development proposals do not increase the effect of flooding in Lower Broughton and the surrounding area, by either increasing depths of flooding or flood extent. To ensure this the following mitigation measure have been incorporated into the design of the three phases.

Habitable floor levels have been set to a minimum of the predicted 1 in 100 year flood level, plus 20% to allow for climate change, plus 350mm to allow for variables in the flood model (to ensure that no flooding occurs in properties in flood events occurring more frequently than 1 in 100 years) and /or to ensure that the maximum flooding within properties will not exceed 600mm in a 1 in 1000 year flood event. The proposed finished floor levels have been identified in the FRA within drawing D114520/03 and show finished floor levels ranging from 150 to 1015mm above proposed surrounding ground levels with the exception of the apartments fronting Clarence Street where living accommodation is at first floor level, over 2.5m above ground level.

In accordance with Policy FRD8 of the Flood Risk and Development Planning Guidance safe, signposted access and egress routes should be provided for new developments located in Flood Zone 3. Dry access and egress should be maintained in a 1 in 100 year event, where this is not possible wet routes may be provided in areas where the risk is considered to be low. In this development it is intended that safe access and egress routes will lead residents to the higher ground north of the development via Phase 1 and phase 4 of the development. The application has been accompanied by a drawing showing the pedestrian and vehicular access and egress routes to be incorporated into the development. In the worst case scenario some pedestrian routes and vehicular routes may locally be required to pass through a short section(s) of shallow flood depths (50-100mm) of low velocity flow (< 0.2m3s-1) which is considered low hazard to people in current DEFRA guidance.

In accordance with Policy FRD5 of the Flood Risk and Development Planning Guidance the proposed layout includes a designated compensatory flood storage area. This is required due to ground re-profiling that is taking place to ensure flood risk is minimised in the residential area. The provision of the compensatory flood storage will prevent exacerbation of flood risk to Lower Broughton and the surrounding area whilst maintaining the primary flood flow routes along Lower Broughton Road and Clarence Street. Work has been undertaken to ensure that the short term reduction of flood storage during the construction period does not result in the risk of flooding being increased to an unacceptable level. This confirms that the temporary reduction in flood storage does not exceed the maximum considered acceptable by the EA during the construction period.

The development would also incorporate flood resilient construction up to?? a level of at least 28.6m AOD. Since flood levels across the site vary the flood model output enables the identification of the properties that would require a level of protection. Such properties that would require such protection will be designed in accordance with the latest guidance on flood resilient designs.

The proposed system of flood warnings outlined in the FRA includes the formation of a management company with local wardens to provide a vehicle for communications, where appropriate loud hailer flood warnings, telephone warnings and sirens on the buildings. These will be developed closely with the EA and the City Council. There are existing leaflets that have been produced by the EA and the City council it is the intention of Countryside properties to distribute these together with details of emergency route to future residents of the development.

The main flood flow route affecting the development is that along Lower Broughton Road and Clarence Street. The proposed site layout has been designed to ensure that these are maintained and water can pass unimpeded into the flood storage area (Ascension Park) and beyond. This has been achieved by setting the apartments in the south west corner of phase 2 back from the road. The road in front of the Church of the Ascension will be raised approximately 300mm above the existing road level. This will help to deflect initial flood flows into the park.
The impermeable area for Phases 2, 3 and 5 will be less than the existing /pre development area by about 30%, therefore the runoff will be less. At present the developer has not allowed for soakaways of porous paving. An infiltration trench will be constructed in the park to encourage reduce the volume of flood waters within the park. Water butts will also be installed on rainwater downpipes. Green roofs are not likely to be considered because many of the buildings will have solar panels which need pitched roofs.

The Environment Agency have received the FRA and objected to the proposal on the grounds that the surface water drainage modelling undertaken considered that the 1 in 100 year hyetographs of the same duration as the river hydrograph. Also, as the river defences are designed to a 1 in 75 year standard, it must be assumed that fluvial flooding to the low lying storage area would be occurring. Therefore, the surface water spills to the storage area could reduce the flood plain storage. The Environment Agency therefore requested that that the design is re-run with the theoretical hyetograph that fits a 1 in 75 year event to determine what volume would spill into the compensatory storage area ensuring the excess storage provided must be more or equal to this.

In response to this the applicants have submitted an addendum to the FRA which shows the results from further surface water modelling. The addendum to the FRA confirms that the proposed development will provide homes that are adequately protected from flooding. The development will not increase flood risk to surrounding development and in fact will provide a small reduction in flood levels over virtually all of the flood risk area. The flood level post development would still remain lower than the predevelopment level. The Environment Agency accepted the findings of this addendum and subsequently withdrew their objection, subject to conditions which tie any permission to both the original and addendum FRA.
The primary flood flow routes that directly affect the proposed development are Lower Broughton Road and Clarence Street. The FRA indicates that the proposed development has no adverse impacts on these flow routes. The FRA identifies Camp Street, Broughton Road and some of the access road within the development as secondary flood flow routes. However, anticipated depths of flooding would be shallow less than 150mm, 0.5m/s velocity and are restricted to the internal roads and car parking areas and would not directly affect individual properties.

It is important that after a flood has taken place and flood waters have drained from the storage area in the park, a programme of works to return the park to a safe and useable state equivalent to pre- flood conditions and clear responsibility as to who is to undertake these works is identified. A legal agreement will be required between Countryside Properties and the City Council which sets out the responsibility for undertaking the programme of works necessary. This can be secured through the developer agreement between the City Council and Countryside Properties.

In conclusion, the applicants have demonstrated that flooding issues have been and can be satisfactory addressed as part of the proposed development. The proposal would not put future occupants of Lower Broughton or the surrounding area an undue risk and as such the application accords with the above development plan policies.

SURFACE WATER DRAINAGE

Policy EN18 states that development will not be permitted where it would have an unacceptable impact on surface or ground water.

The applicants indicate that Sustainable Drainage Systems are not suitable for the site. The applicants propose to utilise existing sewers where possible and build new sewers where necessary. It is considered that the proposal is acceptable with regard to flood risk, given that the design of the development has acknowledged the need for additional flood storage capacity. The implementation of the phasing of the development is critical in order to ensure that the park, which provides flood storage is completed prior to the occupation of all phases, with the exception of phase 2. Members will note that a condition, which encompasses the requirements of the Flood Risk Assessment, is recommended to this effect.

GEOLOGY, SOILS AND CONTAMINATION

Policy EN14 states that development involving the reclamation, remediation or improvement of derelict, underused or neglected land should include measures to ensure that physical risks to the public are reduced to acceptable levels, site conditions are appropriate to the use of the land, contamination of land is address and where appropriate the existing ecological value of the site is protected or enhanced.

Policy EN16 states that development on or near to contaminated land will only be granted where the development would not expose the occupiers of the development and neighbouring land users, threaten structural integrity, lead to contamination of any watercourse or cause contamination of adjoining land.

The potential impacts or risks associated with contamination have been assessed using a hazard-pathway-receptor methodology, where a hazard is the source of contamination, the receptor is that which may be adversely affected by the presence of contamination, and where the pathway is the means by which contamination can reach and impact upon a receptor. The assessment considers both the impacts of existing contamination and the potential for the proposals to impact upon land quality.

The applicants identify a number of likely impacts associated with land contamination during the construction phase, including: construction workers to contamination during site works; exposure of the general public to contamination; exposure of adjacent land users to contamination; exposure of flora to contamination.

GMGU has assessed the information submitted and have recommended that a contaminated land condition be attached to ensure that any issues of contaminated land can be addressed. It is noted that the requirement for a contaminated land assessment is secured by virtue of condition 11 of the outline permission and accordingly it is not necessary to also condition these reserved matters applications, should Members be minded to grant the permissions.

ECOLOGY AND NATURE CONSERVATION

Planning Policy Statement 9: Biodiversity and Geological Conservation, requires local planning authorities to not only protect biodiversity but also, wherever possible, to actively enhance it. Particular advice is provided in respect of networks of natural habitats, which are recognised as valuable resources which should be maintained to avoid fragmentation and subsequent isolation of natural habitats, as well as biodiversity within developments, where local planning authorities should encourage and maximise opportunities for building in beneficial biodiversity features as part of good design.

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 to maintain the population level of the species at a favourable conservation status within its natural range.

In addition to the above policies conditions 13 and 14 of the outline planning permission are of relevance which require the submission, as part of any reserved matters application, of surveys for bats and birds respectively.

The applicants undertook a number of surveys with the ES submitted with the outline application in order to ensure that the potential for protected species and habitats present on the site. These surveys included: an extended phase 1 habitat survey; a bat roost potential and activity survey; and a breeding bird survey. These documents have been updated and additional activities were undertaken, these included update of desk study and consultation data; updated phase 1 habitat survey and additional bat activity survey.

There are no statutory designated sites for nature conservation, such as Sites of Special Scientific Interest (SSSIs), Special Protection Areas (SPAs) or Special Areas of Conservation (SACs), within or adjoining the application site. There is one non-statutory site for nature conservation – Kersal Dale Site of Biological Importance (SBI) – approximately 1km to the north of the application site. There are however no direct habitat connections between the SBI and the application site.

Bat Survey

A bat survey has been undertaken for the site of phases 2, 3, and 5, albeit it is acknowledged that a full building survey could not be undertaken given that many of the remaining buildings are currently occupied, particularly in phase 2. The Greater Manchester Ecology Unit (GMEU) have assessed the submitted information and concluded that whilst the limitations of the survey are noted (lack of access to some residential properties) it is not considered to be a significant bar to the determination of the application since the likely level of impact of the development on bats has been established and outline mitigation has been proposed, in the form of bat boxes within the park, such that there should not be a significant impact. In any event, a additional conditions should be imposed should Members be minded to approve the applications such that an update survey is required, which includes full building surveys and appropriate mitigation where necessary.

Notwithstanding the views of GMEU it is noted that Natural England, the statutory consultees on the application have taken a different view. Natural England state that they are not prepared to support the applications, and that accordingly it should not be determined, until a full building survey has been submitted to and assessed by the Local Planning Authority. In this case a difficulty and unique position has arisen whereby there if a difference of opinion between ecologists advising the Council. However, in being mindful that the applicants have made every reasonable step to assess the potential for bats within the site at this stage (bearing in mind that many buildings within the site are occupied and in private ownership) and critically given that this application is a reserved matters application, with the principle of the development of the site being established at outline, it is considered that these applications can be determined. In order to ensure that buildings which are currently occupied in due course a condition is recommended for further survey works to be submitted to and approved in writing by the Local Planning Authority prior to the commencement of development.

In addition to the above, it is recommended that development takes place outside of the bird breeding season (March to July inclusive).

TRAFFIC AND ACCESS

Policy A1 states that 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 A8 states that development will not be permitted where it would have an unacceptable impact upon highway safety.

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.

Policy T9 of RSS relates to demand management. It also covers the issue of car parking standards and states that standards should be more restrictive in urban areas to reflect local characteristics, such as higher levels of public transport and higher development density.

Policy RT6 of Draft RSS states that local authorities should develop a coordinated approach to parking provision as part of an all-embracing strategy to manage travel demand. Plans and strategies should incorporate maximum parking standards (parking for disabled people being the only situation where minimum standards will be applicable); manage car use by implementing workplace, education and personal travel plans which should be developed alongside public transport, cycling and pedestrian network improvements; and provide dedicated and secure parking facilities for cycles and two wheel motorised vehicles.
Policy LBDC 7 states that development should facilitate the improvement of connections between the different parts of Lower Broughton and to surrounding areas, and help promote walking and cycling.

The development relative to maximum scale parameters has already been assessed as part of the outline application and accompanying ES and Transport Assessment (TA). The number of proposed units has been reduced and the Council’s consultant engineers are satisfied that the development will not materially impact on highway safety or capacity. With respect to the comments made by the GMPTE it is again noted that the scale of development and associated traffic implications were properly and extensively considered at the outline application stage, including the issue of a residential Travel Plan. This was specifically discussed with SCC officers at the time, who stated that a Travel Plan would only be required if it was necessary to mitigate the traffic and travel impact of the development. It was concluded that a travel plan would not be required in being mindful of the fact that there would, in this particular case, be significant demolition of existing properties and consequently there would be only a small net increase in activity overall.

Notwithstanding the above it is noted that a Travel Plan will be provided for the proposed school, by virtue of condition 37 of the outline permission.

AIR QUALITY

UDP Policy EN17 states that development proposals that would be likely to cause or contribute towards a significant increase in pollution to the air (including dust pollution) will not be permitted unless they include mitigation measures commensurate with the scale and impact of the development.

Condition 10 of the outline permission requires an assessment of air quality to be submitted with any application for the approval of reserved matters for each phase. Accordingly an air quality assessment has been included and is encompassed within the revised ES.

The Council has declared an Air Quality Management Area (AQMA) in respect of nitrogen dioxide (NO2) which includes Great Clowes Street and Camp Street which border the proposed development. Predicted concentrations are within those tolerances set until 2020.

It is concluded that the development will not lead to long-term significant increases in NO2 or PM10 emissions, degradation in air quality nor would it lead to significant increase in the overall level of exposure to road traffic emissions at any location in the vicinity of the proposed development. It will not lead to a breach of air quality objectives.

Some mitigation will be required at construction stage, in terms of dust from the demolition of properties, but this is controlled by the requirements a Construction and Environmental Management Plan, required by virtue of condition 17 of the outline permission.

NOISE AND VIBRATION

Policy EN14 states that development proposals that would be likely to cause or contribute towards a significant increase in pollution by reason of noise or vibration will not be permitted unless they include mitigation measures commensurate with the scale and impact of the development.
It is considered that once operational, the development will not unacceptably affect the amenities of neighbouring dwellings. Subject to a condition for a glazing specification for the new dwellings it is considered that the development will also not compromise the amenities of future occupies.

It is considered that some disturbance, by reason of noise, dust, and traffic will affect existing residents during the construction phase of the development. In order to mitigate against such potential effects it will be necessary for the applicant to submit to the Council for approval a Construction and Environmental Management Plan (CEMP). Members are advised that a CEMP is required prior to the commencement of development for each phase by virtue of condition 17 of the outline permission.

SUSTAINABLE DESIGN AND CONSTRUCTION

UDP Policy EN 22 states that development proposals of this size will only be permitted where it can be demonstrated that the impact on the conservation of non-renewable resources, and on the local and global environments, has been minimised as far as practicable; and full consideration has been given to the use of realistic renewable energy options, and such measures have been incorporated into the development where practicable. Also of relevance is the Council’s recently adopted Sustainable Design and Construction SPD

Condition 35 of outline approval requires details of how the developer has sought to reduce impact on the supply of non-renewable energy resources and that full consideration has been given to the use of realistic renewable energy options and incorporated where practicable.

It is reported that 26% of the proposed dwellings will achieve Code Level 3 for sustainable homes, in addition to Part L of Building Regulations (conservation of fuel and power). Renewable energy is therefore required and will be provided in the form of photovoltaic cells, typically taking up to 8-10 metre squared of roof space. In addition, all dwellings will feature energy efficient boilers and light fittings, A+ rated appliances and high levels of insulation. Rotary dryers will be provided to all houses and tidy driers to all apartments. Spray taps, dual flash toilets and garden water butts will also be provided throughout in order to significantly reduce water use.

It is considered that the developments have fully satisfied the requirement to reduce, wherever possible, impacts on local and global environments. A condition is recommended to ensure that this is secured on all phases to this effect.
DEVELOPER CONTRIBUTION

Members will be aware that the Council’s Supplementary Planning Document on Planning Obligations reports that for all major new developments, such as those proposed, it is necessary for the developer to provide a financial contribution to matters relating to public open space, public realm, infrastructure, construction training, and climate change, in the absence of on-site provision. Taking each of these matters in turn comment is made as follows:

Open Space, Public Ream, Heritage, and Infrastructure

In this particular case the applicants will provide significant improvements to the public realm and infrastructure, amounting to some 1.1 million. In addition the new Ascension Park, which is to be provided to the satisfaction of the Council, will cost approximately 5.4 million. It is considered that such provision will more than provide what would ordinarily be required through the bed space and other calculations that would be sought under the provisions of the SPD. Such works will be delivered through the Developer Agreement, as is an accepted mechanism within the SPD, and thus a Section 106 agreement is not required in this instance.

Local Labour

The Council’s Planning Obligations SPD would seek a commuted payment toward construction training in the absence of the applicant being part of a local labour training programme. The Local Labour Scheme requirement is included within the Development agreement between the applicants and the City Council, which requires that employment and training opportunities are provided for people in or near the development site. Countryside Properties have been involved with the scheme for some time and have had success in employing local people within Broughton, across the City, and throughout the North West. There is not therefore a requirement for a separate commuted payment in this instance.

Climate Change

As has been detailed above, the applicant will provide on-site measures to reduce climate change in terms of both energy efficiency (water conservation and efficient building envelopes) and energy generation (through the use of photo-voltaic panels). An additional payment is not therefore required in this instance.
PAGE
49

