REPORT

of

Deputy Strategic Director of Housing and Planning

to the

Planning & Transportation Regulatory Panel

5th June 2008

Planning Applications and Related Development Control Matters

(Not considered to contain exempt information)

Non-members of the panel are invited to attend the meeting during

consideration of any applications included within the report

in which they have a particular interest.

AMENDMENT REPORT

AMENDMENTS/ADDITIONAL INFORMATION IN RESPECT OF THE DIRECTOR OF DEVELOPMENT SERVICES TO THE PLANNING TRANSPORTATION REGULATORY PANEL
PLANNING APPLICATIONS AND RELATED DEVELOPMENT CONTROL MATTERS
PART I (AMENDMENTS)
SECTION 1 : APPLICATIONS FOR PLANNING PERMISSION
5th June 2008
APPLICATION No:
07/55234/HH
APPLICANT:
D. March
LOCATION:
90 Wellington Street East Salford M7 4DW
PROPOSAL:
Construction of dormer extension in roof space at front and rear of dwelling
WARD:
Broughton
OBSERVATIONS:
+++

ADDITIONAL OBSERVATIONS

At the meeting of the panel held on the 6th December 2007 consideration of this application was DEFERRED for the additional information to be submitted in relation to the impact of the proposal on the street scene.
A photomontage of the proposed extension has now been submitted.
In addition the second reason for refusal relating to the impact of the proposal has been withdrawn as agreed by the panel on 6th December 2007.
The Panel withdrew the second reason for refusal relating to impact on neighbours. The report has been amended to reflect this. In addition there were typographical errors within the report. The changes in bold and highlighted. The Panel also withdrew the
+++
DESCRIPTION OF SITE AND PROPOSAL

The application relates to a terrace (third property from the end) residential property on the south side of Wellington Street East, Salford M7. The immediate area comprises of residential properties, the majority of which are terraced.
Permission is sought for the construction of dormer extensions in the roof space to the front and rear of the property. The following describes the proposed development in detail.
· The front of the property would include two pitched roofed dormers, they would both project from the roof plane by a maximum of 3.7m. Each would be 1.7m in width, sited 0.2m below the ridgeline and 0.6m above the eaves.
· The rear of the property would include two flat roof dormers. In plain view they would be joined and ‘L’ shaped.
· One would project from the main roof plain by a maximum of 3.7m. It would be located 0.3m below the ridgeline and 0.4m above the eaves and have a width of approximately 1.8m.
· The second would project along the roof plain of the two-storey outrigger by a maximum of 8.9m. It would extend the length/projection of the two-storey outrigger, and it would be sited 0.3m above the eaves and it would project approximately 0.6m above the existing ridge of the outrigger roof.
SITE HISTORY
None
PUBLICITY

The following neighbour addresses were notified:
· 88 and 92 Wellington Street East, Salford
· 15 Leicester Road, Salford
· 65 Cardiff Street
REPRESENTATIONS
Councillor Conner has requested that the application is determined at Panel, for the following reason:
· The proposed extension is required to fulfil the needs of the occupants of 90 Wellington Road East.
I have received information from the applicant outlining their special circumstance. Furthermore, I have received a number of points in favour of the development from the applicant’s agent. The issues raised will be discussed later in the report, in the section titled ‘Further Observations’
UNITARY DEVELOPMENT PLAN POLICY

Site specific Policies: None
Other Policies:

DES1 – Respecting Context
DES7 – Amenity of Users and Neighbours

DES8 – Alteration and Extension
OTHER LOCAL PLANNING GUIDANCE

Supplementary Planning Document (SPD) Housing Extensions
PLANNING APPRAISAL
The main planning issues relating to this planning application are: whether there would be an unacceptable impact on neighbours and residents; the potential impact on the street scene; and whether the development accords with the relevant policies of the UDP and the Council’s SPD on House Extensions.
DESIGN
UDP Policy DES1 states that development will be required to respond to its physical context, respect the positive character of the local area in which it is situated, and contribute towards local identity and distinctiveness.
Policy DES8 states that planning permission will only be granted for alterations or extensions to existing buildings that respect the general scale, character, rhythm, proportions, details and materials of the original structure and complement the general character of the surrounding area.
Policy HE10 of the SPD states that planning permission will not normally be granted for the erection of dormers on the roof plane facing an adopted highway, on a hipped side roof plane or those that wrap around two or more different roof slopes unless they can be designed in a way which does not have an unacceptable impact on the street scene. Acceptable dormers will need to be: sited below the ridge of the dwelling; set well back from the eaves line, usually such that the window sill rests on the roof plane; AND set well in from the eaves line and not built off any external walls.
· The proposed dormers located to the front of the property would be sited above the eaves and below the ridgeline. They would be of an appropriated scale, and given that they would match existing dormers located on Wellington Street East it is considered that they would be in keeping with the immediate neighbours and would not look out of place or have a significant effect on the character of the area or be an incongruous feature in this setting. In respect of this, it is considered that the proposal would comply with policies DES1, DES8 and HE10.
· The proposed dormers to the rear, would be joined and therefore appear as one from Leicester Road. Both would be sited above the eaves and above the ridgeline of the two-storey outrigger. Given that the dormers would be visible from Leicester Road and that they extend above the ridgeline of the two-storey outrigger, it is considered that the proposal, due to its size siting and design would have an unacceptable impact on the street scene. In respect of this, it is considered that the proposal would not comply with Policy DES1
AMENITY
Policy DES7 states that alterations and extensions to existing buildings will be required to provide potential users with a satisfactory level of amenity in terms of space, sunlight, daylight, privacy, aspect and layout. It states that development will not be permitted where it would have an unacceptable impact on the amenity of occupiers or user of other developments.
Policy HE1 states that planning permission will not normally be granted for extensions that do not maintain a minimum distance of 21m between facing principal windows of habitable rooms; and a minimum distance of 10.5m between the principal window of any habitable room of the proposed extension and the common boundary with the facing property.
The proposed dormers to the front would serve a bedroom. Directly opposite the proposed dormers are a row of terrace properties. The proposed dormers would face the roof of the terraced properties and the distance maintained would be approximately 25m. In respect of this, it is considered that no unacceptable loss of privacy would be incurred to the occupant(s) of the properties to the front, in accordance with Policy HE1.
The two dormers to the rear would both include a window serving a bedroom facing the rear. Directly opposite the named windows would be the rear of a row of terraced properties (maintaining a distance of approximately 10m). The named windows would face the roof of these terraced properties and they would not be any closer to the properties than the existing bedroom windows on the main rear elevation and the two-storey outrigger. In respect of this, it is considered that there would not be an unacceptable loss of privacy to the occupants at the rear.
Policy HE2 states that permission will not normally be granted for extensions that introduce windows close to and directly overlooking the gardens of neighbouring dwellings. For the purposes of this policy ‘close’ refers to a window within 5m of the boundary.
The side elevation of the proposed dormer projecting along the roof plane of the two-storey out-rigger would include two windows facing the common boundary with 88 Wellington Road East (one serving a bathroom and one serving a W.C.). This in accordance with Policy HE2 would result in an unacceptable loss of privacy to the occupant(s) of No.88. However, in order to secure to privacy of the neighbouring property the applicant has indicated that the windows can be obscured and a condition to ensure this would be attached. In respect of this, it is considered that no unacceptable loss of privacy would result to the occupant(s) of No.88.
The rear elevation of the proposed dormer projecting from the roof plane of the two-storey out-rigger would include a window serving a bedroom. This window would be approximately 3m to the rear boundary, however, because of the alleyway to the rear, it would be in excess of 6m to the nearest garden (15 Leicester Road). It is therefore considered that no unacceptable loss of privacy would result to the occupant(s) of No.15.
The proposed dormers to the rear would result in the applicant’s house appearing to be 3 stories high. This could well result in a loss of light/overbearing to any ground floor habitable room windows located in the main rear elevation of the adjoining property (88 Wellington Road East). However, in this instance No.88 has a single storey rear extension located along the common boundary, therefore there is no ground floor habitable room window in the main rear elevation. Consequently, I am satisfied that the proposal would not result in an unacceptable loss of light/overbearing to the occupant(s) of No.88, in accordance with Policy DES7.
FURTHER OBSERVATIONS

The applicant has submitted details regarding their special circumstances: These include:
· They are an orthodox Jewish family who play a full and active part in the local Jewish community.
· They have nine children at present with a further baby due in January. Space is critical, the idea is to put two children in each bedroom. This will provide each of them with a reasonable amount of space and a good environment to grow up in.
· They have five brothers and sisters who stay at regular intervals, and who live in the Manchester area.
· They have grandparents, aunties, uncles who also stay over.
· They are quite poor and they certainly do not have the finances to move to a larger house.
The SPD on housing extensions states “Personal circumstances, such as a disability, or the specific requirements of minority groups may make it difficult to provide the necessary facilities within the standards set out within this document. The council may interpret these standards flexibly in such circumstances, but proposals that significantly deviate from them are still unlikely to be appropriate. Consideration of personal circumstances will be assessed on a case-by-case basis. Standards may be relaxed where an extension would provide basic facilities that are lacking from a house such as a bathroom.” (Pg 33, Para 14.1)
In this instance it is considered that the applicant could very well lower the height of the proposed dormer so that it does not extend above the ridgeline, thus, appearing acceptable within the street scene, whilst still providing the same amount of extra accommodation.
In continuation of the issues raised by the applicant, the applicant’s agent has also made the following points:
There are numerous loft conversion and dormers located on Wellington Street East that are identical to the applicants that have received planning permission.
It is accepted that there are a number of loft conversions and dormers located on Wellington Road East, which are very similar to the proposed development. Indeed, a number of applications have been approved with dormers that exceed the height of the two-storey outrigger ridgeline (please see location slide, which indicate properties within the locality that have received such permission). It has been identified that these properties are located deep within the terraced street, and therefore they are less visible from the street scene. Consequently, their impact is less unacceptable.
The visibility of the dormer from Leicester Road is limited as the roof of 92 Wellington Road East obscures it.
It has been identified that the proposed dormer would be very much visible from Leicester Road (a key road with much passing traffic) (Please see location slide, which indicates the approximate area of visibility). The roof of No.92 would obscure it to some extent but given that the rear of the applicants property is just 7m from Leicester Road, it is not considered enough to warrant approval.
There is only a ‘small window of opportunity’ on Leicester Road to look up and notice the roof-scape
Although there is only a small window of visibility, the proposed dormer is still visible from the street scene, as mentioned earlier the distance from the rear of the applicants property to Leicester Road is just 7m.
Most of the roof-scape is completely obscured by the properties on Leicester Road
Notwithstanding this, the proposed dormer, as documented, would be visible from Leicester Road. Consequently, it would have an unacceptable effect on the surrounding street scene.
The area is a poor area with a lot of social deprivation and it therefore seems rather tenuous that the dormer could be construed as intrusive within the overall context of the community.
It is considered essential to preserve that character of any street. Therefore, to reaffirm, considering the dominance of the dormer from Leicester Road its design is considered to be unacceptable.
There are other dormer loft conversions nearby and they haven’t affected the visual amenity of the area (61 Ashbourne Road visible from Leicester Road)
The proposed dormer at 61 Ashbourne Road is sited above the eaves and below the ridgeline. It is therefore considered not to have an unacceptable impact on the street scene.
CONCLUSION

I am of the opinion that the proposal would not have an unacceptable impact on occupiers of neighbouring properties. I also consider that the proposed extension would have an unacceptable effect on the street scene. The applicant’s personal circumstances justify the need for extra living space. However, I am of the opinion that these needs would be met if the applicant was to lower the height of the dormer so that it was below the ridgeline of the two-storey outrigger.
RECOMMENDATION:
Refuse For the following Reasons:
1.
The proposed development would by reason of its design and size, siting be an unduly obtrusive feature in the street-scene. seriously injuring the visual amenity of the area, contrary to Policy DES1.
APPLICATION No:
08/55899/HH
APPLICANT:
Mrs Gruner
LOCATION:
16 Hanover Gardens Salford M7 4FQ
PROPOSAL:
Retention of a single storey side/rear extension.
WARD:
Kersal
OBSERVATIONS:
+++ ADDITIONAL OBSERVATIONS
Resolution: To take enforcement action to secure the removal of the extension.
Since writing the report the reason for refusal has been amended to include appearance.
+++
APPLICATION No:
08/56014/FUL
APPLICANT:
Wilkinson Star
LOCATION:
Buile Hill Mansion Buile Hill Park Eccles Old Road Salford M6 8GL
PROPOSAL:
Demolition of the existing courtyard buildings to provide a two-storey extension, plus basement and underground link to Buile Hill Mansion to form a 93 bedroom hotel, function rooms and leisure suite and associated carparking facilities.
WARD:
Weaste And Seedley
OBSERVATIONS:
Since writing this report the following condition has been added to ensure safe pedestrian access across the site.
· Prior to the commencement of development, including site clearance and site remediation, a scheme a separate pedestrian access shall be submitted to and approved in writing by the Local Planning Authority. The separate pedestrian access shall be constructed entirely in accordance with the approved scheme and shall be retained at all times thereafter unless otherwise agreed in writing by the Local Planning Authority.
In addition it has been noted that area containing the proposed turning circle in front of the mansion house would encroach onto the openspace area to the front. Whilst this would result in a small area of openspace being lost, it is not considered that this would give rise to a loss of amenity to the park users or result in significant loss of openspace in the area. The loss of this small area is therefore considered to be acceptable.
**
APPLICATION No:
08/56371/FUL
APPLICANT:
Stax Trade Centres Plc
LOCATION:
Formerley Convoys Wardley Industrial Estate Holloway Drive Worsley M28 2LA
PROPOSAL:
Erection of a cash and carry trade warehouse with two storey internal offices together with associated car parking and construction of new vehicular and pedestrian accesses (Re-submission of planning application 07/55843/FUL)
WARD:
Swinton North
OBSERVATIONS:
ADDITIONAL OBSERVATIONS

Since writing this report the conditions relating to the payment of monies for public realm improvements, to offset the effects of climate change and to fund construction training schemes for the residents of Salford have been amended. The condition relating to the implementation of the landscape scheme has also been amended. The revised conditions read as follows –

· Public realm –
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.
· Construction Training –
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.
· Climate Change –
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.
· Implementation of Landscaping -
Unless otherwise agreed in writing within 12 months of commencement of development the site shall be treated in accordance with the landscape scheme as detailed on the submitted plans Drawing No. 735/463 Rev C. Any trees or shrubs dying within five years of planting shall be replaced.
Three further conditions have also been added – one to ensure the permeable tarmac car-parking surface is installed, another to restrict the hours of operation and a third to require finished floor levels to be submitted and agreed. These conditions, and the reasons for attaching them are outlined below -
· Hours of use –
The use hereby permitted shall ONLY be operated between the hours of 06.30 to 22.00 Monday to Friday, 07.30 to 13.30 on Saturdays and 07.30 to 17.00 on Sundays and Bank Holidays
Reason - To safeguard the amenity of the neighbouring residents in accordance with policy DES 7 of the City of Salford Unitary Development Plan.
· Floor Levels –
Notwithstanding the information submitted with the application the finished floor levels shall be submitted to and approved in writing prior to the commencement of development. The development shall be carried out in accordance with the approved details.
Reason - In order to reduce flooding in accordance with policy EN19 of the adopted UDP
· Permeable car parking –
Unless otherwise agreed in writing the development hereby approved shall be carried out in accordance with the sustainable construction techniques outlined in the WCP Associates letter of the 27th of May 2008.
Reason- In the interests of resource conservation and environmental sustainability in accordance with Policies ST1 and ST14 of the City of Salford Unitary Development Plan and the Sustainable Design and Construction SPD.
