PLANNING & TRANSPORTATION REGULATORY PANEL

PART I

SECTION 1: APPLICATIONS FOR PLANNING PERMISSION
14 January 2010

	APPLICATION No:
	09/57796/OUT

	APPLICANT:
	Mr Peter Burke

	LOCATION:
	124 Eccles Old Road, Salford, M6 8QQ,

	PROPOSAL:
	Demolition of existing dwelling and outline planning application for the erection of three apartments together with associated car parking

	WARD:
	Claremont

Description of Site and Surrounding Area
This application relates to a site on Eccles Old Road that is currently occupied by a two storey detached dwelling. The site is located within a residential area with residential units in a variety of styles occupying the land to the north, east and west. Buile Hill Park is located to the south of the site, across Eccles Old Road. The majority of plots along this stretch of Eccles Old Road comprises of large detached units, set back from the frontage, within large gardens.

Description of Proposal
Outline planning permission is sought for the erection of a three apartments together with associated car parking. The application is a bare outline and as such all matters are reserved however indicative plans have been submitted with the application in order to demonstrate how the site could accommodate this quantum of development.

Site History
Outline application 08/56268/OUT for the demolition of the existing dwelling and erection of a three storey building comprising three apartments together with associated car parking was refused under delegated powers on the 21st May 2008 on the basis that -

Insufficient details have been submitted to enable the full implications of the proposed development to be assessed in relation to the trees on site. As such it is considered that the proposal would be contrary to policy EN12 of the Adopted City of Salford Unitary Development Plan and policy TD1 of the Adopted City of Salford Trees and Development Supplementary Planning Document.

The proposal provides insufficient evidence to enable the Council to determine whether the ground is suitable for development. There is an unacceptable risk of contamination and the development could, therefore potentially expose future occupies of the proposed development to unacceptable risk. As such the proposal is contrary to policy EN16 of the City of Salford Unitary Development Plan and the guidance contained with Planning Policy Statement 23 (Planning and Pollution Control).

Publicity

Site Notice: Not Applicable

Neighbour Notification
The following addresses were notified of the proposal -

122 and 126 Eccles Old Road

185 and 187 Claremont Road

34, 36 and 38 Lullington Road

Representations
9 letters of objection have been received in response to this application, from 6 different households. The following issues have been raised -:

· The proposal is out of character with the area and would set a precedent for further developments of this nature, something which would further erode the character of the area which is made up of prestigious detached and semi detached dwellings

· The proposed development would be overbearing on neighbouring residents

· The proposal would increase traffic to the detriment of highway safety

· The proposal would devalue the neighbouring dwellings

· Loss of privacy

· Loss of light

· The proposal will increase traffic problems along Eccles Old Road

· The owner should refurbish the property not demolish it and erect apartments

Devaluation of property is not a material planning consideration.

Consultations

Head of Engineering and Highways - No objections subject to conditions being attached that require the minimum floor levels to be at least 300mm above the adjacent road level and any hard surfaced areas draining to a soakaway. Also advised that any basement areas will require a pumped drainage system and that a sewer diversion maybe required

Urban Vision Environment - No objections subject to the attachment of a condition relating to ground contamination.

Design For Security - No comments received to date.

United Utilities -.No objections but advise that if possible, the site should be drained on a separate system, with foul drainage only connected into the foul sewer before stating that surface water should discharge to the soakaway/watercourse/surface water sewer and that this may require the consent of the Environment Agency.

Miller Goodall Environmental Services Limited - No objections but recommend a condition for acoustic glazing and mechanical ventilation to any habitable rooms fronting onto Eccles Old Road

Planning Policy Framework

Development Plan Policy

RSS
DP4 - Best Use of Existing Resources

UDP
H1 - Provision of New Housing Development

UDP
DES1 - Respecting Context

UDP
DES7 - Amenity of Users and Neighbours

UDP
EN12 - Important Landscape Features

UDP
A8 - Impact of Development on Highway Network

UDP
A10 - Provision of Car, Cycle, Motorcycle Park

Other Material Considerations

PPS
PPS23 - Planning and Pollution Control

Appraisal
Principle

Regional Spatial Strategy (RSS) policy DP4 sets out the sequential order of preference for development of sites. The policy states that development should be directed firstly by using existing buildings (including conversion) within settlements, and previously developed land within settlements; and secondly using other suitable infill opportunities within settlements, where compatible with other RSS policies.

PPS3 advocates a sequential approach to development with sites involving the reuse and conversion of existing buildings being the preferred location of development, followed by previously developed land with Greenfield sites last.
This application site currently accommodates a detached dwelling, and consequently the site is considered to be previously developed land. Having regard to the location of the site within a predominantly residential area it is considered that the principle of redeveloping the site for residential purposes is considered to be acceptable and in accordance with the thrust of PPS3 and policy DP4 of the RSS.

Mix

UDP Policy H1 states that the Council will endeavour to ensure that the city’s housing stock is able to meet the housing requirements of all groups within Salford.

The Council’s Housing Planning Guidance states that in this area, West Salford, the majority of units within new developments should be in the form of houses rather than apartments before stating that alternative approaches on individual sites may be permitted where it can be clearly

demonstrated by the applicant that there are specific circumstances that justify this.

With regard to the introduction of apartments the site is located on Eccles Old Road, which is well served, by a number of bus services which provide links to Manchester, Eccles, Pendleton, Cadishead, Clifton, Agecroft, the Trafford Centre and Warrington. It is therefore considered that the site is an accessible site that is well related to employment, services and infrastructure. There have been a number of appeal decisions issued that have dismissed appeals where the Local Planning Authority has refused consent on the basis that the mix of units being proposed does not comply with policy HOU1 of the Housing Planning Guidance as the Inspector has not considered that the proposals would not alter the mix of dwellings or the character of the area within which they are located including proposals for 718 Liverpool Road, Eccles, the Ellesmere Hotel, Walkden and 28 Singleton Road. These are summarised below -

718 Liverpool Road, Eccles (07/54300/OUT) - A development of five dwellings and 13 apartments was allowed as given the good accessibility of the site (100m south of junction 11- M60, within 0.5km of Peel Green Neighbourhood Centre) and the predominance of high density, terraced, semi detached and detached dwellings in the locality the Inspector did not consider that flat led development would not materially alter the mix of dwellings in the area.

Land adjacent to The Ellesmere Hotel, Walkden (06/53387/FUL) - A development of eleven apartments was allowed as the Inspector considered the site to be highly accessible and consequently they concluded it was an acceptable location for an apartment development, particularly when regard is had to the fact that the area is characterised by a mix of terraced and semi detached properties and the introduction of 11 apartments on the site would not erode the character of the area.

28 Singleton Road, Salford (06/53639/FUL) - A development of eleven apartments was allowed as the inspector concluded that although the site is only adequately accessible by public transport the majority of houses in the area are large family homes and therefore some apartments may be appropriate for older people who no longer require large family houses but need to remain in the community. The inspector noted that there is room for innovation within plots without having a detrimental impact upon the character or appearance of the Broughton Park area.

In light of the accessibility of the site, these recent appeal decisions and the decision on the previous application on this site which sought consent for 3 apartments and was considered acceptable in principle it is considered that a small scale development of three apartments would help to provide a mix of housing in the area which is predominantly large family dwellings. On balance, it is therefore considered that the principal of three apartments on this site is acceptable with regard to policy H1 of the adopted UDP and policy HOU1 of the Housing Planning Guidance.

Contamination

Planning Policy Statement 23 relates to pollution control. It states that "Outline permissions should not be granted until the LPA is satisfied that is understands the contaminated condition of the site and that the proposed development is appropriate as a means of remediating it".
The previous application for 3 apartments was refused as insufficient evidence had been provided in order to enable the Council to determine whether the ground is suitable for residential development.

A Preliminary Risk Assessment for Ground Contamination and a Homecheck Professional Environmental Report have been submitted with the application. Despite not including all the elements required the reports are sufficient to conclude that the land is suitable for a residential development. In order to ensure that ground contamination is investigated and remediated against properly it is recommended that a condition requiring further survey is attached.

It is therefore concluded that the principle of an apartment development on this site is acceptable.

This application is an outline application with all matters reserved. The applicant is seeking consent to erect three apartments and therefore details of layout, access and scale and massing have been submitted in order to demonstrate how the proposed development could be accommodated on the site. Whilst the details submitted are not being approved it is necessary to use them in order to assess whether a development of three apartments can be introduced that is acceptable in visual amenity, residential amenity and highway safety terms. Members are advised that in reaching a decision they must be satisfied that the site can accommodate three apartments of an appropriate size, which are acceptable in all other respects. If so, detailed design considerations come at a later date.

Visual Amenity -

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 EN12 relates to important landscape features such as trees. It states that development that would have a detrimental impact upon or result in the loss of important landscape features will not be permitted
The area the application site is located within comprises of large dwellings, in a variety of different styles, located within large plots. The details that have been submitted with the application show the property at 126 Eccles Old Road having a ridge height of 7.9m and the property at 122 Eccles Old Road having a ridge height of 9.7m, being set approximately 0.4m higher than the plot at 124 Eccles Old Road. Having regard to the plot size, the range in scale and massing of the units located within the vicinity and the indicative details that have been submitted it is considered that a scheme for 3 apartments can be devised that provides a suitable floorplate for each apartment, has adequate space around the block and is of an appropriate scale and massing to ensure that it would not be detrimental to the form and character of the area. For example the indicative scheme proposes apartments with a significant internal footprint (133sqm) and therefore it is considered that an appropriate scheme, perhaps of a lower size, could be accommodated in order to provide three apartments on the site. It is however recommended that a condition is attached that limits the building height to a maximum of 10m in order to preserve the step up in ridge heights that occurs along Eccles Old.

Trees

There are a number of small trees on site and there are two mature trees on the back of pavement that overhang the site. It is not considered that the trees on site make a positive contribution to the visual amenity of the area and as such there would not be any objections to them being removed in order to accommodate the proposed development. The two trees on the frontage do however make a positive contribution to the area as they form part of a tree corridor on Eccles Old Road. The previous application was refused on the basis that insufficient information had been provided in order to enable the full implications of the development to be assessed in relation to trees on the site. Having regard to the need to respect the building line on Eccles Old Road any new development on the site should not project forward of the front elevation of the existing dwelling. On this basis, subject to the attachment of conditions requiring the submission of a tree protection plan and an arboricultural method statement that sets out how any construction works and site storage will take place in front of the existing dwelling, it is considered that any new development would not have an unacceptable impact upon trees.

Residential Amenity

Policy DES7 states that development that would have an unacceptable impact on the amenity of future occupiers or that of other developments will not normally be permitted.

Policy HOU2 of the Housing Planning Guidance states that the majority of apartments in new developments should normally have two or three bedrooms, with a floor area of 57sqm or above and layout that makes them adaptable to changing needs.
The property at 122 Eccles Old Road has a kitchen dining room window in the gable elevation, however the property also has a separate dining room and therefore given the main aspect of the dwelling is front to back it is not considered that this room should be afforded the normal level of protection offered to a habitable room. This property is therefore considered to have a blank gable end.

The property at 126 Eccles Old Road does not have any ground floor principal windows in the gable elevation facing 124 Eccles Old Road. The property does however have two principal room windows at first floor level. These windows serve a fourth and fifth bedroom, one of which is currently being used as a study. The property at 126 Eccles Old Road has been extended via the addition of a part single, part two-storey extension, which was approved in December 1990 (application reference E/27653). Prior to being extended this property only had one bedroom window in the gable that served a very small box room - 1.3m by 3m. The extension approved under E/27653 allowed the unit to be reconfigured internally, thereby allowing the box room to be extended slightly (2.1m by 3m) and an additional bedroom to be created (3.3m by 3m). In order to provide light to the additional bedroom a further window was inserted into the gable end of 126 Eccles Old Road. Having regard to the circumstances under which the two first floor windows came to be in the gable elevation of 126 Eccles Old Road, the size of the two rooms with windows facing 124 Eccles Old Road and the limits this places on potential usage and the fact that the main aspect of the house was originally, and still remains, front to back it is not considered that the two first floor rooms with windows fronting onto 124 Eccles Old Road should not receive the same level of protection normally offered to a habitable room - the property at 126 Eccles Old Road should be viewed as having a blank gable end fronting onto the application site.

Having regard to the above and the indicative details that have been submitted with the application it is considered that a unit comprising three apartments can be introduced on the site that has a satisfactory interrelationship to existing properties.

With regard to the amenity of future occupants if appropriately designed at a later date through the reserved matters submission it is considered that the plot size is sufficient to ensure that the occupants of the apartments would be provided with adequate living space, a satisfactory level of light and outlook from their habitable rooms and a sufficient area of private amenity space, particularly when regard is had to the indicative details which show how a units with a 133sqm footprint can be introduced on the site.

Highway Safety

Policy A8 relates to the impact of development on the highway network. It states that development that would have an unacceptable impact upon the highway safety or the ability of the highway network to function safely and effectively will not be permitted

UDP Policy A10 requires development to make adequate provision for disabled drivers, cyclists and motorcyclists, in accordance with the Council’s maximum standards, advising that residential development with more than 1.5 off-street parking spaces per dwelling or unit of accommodation is unlikely to be regarded as sustainable
Having regard to the accessibility of the site it is considered that a maximum of 100% parking provision should be provided. It is considered that 1 space per unit can easily be accommodated on site in a satisfactory layout, in a way that would not impact upon visibility splays.

Conclusions/Summary
It is considered that a development of three apartments is acceptable in principle as it is considered that a scheme can be devised that would not have an unacceptable detrimental impact on the street scene, highway safety or the amenity of neighbours and future occupiers. The proposal is therefore in accordance with all relevant policies within the Unitary Development Plan and there are no material considerations that outweigh this finding. It is therefore recommended that the application be approved.

Recommendation

Approve

1.
Application for approval of reserved matters shall be made not later than the expiration of three years beginning with the date of this permission and the development must be begun not later than the expiration of two years from the final approval of the reserved matters, or, in the case of approval on different dates, the final approval of the last such matter to be approved.

Reason: Required to be imposed pursuant to Section 92 of the Town and Country Planning Act 1990.

2.
No development shall be started until full details of the following reserved matters have been submitted to and approved by the Local Planning Authority:

Access

Appearance

Scale

Landscaping

Layout

Reason: The application is for outline permission only and these matters were reserved by the applicant for subsequent approval.

3.
As part of any Reserved matters application(s) details of the finished ground and floor levels shall be submitted to and approved in writing by the Local Planning Authority. Unless otherwise agreed in writing by the Local Planning Authority, the finished floor levels of the dwellings hereby approved shall be a minimum of 300mm above the adjacent road level. The development shall be implemented fully in accordance with the approved scheme.

Reason: The Local Authority consider it expedient to exercise an additional measure of control over the future development of the site in the interests of general amenity and having regard to the fundamental design concepts of this housing development in accordance with policy DES 8 of the City of Salford Unitary Development Plan.

4.
Prior to the commencement of the development hereby approved, a scheme for the disposal of foul and surface waters within the site 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.

Reason: The Local Authority consider it expedient to exercise an additional measure of control over the future development of the site in the interests of general amenity and having regard to the fundamental design concepts of this housing development in accordance with policy DES 8 of the City of Salford Unitary Development Plan.

5.
Before the development hereby permitted is commenced, a detailed site investigation shall be carried out to establish if the site is contaminated, to assess the degree and nature of the contamination present and to determine its potential for the pollution of the water environment. The method and extent of this investigation shall be agreed by the Local Planning Authority prior to the commencement of the work. Details of appropriate measures to prevent pollution of groundwater and surface water, including provisions for monitoring, shall then be submitted to and approved in writing by the Local Planning Authority before the development commences. The development shall then proceed in strict accordance with the measures approved.

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

6.
Prior to the commencement of the development written details for the proposed sound insulation of the glazing to habitable rooms on the façade facing Eccles Old Road to insulate against road traffic noise 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.

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

7.
Prior to the commencement of development a tree protection plan and arboricultural method statement for the construction phase of development shall be submitted to and approved in writing by the Local Planning Authority. The development shall be carried out in accordance with the approved details.

Reason: To safeguard protected trees on the site and to ensure that adequate provision is made for their protection whilst the development is carried out, in accordance with EN10 of the City of Salford Unitary Development Plan.

8.
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.

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

9.
As part of the reserved matters application full details of the location and design of cycle storage, bin storage and recycling facilities within the site shall be submitted to and approved in writing by the Local Planning Authority. Such approved cycle and bin stores and recycling facilities shall be constructed in accordance with the approved details and shall be made available for use prior to the first occupation of any unit and retained thereafter.

In order to encourage the use of more sustainable transport modes and in order to encourage waste recycling, in accordance with Policy A10 of the Adopted UDP.

10.
As part of the reserved matters application a crime prevention plan shall be submitted to and approved in writing by the Local Planning Authority. The approved scheme shall be implemented in full prior to the first occupation of any dwelling and retained thereafter unless otherwise agreed in writing by the Local Planning Authority.

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

11.
The apartment building that comes forward with the reserved matters application shall have a maximum height of 10m unless otherwise agreed in writing by the Local Planning Authority.

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

Notes to Applicant

1.
In order to satisfy condition 6 the glazing shall be designed to achieve a minimum Rw + Ctr of 26 dB. This can be achieved with a glazing scheme of 6mm glass, 12mm air gap and 6mm glass, or equivalent. Mechanical ventilation with the same equivalent Rw + Ctr of 26 dB shall also be provided to allow rapid cooling to the same rooms with windows closed.

	APPLICATION No:
	09/58154/FUL

	APPLICANT:
	Arndale Properties Ltd

	LOCATION:
	Gus Home Shopping Ltd, Worsley Road, Eccles, M30 8NR,

	PROPOSAL:
	Alterations to external appearance of existing warehouse including new vehicular access doors, fire escape doors and cladding, formation of rear yard area together with boundary fencing

	WARD:
	Winton

Description of Site and Surrounding Area
This application relates to the southern part of the former GUS/Littlewoods Shop Direct site. The application site is 2.98ha in area and accommodates a ‘high bay’ warehouse, constructed in 1987. The warehouse is approximately 16m in height to the eaves, has 10 no. loading doors along its western frontage and a small single storey office building to the north of these doors and associated yard. The building is finished in profiled metal cladding with two tones of grey set in horizontal bands across the elevations. Parts of the building are expressed in blue, as are the doors and window frames of the office block. The building has a floorpsace of some 11,800 square metres.

The only other building within the application area is a security lodge close to the entrance on Worsley Road.

The site as a whole was vacated in 2007 and has not been used since that time. The remainder of the site area is open land with the remnants of the floor slab of the former mill building. It is this area which is the subject of a second application which also appears on this agenda (09/58155/OUT) which seeks outline consent for B1 and B2 floorspace.

To the north of the site (albeit part of the former GUS site) is cleared. To the east is the access road to the former mill and Bridgewater Canal which is lined on both banks by industrial development, much of which is now vacant. To the south is a pedestrian alleyway and high-level railway line, which separates the site from the residential properties further to the south. To the west is the main entrance, servicing arrangements, securing lodge and access. Beyond this is predominately residential accommodation including Lulworth Road and Bromsgrove Avenue

The site is unallocated in the development plan although falls within a mixed residential and industrial area.

Description of Proposal
The application seeks detailed planning permission for alterations to the existing high bay warehouse.

The alterations proposed relate to the northern elevation where it previously adjoined the former mill building. This particular element is single storey and includes remnants of the former brick mill. It is proposed that three new loading doors would be provided for use by HGV’s together with a new pedestrian fire door and the remainder of the elevation would be clad to match the existing high bay element.

The loading doors would measure 4m X 5m and would be located within the western most element of the northern elevation.

Acoustic fencing is proposed along the western boundary to the rear of those properties on Lulworth Road. Further 2.4m high palisade fencing is also proposed which would form a new service yard.

The applicant has advised that the amendments are required to enable the premises to be acceptable for occupation by Sambro Internal who are a large privately-owned toy manufactures.

All other access, service and car parking arrangements would be unchanged by this proposal.

Planning History
Whilst there is no planning history relating to the provision of loading arrangements within the northern elevation the most relevant planning decision for the site as a whole relates to the area of the site that previously accommodated the mill building which directly linked into this high bay warehouse. In that particular case, planning permission was refused for the refurbishment of premises and alterations to elevations in April 2008 (08/56041/FUL).

The reasons for refusal state:
1. The proposed development, by virtue of the demolition to an extensive part of a Locally Listed mill, including its chimney, towers and other ancillary warehousing and structures, would result in the loss of an important Edwardian landmark, typical of early 20th century industrial architecture in the Salford and Greater Manchester area. The mill forms an important relationship with the historic Bridgewater Canal and, along with other similar premises, is key to the evolution of the city as a global industrial presence. The development would therefore be contrary to the provisions of Policy CH8, ER3 and ER4 of the City of Salford Unitary Development Plan.

2. The proposed new development, by virtue of its height, massing, position and materials, would fail to relate well to the established industrial and residential character of the wider area. The architecture and landscaping would neither relate well to the context of the canal or the adjoining residential neighbourhood or the retained brick built element of the existing building. The development therefore would be contrary to Policy DES1, DES8, DES9 and E5 of the City of Salford Unitary Development Plan.

3. The proposed development, by virtue of its height, length, massing and use of materials, would be adversely detrimental on the amenity enjoyed by the residents of properties along the eastern side of Lulworth Road. The development constitutes a proposal, which would be overbearing, oppressive and would result in a loss light to the properties and gardens of these long established dwellings and would therefore be contrary to Policy DES1 and DES7 of the City of Salford Unitary Development Plan.

4. The proposed development, by virtue of the combined service yards, parking spaces and through access along the eastern boundary, would be hazardous to users and would result in a vehicular and pedestrian interface that would compromise safety. Furthermore, the significant increase in parking has not been accompanied by a Transport Statement and therefore the application has insufficient information. As such the proposal would be contrary to Policy A10 of the City of Salford Unitary Development Plan.
Members will aware that planning permission is not required for the demolition of none residential buildings. Therefore, no further planning consent was required for the demolition of the locally listed mill which took place in early 2009.

Publicity

Site Notice: Article 8 site notice
Date Displayed: 27 October 2009

Neighbour Notification
257 neighbouring properties have been notified of the application.

Representations
3 individual letters of objection have been received in response to the application publicity together with a 16 named petition. The following issues have been raised:

· 24hour, 7 days a week operation

· Noise pollution during construction

· Unsupported statements within reports

· Loss of amenity

· Air pollution

· Impact on roads and sewers

· Restriction of the neighbouring railway bridge and impact on traffic

· Impact of traffic generally

Consultations

Highways - No comments received to date.

Main Drainage - No comments received to date.

Design For Security - No comments received to date.

Urban Vision Environment - Recommend that the scheme be refused on the grounds that the new service arrangements would result in a loss of amenity to residents

Planning Policy Framework

Development Plan Policy

UDP
E5 - Develop. in Established Employment Areas

UDP
DES7 - Amenity of Users and Neighbours

UDP
EN17 - Pollution Control

UDP
A2 - Cyclists, Pedestrians and the Disabled

UDP
A8 - Impact of Development on Highway Network

UDP
DES1 - Respecting Context

UDP
DES2 - Circulation and Movement

Other Material Considerations

SPG
SPG5 - E5 Employment in Established Areas

Appraisal
It is considered that the main planning issues in this particular case relate to whether the principle of employment provision on this site is acceptable and whether the proposal would safeguard residential amenity. Each is discussed in detail below.

Principle of the Redevelopment of the Site
The site constitutes an “established employment area,” within the remit of policy E5. The policy states that:

Within established employment areas, planning permission will be granted for the following types of development where they are consistent with other relevant policies and proposals of the UDP:

•
the modernisation and refurbishment of existing buildings;

•
the redevelopment of land and buildings for employment purposes;

•
improvements to access, circulation, parking and servicing, particularly where this would foster sustainable transport choices;

•
the environmental improvement of the area including, where appropriate, the landscaping of vacant sites; and

•
improvements to property and personal security, where this is consistent with the need to maintain high standards of design.
The proposal is considered to be consistent with the aims of this policy, which is to promote the protection and improvement of the city’s employment sites. The policy states that planning permission will be granted for this type of development where it is consistent with other relevant policies and proposals of the UDP.

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

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.

It is important to note that there are no planning restrictions relating to the hours of operation of the existing high bay warehouse. Therefore, it can be assumed that the former operators and any other B8 (warehouse and distribution) use could operate from the building (without any alterations to the elevations) without any further planning consent and could operate on a 24 hours 7 days a week basis.

Whilst this is an important material planning consideration it is considered that the introduction of new servicing doors, which require planning consent, would change the way in which this particular part of the site would operate. Therefore, it is appropriate to consider the impacts that the proposed alterations would have on the amenity of nearby residents.

The proposals have been accompanied by an air quality assessment and noise assessment. The details of which have been considered by Urban Vision Environment.

Urban Vision Environment advise that:

The noise assessment report concludes that operational noise from the use of the site will cause the ambient noise climate to increase by a negligible amount, except at one location (55, Lulworth Road) where a minor increase is predicted at night. Furthermore, off-site traffic noise levels are predicted to increase by a negligible amount and noise limits for fixed items of plant are recommended.

The report however, concludes that maximum noise levels associated with heavy goods vehicle movements on site are predicted to exceed the level that the World Health Organisation states is an indicator of sleep disturbance.

The report goes onto to recommend noise mitigation in the form of a 4m high acoustic fence or wall between the site and the adjacent properties on Lulworth Road, and the use of various noise control measures by on site managers eg. The use of signage for operators of the site to minimise noise; management of the use and activities of the site; site personnel identified to respond to noise complaints from residents.

I am concerned that this proposal is likely to cause loss of amenity to the adjoining residents on Lulworth Road, particularly due to the movements and loading/unloading of heavy goods vehicles in the open yard areas and on a potential 24/7 use basis, even with proposed mitigation measures in place.

Whilst the proposed 4m high fence or wall will help mitigate the impact of noise I do not consider this to be the best way of controlling noise to an acceptable level. Indeed, in the longer term the maintenance of a fence as an effective acoustic barrier could be an issue. Rather, I consider it be better to redesign the layout of the site and position the proposed buildings from the Application B site such that they act as a noise barrier to the dwellings to the west from any activities that take place in the proposed, open yard area. In effect, there would be a ‘continuous line’ of buildings separating the two development sites from the dwellings to the west.

Local residents are sensitive to noise issues from this site and associated activities. There is a history of complaints received by the City’s Environmental Health Service, particularly in respect of the use of heavy goods vehicles at unsocial times.

In respect of air quality and the conclusions of the report, I have no further comment to make.

In conclusion, I am concerned that noise from the use of heavy goods vehicles on the development site as proposed will be an issue and is likely to cause loss of amenity to local residents, particularly at night. I therefore object to the proposal and recommend the application is refused.
Whilst it is appropriate to consider impact upon residential amenity it is also appropriate to consider whether the use of planning conditions could overcome any element of the scheme which is considered unacceptable and therefore result in an acceptable scheme.

In relation to this particular point discussions have been held with the applicants agents regarding the restriction of operating hours relating to the new access arrangements and therefore its service yard to ascertain whether such conditions would appropriately address the concerns regarding residential amenity highlighted by Urban Vision Environment.

It has been suggested that the condition could be attached which would restrict the use to normal day time hours for example only operating the new service yard between the hours of 8.00am and 6.00pm, excluding Sundays and Bank Holidays. The use of the building and existing loading bays would be unaffected by such a condition.

However, the applicant has confirmed that such a restriction would render the investment in the property as proposed unviable.

Circular 11/95 ‘The use of Planning Conditions’ is clear that the attachment of a condition (without any clear prospect of it being achievable) is inappropriate and should be refused.

It is appropriate that all other material planning considerations are considered and carefully weighed in the balance.

Other Material Planning Considerations
The applicant’s agent has provided information regarding the job creation benefits that the proposal would bring about should planning permission be approved. He states

The existing high-bay warehouse was constructed specifically for GUS in the 1980’s. The site was closed as part of a national re-organisation of distribution capacity within the Littlewoods/Shop Direct group, as this site was considered to be inefficient and poorly located compared to capacity elsewhere.

Our client had all but given up on ever securing any tenant for the high bay warehouse, or indeed any other part of the site, despite marketing the property.

The opportunity provided by the relocation of Sambro, a local distributor of toys, is, therefore, considered almost unique; a chance to bring this warehouse back into use that is unlikely to be repeated. If the works required to allow Sambro to move into the warehouse are not permitted, our client will almost certainly reconsider their future strategy for the site as a whole. It is of relevance to note that Salford’s own Employment Land Review (Published in November 2008) classed the site as a ‘Swing Site’ which performs either poorly or very poorly, and a future change of use might be considered appropriate. In our view, if this application fails, it is highly likely that the site will be lost to employment uses altogether.

Sambro are a significant local employer, operating out of two sites in Greater Manchester, employing some 60 people. Opening a new facility at the former GUS site is a vital element in their continuing business plan. The site would employ 80 staff, a mix of new recruits and staff relocated from elsewhere. There is also the potential for future expansion of employment depending on future trading conditions. If this application is not approved, it is highly likely that these jobs will be lost to Salford entirely, and Sambro will look for accommodation further afield as there are no other high bay units in Salford that accommodate them, and they must relocate by mid 2010.”
Job retention within Greater Manchester and the potential for further jobs to be created within Salford is a compelling material planning conditions. However, whilst other solutions and the use of planning considerations could safeguard residential amenity albeit methods which could not be agreed with the applicant it is not considered that the job creation argument set out in this particular case is sufficient to accept a situation which would result in an unacceptable impact upon residential amenity.

Therefore, it is considered that the alterations, without any restriction on the hours that they could be used, would result in an unacceptable impact upon residential amenity contrary to policies DES7 and EN17 of the City of Salford Unitary Development Plan.

Access and Highway Arrangements
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 of highway safety or the ability of the Strategic Route Network to accommodate appropriate traffic flows.

The applicant's agent has provided a Transport Assessment (TA) in accordance with PPG13 and the implications of the development together to the proposals to the north of the site which utilises the same access arrangements have been jointly considered. The submitted TA highlights that the reduction in floorspace (41,000sq m to 21,000 sq m) will have a significant reduction in the number of vehicle movements at the junction of the main site with Worsley Road. On this basis there is no objection to the scheme and is therefore considered to accord with the relevant policies highlighted above.

Design Implications
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.

In design terms the scheme seeks to mirror the existing materials for a small section of building which has been exposed by the demolition of the former mill. Within the context of this site and having regard to the position of the part of the building to which the alterations relate, it is considered an appropriate design solution in accordance with the requirements of those conditions highlighted above.

Other Issues
The applicant’s agent is considering the issues raised by Creamline Diaries (in response to the outline application also on this agenda to the north) to consider a comprehensive access through the former GUS site to enable the employment uses on Weymouth Road to access their premises via Worsley Road and this site. However, the applicant has stated that this would be subject to approval of this planning application.

Conclusions/Summary
In conclusion, it is not considered that the material planning considerations would outweigh the impact of that the proposed alterations would have upon the residential amenity. Therefore, it is considered that the scheme should be refused.

Recommendation

Refuse

1.
The proposed development would seriously injure the amenity of neighbouring residents by reason of noise and disturbance, contrary to the City of Salford Unitary Development Plan Policy DES7 and EN17.

	APPLICATION No:
	09/58155/OUT

	APPLICANT:
	Arndale Properties Ltd

	LOCATION:
	Gus Home Shopping Ltd, Worsley Road, Eccles, M30 8NR,

	PROPOSAL:
	Outline application including means of access for the redevelopment of part of former GUS Site to provide new business units B1 (C) / B2 retention and refurbishment of existing warehouse, car parking and landscaping

	WARD:
	Winton

Description of Site and Surrounding Area
This application relates to the northern part of the former GUS/Littlewoods Shop Direct site. The application site is 2.5ha in area. At its northern end, the site accommodates a brick built warehouse building (formerly a ‘sorting hall’) with a floorpsace of 4,275 square metres. It is predominantly single storey but with a ridge which rises to approximately 7m. A small amount of the former mill building is located close to the south eastern site boundary; this building was not demolished as it contains a substation.

The western boundary of the site is formed by a 2m high concrete fence which runs along the boundaries of the gardens of the properties along Lulworth Road. Set in from that boundary is the eastern wall of the former mill building which stood on the site but which was recently demolished, The eastern elevation was previously around 5 – 6m in height; upon demolition this was lowered to some 2 – 2.5m in height.

The remainder of the site area is open land with the remnants of the floor slab of the former mill building.

The site was vacated in 2007 and has not been used since that time.

A more recent modern clad warehousing building to the south of the site is the subject of a separate application which also appears on this agenda (09/58154/FUL). That scheme seeks to retain the warehouse with alterations to elevations and formation of a service yard.

The site is unallocated in the development plan although falls within a mixed residential and industrial area.

To the east of the site is the Bridgewater Canal, which is lined on both banks by industrial development, much of which is now vacant. Industrial uses extend to the north of the site as well as on the opposite bank from the site. To the south of the site is a high-level railway line, which separates the site from the residential properties further to the south. An inter war housing estate of both terrace and semi-detached houses occupies the land to the west and is only separated from the mill buildings by a narrow service road and alleyway.

The site access is from Worsley Road via a security controlled cordon. An existing access road routes to the south and east of the adjoining warehouse. This access formerly provided a service route to and from the now demolished mill building

Description of Proposal
The application seeks outline planning consent for the redevelopment of the site to provide new B1(c)(Business/Office) / B2 building (General Industrial), and the refurbishment of the one significant remaining building on the site (formerly a ‘sorting hall’) for warehousing purposes. All matters are reserved except access.

Whilst the application is in outline only, it is accompanied by an illustrative masterplan which indicates the potential capacity of the site and establishes a number of development parameters. It illustrates a development comprising some 4275sq m of floorspace in the refurbished warehouse and a further 4680sqm in the form of small business units. Combined with the retention of the ‘high bay’ warehouse to the south, this results in a total site development on the former GUS site as a whole of 20,755sqm. This compares to the former floorspace on the site as a whole of approximately 41,000sqm.

The parameter plan indicates that the buildings would be sited 6m from the western boundary shared with the residential properties on Lulworth Road. Whilst the outline nature of this scheme does not define building heights is it indicated that the they would be of a simple mono-pitched terrace rising from 6m at the rear to 7m at the front.

The supporting information also indicates that the external appearance is likely to be of a modern industrial standard utilising a steel frame and panelling system.

Planning History
Planning permission was refused for the refurbishment of premises and alterations to elevations in April 2008 (08/56041/FUL).

The reasons for refusal state:
1. The proposed development, by virtue of the demolition to an extensive part of a Locally Listed mill, including its chimney, towers and other ancillary warehousing and structures, would result in the loss of an important Edwardian landmark, typical of early 20th century industrial architecture in the Salford and Greater Manchester area. The mill forms an important relationship with the historic Bridgewater Canal and, along with other similar premises, is key to the evolution of the city as a global industrial presence. The development would therefore be contrary to the provisions of Policy CH8, ER3 and ER4 of the City of Salford Unitary Development Plan.

2. The proposed new development, by virtue of its height, massing, position and materials, would fail to relate well to the established industrial and residential character of the wider area. The architecture and landscaping would neither relate well to the context of the canal or the adjoining residential neighbourhood or the retained brick built element of the existing building. The development therefore would be contrary to Policy DES1, DES8, DES9 and E5 of the City of Salford Unitary Development Plan.

3. The proposed development, by virtue of its height, length, massing and use of materials, would be adversely detrimental on the amenity enjoyed by the residents of properties along the eastern side of Lulworth Road. The development constitutes a proposal, which would be overbearing, oppressive and would result in a loss light to the properties and gardens of these long established dwellings and would therefore be contrary to Policy DES1 and DES7 of the City of Salford Unitary Development Plan.

4. The proposed development, by virtue of the combined service yards, parking spaces and through access along the eastern boundary, would be hazardous to users and would result in a vehicular and pedestrian interface that would compromise safety. Furthermore, the significant increase in parking has not been accompanied by a Transport Statement and therefore the application has insufficient information. As such the proposal would be contrary to Policy A10 of the City of Salford Unitary Development Plan.
Members will aware that planning permission is not required for the demolition of none residential buildings. Therefore, no further planning consent was required for the demolition of the locally listed mill which took place in early 2009.

Publicity

Site Notice: Article 8 site notice
Date Displayed: 10 November 2009

Press Advert: Salford Advertiser
Date Published: 19 November 2009

Reason: Article 8 Standard Press Notice

Neighbour Notification
259 neighbouring properties have been notified of the application.

Representations
5 letters of objection have been received in response to the application publicity. The following issues have been raised:

•
Noise

•
Traffic

•
Height of buildings

•
Type of potential business

•
Loss of light

•
Lack of privacy

•
What are the opening hours – something with residential opening hours would have no objection

•
Since the closure of GUS the area has been quiet

•
Loss of value of residential properties

Furthermore, Creamline dairies have asked that the opportunity to provide a link through this site should not be overlooked to ease problems on Weymouth Road

Consultations

Main Drainage - Advises that the scheme should discharge surface water into the Bridgewater Canal. If this is not achievable then advice is provided regarding discharge rates

Highways - No objection but advise that measures to safeguard pedestrian access should be secured.

Urban Vision Environment -. No objection subject to the inclusion of a condition relating to attenuation of noise from any fixed plant.

The Highways Agency - No objection subject to the inclusion of a travel plan

Environment Agency - No objection subject to the inclusion of condition controlling surface water drainage

Design For Security - No comments received to date.

G M Passenger Transport Executive - No comment to make

Greater Manchester Ecology Unit - No objection. Advice provided within main appraisal section of this report

United Utilities - They advise that surface water cannot discharge into the public sewer and must discharge to the canal which may require the consent of the Environment Agency

Manchester Ship Canal Company - No comments received to date.

Planning Policy Framework

Development Plan Policy

RSS
DP9 - Reduce Emmissions, Adapt to Climate Cha

UDP
E5 - Develop. in Established Employment Areas

UDP
A2 - Cyclists, Pedestrians and the Disabled

UDP
A8 - Impact of Development on Highway Network

UDP
DES7 - Amenity of Users and Neighbours

UDP
EN17 - Pollution Control

UDP
EN19 - Flood Risk and Surface Water

UDP
DES1 - Respecting Context

UDP
DES10 - Design and Crime

UDP
EN12 - Important Landscape Features

UDP
EN8 - Nature Conservation of Local Importance

Other Material Considerations

SPD
SPD11 - Sustainable Design Construction

SPD
SPD12 - Design

SPG
SPG5 - E5 Employment in Established Areas

Appraisal
It is considered that the main planning issues in this particular case relate to whether the principle of employment provision on this site is acceptable, whether the proposal would safeguard residential amenity, whether the proposal would result in a detrimental impact upon highway safety and whether the scheme addresses the relevant reasons for refusal of the previous scheme. Each is discussed in detail below.

Principle of the Redevelopment of the Site
The site constitutes an “established employment area,” within the remit of policy E5. The policy states that:

Within established employment areas, planning permission will be granted for the following types of development where they are consistent with other relevant policies and proposals of the UDP:

•
the modernisation and refurbishment of existing buildings;

•
the redevelopment of land and buildings for employment purposes;

•
improvements to access, circulation, parking and servicing, particularly where this would foster sustainable transport choices;

•
the environmental improvement of the area including, where appropriate, the landscaping of vacant sites; and

•
improvements to property and personal security, where this is consistent with the need to maintain high standards of design.
The proposal involves elements of each of the bullets highlighted above and is considered to be consistent with the aims of this policy, which is to promote the protection and improvement of the city’s employment sites. The policy states that planning permission will be granted for this type of development where it is consistent with other relevant policies and proposals of the UDP.

Access and Highway Arrangements
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 of highway safety or the ability of the Strategic Route Network to accommodate appropriate traffic flows.

In considering access arrangements it is important to have regard to the former use of the site and the reasons attached to the previous decision to refuse planning permission together with the current proposal. The previous use of the site was similar in that it provided employment provision with access (loading and unloading mainly) to the rear. However, the site operated as one planning unit whereas this scheme would not and would create new and independent employment provision to the rear which would be accessed via the route indicated on the submitted plans wrapping around the high bay unit. Therefore, it is necessary to consider all aspects of access including how pedestrians would access the proposed units as previously there was no such need as pedestrians would have first reported to the front of the site adjacent to Worsley Road.

The reasons attached to the previous refusal notice are set out earlier in this report. In relation to the first part of the 4th reason for refusal regarding vehicular and pedestrian conflict, the applicant has indicated that a pedestrian route can be provided along most of the proposed access where it wraps around the existing high bay warehouse. However, there is a pinch point to the rear of the building where it would be difficult to provide a separate pedestrian footway. However, they have suggested that a scheme could be implemented and managed through the use of signage and road markings highlighting priority to pedestrians in this area. The route would be retained as a private route and would not be adopted by the Highway Authority.

This route has been highlighted as an area of concern by the Council’s highway engineer. However, subject to a condition which requires a safe pedestrian route to be secured there is no objection to the scheme in terms of future potential conflict.

The applicant's agent has provided a Transport Assessment (TA) in accordance with PPG13. The submitted TA highlights that the reduction in floorspace (41,000sq m to 21,000 sq m) will have a significant reduction in the number of vehicle movements at the junction of the main site with Worsley Road. On this basis there is no objection to the scheme and it is therefore considered to accord with the relevant policies highlighted above and the later part of the fourth reason for refusal attached to previous planning refusal (08/56041/FUL).

In conclusion, therefore, it is considered that the scheme would accord with the provisions of the development plan as highlighted above with regard to access and highway arrangements and would not be at odds with the earlier reason for refusal.

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

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.

Whilst the scheme seeks only access at this stage in accordance with the minimum requirements for considering outline schemes the applicant has provided an indicative layout. Moreover, this scheme has been revised following initial concerns from Urban Vision Environment that the indicative layout would result in a loss of amenity by way of noise to the residents of Lulworth Road.

The revised indicative layout (drawing A004 Rev A) sets out the proposed buildings in a similar arrangement to the former mill building in that they would be parallel to the rear boundaries of the neighbouring residential properties albeit set in from the common boundary.

Firstly, in relation to noise and disturbance the indicative layout is sufficient to demonstrate that the quantum of development proposed can be accommodated on this site in the manner set out. Moreover, Urban Vision Environment have considered the revised indicative layout and consider that the building itself would provide sufficient acoustic protection to the residential properties on Lulworth Road sufficient to withdraw their objection. However, they do suggest a condition in relation to the attenuation of any noise from fixed plant. Such a condition has been recommended.

Secondly, the indicative layout proposes that the building would be set in from the residential boundary by 6m and would by 7m in height (at its highest furthest from the residential boundary), and a distance of 22m (at its closest) from the rear elevations. Members will recall that the previous refused scheme sought amendments to the mill itself which was sited much closer, being approximately 1.5m from the common boundary and at a height of 5-6m at this point. Therefore, it is considered that the indicative layout is sufficient to demonstrate that the principle of this development would not result in a detrimental impact upon residential amenity as it would improve upon the position prior to the demolition of the mill. However, parameters have been suggested by way of conditions to ensure that future reserved matters follow these principles.

Therefore, at this stage and based on the indicative layout, it is considered that this application accords with policies DES7 and EN17 in this instance.

Flood risk
Policy EN19 states development, including the alteration of land levels, will not be permitted where it would:

1. be subject to an unacceptable risk of flooding;

2. materially increase the risk of flooding elsewhere; or

3. result in an unacceptable maintenance liability for the city council or any other agency in terms of dealing with flooding issues.

A flood risk assessment has been submitted to accompany the proposal. The Environment Agency have raised no objection to the proposal subject to the inclusion of a condition requiring surface water drainage to be agreed.

The submitted flood risk assessment and drainage strategy indicate that there are two different methods to discharge surface water at present. The drainage strategy states that surface water is discharged into the Bridgewater Canal whereas the Flood Risk Assessment indicates that surface water is discharged both into the public sewer network and Bridgewater Canal.

Having considered the submitted information the Council’s drainage officer advises that surface water should continue to be discharged into the Bridgewater Canal as records suggest that there is no surface water sewer in the immediate vicinity. United Utilities advise that surface water must drain into the Bridgewater Canal.

The applicant’s agent have responded to this advise stating that they have no legal rights to discharge surface water into the Bridgewater Canal and could be held to ransom if such a condition was imposed.

United Utilities advice is based on the submitted information and seeks to prevent flooding to the combined sewer. However, there is some doubt regarding the existing arrangements for the discharging of surface water. Therefore, a condition is recommended that requires the drainage strategy to be agreed in writing prior to the commencement of development. The details will require the developer to confirm the existing arrangements surrounding the use of the canal and any legal restrictions. Should the canal not be an appropriate method to discharge surface water then the rates of discharge into the sewer network and attenuation measures shall be first agreed with the local planning authority in conjunction with United Utilities

Therefore, subject to the inclusion of a drainage condition it is considered that the scheme accords with the provisions of policy EN19 as highlighted above.

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

Given that the scheme seeks to provide employment provision on a site which was last used for employment provision and at this stage is outline with details reserved for subsequent approval, it is considered that future reserved matters can be designed in such a manner to address the requirements of the development plan and the requirements of the policies highlighted above regarding design and crime prevention.

Trees and Landscaping
Policy EN12 seeks to protect important landscaping features. Policy DES9 relates to landscaping and considers that development will be required to incorporate hard and soft landscaping provision, where appropriate.

There are no trees which would be affected by this proposal. The indicative layout demonstrates that provision for appropriate landscaping can be made within the site although they will form future reserved matters.

Ecology
The Bridgewater Canal adjacent to the application site is designated as a Site of Biological Importance within the adopted UDP and policy EN8 is therefore of relevance. This states that development that would affect the nature conservation value of the SBI will only be permitted where the benefits of the development outweigh any reduction in value, any impact has been mitigated as far as practicable and appropriate mitigation is provided. Therefore the Greater Manchester Ecology Unit have considered the application given its relationship to the Bridgewater Canal. They state:

“The application site is adjacent to the Bridgewater Canal Site of Biological Importance. The Canal has been designated because it supports important populations of scarce aquatic plants, including the European Protected Species Luronium natans, and a rare moss, Tortula freibergii. While it would appear that the Canal will not be directly affected by the redevelopment of the application site, I note that the application is in outline only and detailed designs may be subject to change.

I would recommend that, in the interests of conserving the special nature conservation importance of the Canal,

1
Best construction practice be followed during the construction phase of any permitted development to prevent pollution of the Canal.

2
If at any time it is considered necessary to carry out works that may directly affect the Canal, then further ecological surveys must be carried out to determine whether any rare species are likely to be affected by proposed works. If it is found that there is likely to be disturbance of rare species a Method Statement must be prepared and submitted for approval giving details of how any disturbance is to be avoided and/or mitigated.”
An informative advising the applicant of this advice is recommended together with a site operating statement condition.

Therefore, given this advice, it is considered that the scheme is consistent with the requirements of policy EN8 of the development plan for Salford.

Sustainable Development
Policy DP9 of the RSS sets out how developments should seek to reduce emissions and adapt to climate change.

Policy DP 9 and NW Sustainability checklist forms part of the development plan for Salford. The applicant has advised that as part of future reserved matters submissions the requirements of the checklist will be met.

In order to ensure that the development is carried out in accordance with this policy and checklist a condition has been recommended requiring a further checklist to accompany subsequent reserved matters applications.

Developer Contributions
The Planning Obligations SPD requires developments to contribute towards the provision of open space, public realm, infrastructure and heritage, construction training and climate change.

In this particular case the development would result in an overall reduction in floorspace across the site of approximately 20,000sq m. Therefore, given that the purpose of a S106 contribution is to mitigate the impact of a development it is not considered appropriate to apply the requirements of the SPD in this particular instance as it would result in a significantly reduced floor area.

Value Added
Amendments have been secured to the indicative layout to address concerns regarding residential amenity

Conclusions/Summary
In conclusion, it is considered that, subject to the inclusion of conditions, the scheme accords with the provisions of the development plan and there are no other material considerations to outweigh this.

Recommendation

Approve

1.
Application for approval of reserved matters shall be made not later than the expiration of three years beginning with the date of this permission and the development must be begun not later than the expiration of two years from the final approval of the reserved matters, or, in the case of approval on different dates, the final approval of the last such matter to be approved.

Reason: Required to be imposed pursuant to Section 92 of the Town and Country Planning Act 1990.

2.
No development shall be started until full details of the following reserved matters have been submitted to and approved in writing by the Local Planning Authority:

a) appearance;

b) landscaping;

c) layout;

d) scale

The application is for outline permission only and these matters were reserved by the applicant for subsequent approval.

3.
The rating level (LAeq,T) from all fixed plant and machinery associated with the development, when operating simultaneously, shall not exceed the background noise level (LA90,T) by more than -5dB at any time when measured at the nearest noise sensitive premises. Noise measurements and assessments shall be carried out according to 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.

To safeguard the amenity of the area in accordance with policies DES 7 and EN 17 of the City of Salford Unitary Development Plan.

4.
The submission of future reserved matters for the proposed units shall come forward in strict accordance with the following parameters:

A maximum building height of 7 meters

A minimum distance of 6 meters from the western common boundary

A maximum floor area of 4,500 square meters

For the avoidance of doubt and to safeguard residential amenity in accordance with policy DES1 of the City of Salford Unitary Development Plan.

5.
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: a buffer to the riverbank and protective fencing; permitted hours for construction works; delivery of materials and delivery and collection of equipment; provision and use of on-site parking contractors’ and workpeoples; vehicles; wheelwashing; and street sweeping; and no development or activities related or incidental thereto shall take place on the site in contravention of such site operating statement.

To safeguard the amenity of the neighbouring residents in accordance with policies DES 7 and EN17 of the City of Salford Unitary Development Plan.

6.
The development hereby permitted shall not be commenced until such time as a scheme to regulate surface water has been submitted to, and approved in writing by, the Local Planning Authority. The scheme shall be fully implemented and subsequently maintained, in accordance with the timing / phasing arrangements embodied within the scheme, or within any other period as may subsequently be agreed, in writing, by the Local Planning Authority.

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

7.
Prior to the commencement of development a travel plan shall be submitted to and approved in writing by the Local Planning Authority. Such travel plan shall include objectives and targets, and, where appropriate, measures to promote and facilitate public transport use, measures to reduce car use and its management, measures to promote and facilitate cycling and walking, promotion of practices/facilities to reduce the need to travel, monitoring and review mechanisms, travel plan coordination, and provision of travel information and marketing. The initiatives contained within the approved plan shall be implemented and shall be in place prior to the first use of the car park unless otherwise agreed in writing by the Local Planning Authority.

In accordance with Planning Policy Guidance note 13 and policies DP5 and RT2 of Regional Spatial Strategy

8.
Prior to the commencement development details of the existing and proposed finish floor levels shall be submitted for the approval of the Local Planning Authority. The scheme shall be carried out in accordance with the approved details unless otherwise agreed in writing by the Local Planning Authority

Reason: For the avoidance of doubt.

9.
Prior to the commencement of development a scheme detailing the pedestrian access arrangements from Worsley Road to the retained and proposed units shall be submitted for the written approval of the Local Planning Authority. The scheme shall indicate the provision of a footpath, safety measures, signage and lighting together with a management strategy for its continued use. The approved details shall be implemented prior to first use of any unit and shall be available at all times in conjunction with the approved units.

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

Notes to 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 the Greater Manchester Ecology Unit dated 27th November 2009 regarding ecological issues surrounding the adjoining Bridgewater Canal.

	APPLICATION No:
	09/58247/FUL

	APPLICANT:
	Derwent Holdings Ltd

	LOCATION:
	Ellesmere Shopping Centre, Bolton Road, Worsley, M38 3ZD,

	PROPOSAL:
	Rationalisation and reconfiguration of existing Ellesmere Shopping Centre, including partial demolition and construction of new units and malls together with improvements to existing parking and servicing arrangements, plus relocation of existing petrol filling station, restaurant and construction of new unit

	WARD:
	Walkden North

Description of Site and Surrounding Area
This application relates to the existing Ellesmere Shopping Centre which lies to the north of Manchester Road East / High Street and sits centrally within Walkden Town Centre.

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

The centre is currently undergoing a redevelopment programme with the implementation of a large replacement Tesco store. Other minor applications to help facilitate this programme have also been determined and implemented within the locality. These are detailed in the site history section of this report.

The car park to the west of the centre serves both the Ellesmere Centre and the new Tesco store which is under construction. There is also a retail park and car park to the north and members will recall that the planning permission granted for the new Tesco store includes additional car parking provision beneath the store which is on stilts. Within this main surface car park are Mc Donald's and Kentucky Fried Chicken (KFC). The car park slopes from north to south east. Access to the car park is currently taken from 3 locations; High Street (adjacent to Mc Donald's), Ashton Field Drive (via the roundabout adjacent to the petrol station) and from New Campbell Approach to the north. Whilst there is a vehicular access route in front of the former Tesco store and the Ellesmere Centre the main route through this car park is centrally located from the roundabout in the north to the fast food restaurants in the south.

The Ashton Field Drive and High Street junction allows for 'left in' and 'left out' vehicular turning movements only. Alternative access to and from Ashton Field Drive (from the east turning right and from Ashton Field Drive turning right) currently utilises Campbell Way. Campbell Way is an underpass which takes access from the west bound carriage way of High Street and runs alongside High Street to the south before passing beneath High Street and rising again to join the existing roundabout adjacent to the petrol station within the site.

Servicing for the Ellesmere Centre is taken from 3 locations: Campbell Way (to the roundabout), Pembrook Street and Bolton Road following the implementation of application 08/56220/FUL.

Beyond the town centre boundary are residential properties of varying ages and styles. Members will be aware that the Walkden Gateway Centre has recently been completed to the east of Bolton Road

Description of Proposal
This proposal seeks to redevelop the Ellesmere Centre, reconfigure the existing surface car park to the west of the centre, alter access arrangements, relocate the petrol filling station to the north of the town centre (on the junction of Bolton Road and New Ellesmere Approach) and to relocate KFC (albeit in a similar position within the existing car park).

The Ellesmere Centre
The proposal would involve the demolition of the existing retail units, bingo hall (former) and cinemas and the construction of new retail units and it is this element which forms the main aspect of the scheme although there are other elements which facilitate the development.

The Ellesmere Centre presently comprises 116 units primarily in A1 retail use but also including A2 (financial and professional services)and A3 (restaurant) uses together with a bingo hall and cinema (class D2) at ground, lower ground and basement levels, which have a gross internal area of some 21,706 square metres (233,643 sq ft). It is proposed to demolish several existing units together with the bingo and cinema units with a gross internal area of 11,949 square metres (128,619 sq ft) and to reorganise the layout with the construction of new units, including at first floor level, to provide a total gross internal unit area for the improved Ellesmere Centre of 23,657 square metres (354,644 sq ft). This represents an increased floor area of 1,951 square metres (21,000 sq ft). The total area, including units, malls and service areas will increase from 27,664 square metres to 32,856 square metres.

The proposal would, in essence, provide two new elevations for the town centre which would front Bolton Road and the surface car park to the west of the centre and would, in the main, build upon the existing retail provision of the centre. The proposals would provide two floors of accommodation where they front the car park and Bolton Road and would be of a scale similar to that of the new Tesco store which is under construction. The new retail provision within the Ellesmere Centre would result in larger retail floor plates at first floor level to match the trading level of the new Tesco and sharing the full length glazed atrium as the main access and pedestrian route through the centre. New atriums and travellators would be provided to link the new retail provision to the glazed atrium that is under construction.

The Bolton Road elevation would also amend the design of the approved atrium which links Bolton Road to the main car parking area to the west and would provide the main access to the new Tesco store. The amendments to the atrium would retain the full glazed elevation but provide a simple frame which would provide a consistent link between the design of the Tesco store and this current proposal. The proposed elevation would extend for 117.5m from the atrium southwards. It would retain the same service entrance provision as approved by planning permission 08/56220/FUL and would be two storey in appearance and would increase the size of vehicles that could be accommodated together with traffic lights. The proposed elevation would retain the existing glazed entrance feature to the Ellesmere Centre which would be refurbished.

The western elevation would also link to the atrium albeit introducing an amendment to the design which has the benefit of planning consent. Both atrium designs would be uniform of glazing and feature framing. This elevation, excluding the atrium, would measure 46.8m in length and would also be two storey.

The Bolton Road elevation compromises of three distinct sections adjacent to the Tesco store and atrium. The first section, between the atrium and existing entrance would step down in height from that of the Tesco store and would comprise of rainscreen cladding, facing feature stone/rainscreen cladding, opaque infill glazing and glazing.

The next section of this elevation would be the retained entrance feature which would be renovated and repainted. The final section would be located between the existing entrance and 25 Bolton Road. The scale of this section is smaller from that adjacent to the Tesco to be proportionate to the remaining units within the town centre. The design principles are replicated although brickwork is used to provide depth and features to the elevation.

The scheme as a whole would provide 3 levels of trading accommodation due to the existing change in levels across the site although the main elevations to the street would be 2 storey.

Generally, the elevations would continue the contemporary design of the new Tesco store and recent alterations to the new atrium and retail units.

Access Arrangements
The proposal seeks to alter the existing vehicular access arrangements to the main car park. The scheme includes the construction of two fully signalised and syncronised traffic control junctions at High Street / Pembrook Street (adjacent to McDonalds) and High Street / Ashton Field Drive. These junctions would be provided by S278 agreements.

At present the Ashton Field Drive junction provides a 'left in' and 'left out' capability only. The proposed scheme would provide for all vehicle movements and pedestrian crossing facilities.

The Pembrook Street junction would be remodelled and signalised to enable left and right egress from the centre and left in access from the west travelling east.

The Campbell Road underpass would be unchanged by this proposal and would continue to provide access to the residential area to the north and main car park when travelling along the west bound carriageway of the A6.

The car park would be reconfigured and the existing roundabout would be removed as would the existing petrol filling station. To the north of the roundabout is an area of green space beyond which is Granville Street. Granville Street provides residential accommodation on the opposite side of the street from the town centre. To the north east is a pond which was formed during the construction of the retail park. The applicant has amended the proposal from that which was withdrawn previously in order to retain the greenspace and the mature trees that are located on this area of grass. During the process of this current application that applicant has made further alterations in this vicinity to reduce further the car parking provision at the request of residents on Granville Street.

A new direct access to the car park would then be taken from Ashton Field Drive approximately 40m from the signalised junction with High Street. The layout of the car park would be re-ordered around the new access arrangements. The existing access to the north west of the car would be retained although it would link to the car park directly rather than to the roundabout as existing.

A total of 97 new trees would be incorporated into the surface car parking area. All of these trees would be heavy standard and would therefore make an immediate impact.

The proposed car park layout would accommodate 541 car parking spaces, not including those which would be provided beneath the new Tesco store, 7 of those car parking spaces would be marked for disabled provision. When phase I (Tesco) and phase II (current proposal) are completed there would be a total of 1401 car parking spaces within this site, of which 41 would be suitable for people with a disability.

The completed scheme would represent an increase of 63 car parking within the surface car park from those at present together with significant tree planting and pedestrian walkways. Moreover, there would be 486 spaces beneath the store.

New Retail Units
Two new retail units would to be located together adjacent to the proposed access from Ashton Field Drive. The combined retail units would occupy a footprint of 418 square metres and would be single storey. They would be of a contemporary design of glazing and brickwork and would have entrances to the north.

Kentucky Fried Chicken
The proposed restaurant would be located 12m further north than the existing KFC restaurant and orientated parallel to the new car park access road. Drive thru facilities are proposed and would be routed within the car parking area and accessed from the new access off Ashton Field Drive.

The floor area would be 279 square metres and would also be single storey. The design would retain the corporate identity of the restaurant whilst utilising brickwork, glazing and panelling which complements the palette of materials proposed elsewhere within this scheme.

Petrol Filling Station
The existing petrol filling station which is located within the main surface car park to the south of Granville Street would be removed. A new petrol filling station would be located within the car park to the north of the retail park which is bounded by Bolton Road and New Ellesmere Approach.

At present the car park is fenced and unused. The existing car park arrangements for Total Fitness would be unchanged by the proposed petrol filling station.

In terms of access, the proposal would have two access points from New Ellesmere Approach. A right turn lane is proposed to provide access to the west of the site. This access would be utilised as the entrance where the access point closest to Bolton Road would be the exit point.

The pumps would be positioned centrally within this area, 20m (approximately) from Bolton Road.

The kiosk would be 6.4m X 10m and would be single storey in appearance positioned towards the northern boundary. The main elevation would be orientated towards New Ellesmere Approach. The kiosk would be set back 10m from Bolton Road and landscaping would be provided between the kiosk and Bolton Road.

A canopy is also proposed above the pumps and kiosk. This would measure 29.6m X 20.2m.

Site History
Whilst there is no specific planning history relating to the development now proposed there are a number of recent planning decisions which relate to the redevelopment of the Town Centre. Of most relevance are:

In 2008, planning permission was granted for the demolition of existing supermarket and construction of a new supermarket above new car parking area together with new atrium, additional retail units and alterations to car park and access (08/56280/FUL). Construction of the new store is now underway and members may be aware that Tesco are currently trading from a smaller unit within the Town Centre to the north.

In order to facilitate the provision of the new Tesco store a number of highway works are required under a separate S278 agreement. Those included the relocation of the existing bus layby on Bolton Road and the signalisation of the access adjacent to McDonald's (Walkden Market Place) and High Street.

Members will recall that planning permission was granted on the same agenda for alterations to the existing service arrangements to the Ellesmere Centre - 08/56220/FUL which was approved in July 2008.

There are also other relevant planning decisions which relate to the redevelopment of the centre and minor alterations to elements of the approved Tesco proposals.

In April 2009, planning permission was granted under the Council’s scheme of delegation for the demolition of units 57-63 Bolton Road, erection of four new two storey retail units fronting Bolton Road together with new internal atrium to the Ellesmere Shopping Centre (atrium element amendment to planning approval 08/56280/FUL), 09/57299/FUL.

In November 2008, also under the scheme of delegation, planning permission was granted for the removal of part existing masonry wall (unit 57-61) to create wider internal atrium at the Ellesmere Shopping Centre (08/57066/FUL)

In December 2008 planning permission was granted (delegated) for the erection of sub-station and ancillary building adjacent to Bolton Road (08/57042/FUL)

Members will recall that the scheme which was considered by the panel in October 2009 for the demolition of existing McDonalds drive thru restaurant, alterations to existing town centre car park and access, erection of a new McDonalds drive thru restaurant, alterations to Ashton Field Drive and High Street junction together with the formation of a new town centre car park access off Ashton Field Drive was formally withdrawn by the applicant (09/57626/FUL).

Publicity

Site Notice: Article 8 site notice
Date Displayed: 10 November 2009

Press Advert: Salford Advertiser
Date Published: 12 November 2009

Reason: Article 8 Affect Public right of Way

Neighbour Consultations
The following neighbour addresses were notified:

375 neighbouring properties have been notified of the application.

Representations
Two formal letters of objection have been received in response to the application publicity and the following issues have been raised:

•
Proximity of car park to Granville Street specifically spaces adjacent to turning head

•
Noise caused by existing road sweeper

•
Speed of vehicles using Campbell Way

Notwithstanding this the objection letter highlights general support subject to amendments to the car park near Granville Street.

Furthermore, several e-mails have been exchanged between the agent and the representative of Granville Street regarding the following issues:

•
Proximity of car parking to Granville Street

•
Planting at the corner of Granville Street and Ashton Field Road

•
Vehicles driving on the green space

•
Traffic calming

The agent has amended the scheme to remove additional car parking adjacent to Granville Street as requested by the residents. Additional landscaping will be incorporated into the area and green space to address those concerns.

The applicant has also indicated that the remodelled car park with tree planting will provide traffic calming.

Consultations

Natural England - Natural England has no substantive comment to make as regard our statutory duties in relation to this application

Main Drainage - No objections subject to conditions. The full details of the advice are set out in the appraisal section of this report.

Highways - No comments received to date.

Urban Vision Environment - No objection subject to the inclusion of conditions relating to site investigation and remediation, noise rating of fixed plant and fume extraction systems

Environment Agency - No objection subject to the inclusion of conditions relating to surface water drainage, floor levels and a debris screen to the Ellen Brook culvert inlet

Design For Security - No objection. They state { "I have no objections to the proposed redevelopment, however I would ask that it be designed and constructed to Secured by Design Standard."}

G M Passenger Transport Executive - No objection and advise if the bus stop needs to be relocated that they are consulted

United Utilities -.No objection subject to the site being drained on a seperate system

Peak and Northern Footpaths Society - No comments received to date.

Countryside Agency - No comments received to date.

Ramblers Association Manchester Area - No comment to make

The Open Spaces Society - No comments received to date.

Planning Policy Framework

Development Plan Policy

UDP
S1 - Retail Leisure Dev. in Town Neighbourh.

UDP
DES1 - Respecting Context

UDP
DES2 - Circulation and Movement

UDP
DES7 - Amenity of Users and Neighbours

UDP
DES10 - Design and Crime

UDP
EN17 - Pollution Control

UDP
EN12 - Important Landscape Features

UDP
A2 - Cyclists, Pedestrians and the Disabled

UDP
A8 - Impact of Development on Highway Network

UDP
ST14 - Global Environmental

UDP
ST8 - Environmental Quality

UDP
EN19 - Flood Risk and Surface Water

Other Material Considerations

PPS
PPS1 - Delivering Sustainable Development

PPS
PPS6 - Planning for Town Centres

SPD
SPD12 - Design

SPD
SPD5 - Design and Crime

SPD
SPD8 - Planning Obligations

Relevant Background Information
Whilst not a reason to grant planning permission in this instance members will recall that during consideration of the proposals for a new Tesco store the applicant highlighted the future aspirations of the owner of the centre to redevelop the Ellesmere Centre as phase II. These current proposals are in accordance with those aspirations.

Appraisal
It is considered that the main planning issues relating to this application are: whether the principle of development is acceptable; whether the proposal would be acceptable in design terms; whether there would be a detrimental impact on residential amenity; whether the proposal would have any impact upon highway safety; whether the proposed level of parking is acceptable and whether the proposal would result in an unacceptable loss of trees. Each issue will be considered in turn.

Principle of the Redevelopment of the Site
Policy S1 of the UDP encourages investment within existing centres and sets out six criteria which proposals must satisfy. The first of these criteria is that development should be of a scale appropriate to the centre. Other criteria are concerned with accessibility, highway impact, parking provision, design and impact on amenity.

Planning Policy Statement 6 : Town Centres defines restaurants and drive thru restaurants as an appropriate town centre use. The site as a whole is located within the defined town centre and as such the broad principle of the relocation of the McDonald's is considered an appropriate use. PPS6 and policy S1 of the UDP advocates that town centre uses should be of an appropriate scale.

The application is for an additional 1,951sqm of retail floorspace, on a site within the Primary Shopping Area of Walkden Town Centre as identified in UDP policy S1. Therefore the only PPS6 consideration is whether the proposal is of an appropriate scale for the centre’s role in the retail hierarchy. Walkden is one of the top-level centres in the UDP retail hierarchy and this application is not considered to be of disproportionate scale. Therefore the requirements of PPS6 are considered to be satisfied.

Therefore the principal planning issue is of design, layout and accessibility.

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

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

Ellesmere Centre
The layout seeks to reconfigure the Ellesmere Centre to take advantage of the new Tesco store and provide improved pedestrian linkages to the retained element of the centre at lower ground, ground and first floor levels. The new layout of the shopping centre seeks to encourage movement within the centre.

This reconfiguration is necessary to introduce continuity and connect directly to the new central atrium whilst enhancing existing services. The scheme utilises the provision of mall space to enable the building form to deal with the sloping level change across the site from north to south.

The built form respects the common building line along Bolton Road and the car park to the west. This new proposal will create a continuity of frontage to that adopted by the existing footprint and the new Tesco store. This will contribute to the interaction of pedestrians with the public realm and vastly improve its current state. The retail units are modern in appearance and introduce new materials at a scale that relates to the predominant building heights and widths at street level.

The layout continues to acknowledge the existing retail units accessed off Bolton Road and the new proposals will positively link the scale of the remaining town centre uses with the scale of the new Tesco store. It is considered that this scale of development is appropriate for a town centre location.

In terms of appearance of the proposal it is considered that the modern simple design strategy for the scheme, as set out earlier in this report, is appropriate and fully consistent with the relevant design policies of the development and the Council’s adopted Design SPD.

Retail Units and KFC
The proposed retail buildings would be single storey and would occupy a footprint of 33m X 15m with a gross area of 449sqm. The appearance of the is simple in its design and use of materials. The front elevation is predominantly glazing framed by rain screen cladding. The front would also include a steel and glazed canopy detail which would project 1.2m from the façade and would replicate the same detailing proposed on the main Ellesmere Centre and what has also been approved on the Tesco store. The rear elevation would be brick as would each of the side elevations. Where the elevations front highways landscaping is proposed to soften their appearance.

The KFC building would be situated adjacent to the proposed access off Ashton Field Drive. The main entrance would be orientated towards the Ellesmere Centre and new Tesco store. The drive thru arrangements would be located to the north of the building towards the existing petrol station. The stores and bin stores would be located within the building envelope. Whilst the proposed appearance of the building is of a corporate design and includes panelling as the predominant material, brick work is also proposed, which subject to the use of appropriate conditions could complement the brickwork on other aspects of this proposal to provide a continuity in approach.

Petrol Filling Station
The applicant has amended the position of the kiosk so that it would front New Ellesmere Approach. Significant additional landscaping has been including to soften this elevation to Bolton Road.

The design is functional and would include the corporate identity of Tesco.

Conclusion of Design, Scale and Massing
It is considered the appearance of the various elements of the proposal is appropriate within the context of this town centre and would accord with the principles of DES1 and DES2 of the UDP.

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

Design for Security have considered the proposals. They do state that, “I have no objections to the proposed redevelopment, however I would ask that it be designed and constructed to secured by Design Standard”
Whilst proposal does not include a Crime Prevention Plan the design and access statement clearly highlights that the crime prevention has been considered in the production of these latest proposals. Members should also be aware that conditions were attached to the Tesco proposal regarding lighting, CCTV and general car park management which would cover the majority of the area to which this proposal now relates.

Therefore, it is considered that this application accords with Policy DES10 of the Development Plan.

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

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.

Given that the main element of the scheme seeks to provide additional retail space within the town centre and above the existing centre, it is considered that, in terms of residential amenity the proposal raises three distinct issues. The first relates to the potential impact on amenity from the location of the new retail units and KFC within the car park, the relationship of the car park to the residents of Granville Street and the siting of the new petrol filling station.

The KFC would be relocated 12m to the north from its current position. It would be orientated towards the new access within the car park. Whilst the restaurant would have a larger floor area than that which would be demolished it would maintain a minimum distance of 80m to the closest residential property.

The petrol station would be bound by car parking provision and the remainder of Granville Street. Members will recall that Granville Street was segregated by the retail park development and that a small section of Granville Street still existing adjacent to Bolton Road and it is this section which would be adjacent to the petrol station. To the north of Granville Street is a commercial property before the remainder of the terrace is residential. Opposite the proposal, on Bolton Road, is mixed commercial. The filling station would be a 24 hour operation.

Urban Vision Environment have considered the proposals and state:

I have no comments to make about the relocation of the existing petrol station.

In respect of the proposed restaurant, KFC Restaurant Developments, a ventilation/extraction statement is included within the application. The statement gives much detail about the control of fumes and odours within the restaurant and kitchen areas, but there is little about the control of fumes and odours to the external air. Whilst odour control is mentioned, there is little or no detail about the abatement and flue extraction systems to be deployed. Furthermore, I would expect any plant and machinery associated with the development to satisfy an external noise standard.
Therefore, conditions are recommended relating to noise from fixed plant and air extraction equipment as advised. It is also considered appropriate to recommend a condition in relation to considerate contractors condition which includes hours of construction.

Turning to the relationship of the car park to the residents of Granville Street. The proposal in this location would, in essence, extend the car park closer to Granville Street. The applicant has amended the scheme from that which was submitted which has removed four car parking spaces in closest proximity to residents. Moreover, the current proposal would also retain the area of green space which fronts the residents and therefore the existing trees within this area would be retained.

Additional landscaping has been incorporated in the position of the removed four car parking spaces.

Therefore, it is considered that this application accords with policies DES7 and EN17 of the Development Plan in this instance.

Trees and Landscaping
Policy EN12 seeks to protect important landscaping features. Policy DES9 relates to landscaping and states that development will be required to incorporate hard and soft landscaping provision, where appropriate.

There is an historic Tree Preservation Order (TPO) No. 42 (1981) which covers part of the site (in proximity to Blockbusters) and pond which adjoins the application site. The TPO is an area TPO and was made prior to the formation of the pond and retail park and protects those trees which were there at the time that the TPO was made. Even though it is clear that the majority of the area has now been developed, the current proposal does not affect any trees remaining within the extent of the TPO boundary.

There are a number of mature sycamore and lime trees on the Granville Street boundary. Members will recall that the Council's consultant arboricultural officer has inspected the trees within the green space and advised that the lime and sycamores are worthy of retention whereas the smaller trees closer to the roundabout are not. However, the scheme has been significantly amended following the previous scheme which was withdrawn by the applicant. The current proposal would retain all of the greenspace to the north of the car park and therefore all of the trees which are located within it.

Furthermore, in accordance with details agreed relating to the new Tesco store the proposal includes details of tree planting within the car park to coincide with the revised layout. The scheme indicates that a total of 97 trees would be planted across the whole of the site.

Therefore, subject to the implementation of the landscaping scheme it is considered that the scheme would not only accord with the policy highlighted above with regard trees and landscaping but would significantly increase the provision of trees within the area.

Car Parking and Access
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 of highway safety or the ability of the Strategic Route Network to accommodate appropriate traffic flows.

The applicant's agent has provided a Transport Assessment (TA) in accordance with PPG13. Members will recall that a TA was submitted with the proposals for the new Tesco store which was considered appropriate and required S278 works to be undertaken. It was a requirement of the Tesco scheme that the existing vehicular access to the car park from High Street (adjacent to McDonald's) be signalised and that the highway adjacent to McDonald's be made up. Whilst the previous scheme (albeit withdrawn) sought to provide alternative arrangements for this junction the current proposal seeks to continue with the requirements of the Tesco proposal in that the junction would be fully signalised. The main change is that this scheme would also fully signalise the Ashton Field Road junction together with the Pembrook Road junction.

It is accepted that the town centre is generally accessible by public transport.

The Council's highway engineers have also highlighted that the new formalised access arrangements at both junctions would include all stop crossing facilities for pedestrians.

Whilst it is clear that pedestrian movement across the A6 would be improved it is important that the introduction of two new traffic light controlled junctions does not unduly impact upon the free flow of traffic along what is identified as a strategic route within the development plan. As such, the Council’s highway engineers have sought the advice of the Greater Manchester Transport Unit to provide advice upon the technical aspects of signalisation and signal control. Their advice is that, subject to the implementation of the syncronisation of the proposed junctions together with the pedestrian crossing facility and main Bolton Road and A6 junction to the east, the introduction of two signalised junctions would not result in unacceptable delays to the free flow of traffic within the area.

A further element of the TA highlights improvements to the signalisation of the existing traffic lights at the Gateway Centre to enable the traffic light control to be included into this junction for the Ellesmere service yard on Bolton Road. The existing service yard would be increase in site behind the elevation and signalised to accommodate larger servicing vehicles. The signalisation of the main junction of A6 would also be altered to link traffic control in the area.

Therefore, there is no highway objection to the proposal subject to the provision of a new S278 agreement.

The layout of the car park has retained the pedestrian movements agreed through the approval of the new Tesco scheme together with a link to the existing pedestrian access to Granville Street. The car park would provide 541 car parking spaces and would include 7 disabled spaces. However, members should note that the undercroft car parking arrangements beneath the Tesco store provide 34 disabled spaces and 28 parental spaces. These spaces are located directly adjacent to the entrance and travellators within the glazed atrium.

In accordance with approved details in relation to the Tesco proposal, the car park would include 97 trees within the car park and pedestrian areas. Members will recall that during consideration of the Tesco proposal the misuse of the car park by way of speeding motorists was raised and it was considered that the planting of trees would help to mitigate this problem together with the management of the car park.

Therefore, it is considered that this application accords with policy A2 and A8 of the UDP and PPG13 in this instance.

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. 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.

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.

The applicant’s agent has completed the sustainability checklist. A summary of which is set out below:

Climate Change
Rating = Minimum not met

· The site is protected against the 1:100 year events

· The site is orientated to benefit from heat reduction

Place Making
Rating = Good

· Reuse a brownfield site

· The scheme promotes pedestrian access through the area

· Surface water is proposed to be managed through storage

Community
Rating = Best

· The proposal would provide level access

· Part of a wider regeneration plan

Transport
Rating = Best

· Highly accessible area

Ecology
Rating = Minimum

· The site has low ecology value

Resources
Rating = Minimum not met

· The scheme has been developed in conjunction with advice from the EA

· A site waste management plan has been produced

Business
Rating = Best

Buildings
Rating = Minimum not met

· The scheme re-uses the existing fabric of the Ellesmere Centre and builds upon that fabric

In consideration of the above, it is considered that the development would be in accordance with policy DP9 of the adopted RSS and policy ST14 of the UDP.

Flood risk
Policy EN19 states development, including the alteration of land levels, will not be permitted where it would:

1. be subject to an unacceptable risk of flooding;

2. materially increase the risk of flooding elsewhere; or

3. result in an unacceptable maintenance liability for the city council or any other agency in terms of dealing with flooding issues.

In accordance with the requirements of PPS25 the scheme is accompanied by a Flood Risk Assessment. The Environment Agency, United Utilities together with the Council’s drainage engineer have reviewed the submitted information.

No objection has been raised in relation to the scheme from United Utilities or the Environment Agency. However, the EA have advised that a condition regarding surface water drainage be attached should planning permission be approved. A condition has been recommended although the flood risk assessment highlights that the scheme will include water storage area.

The Council’s drainage engineer advises the following

· The drainage should be a separate system (surface water & foul).

· A Planning Condition needs to be imposed stating that the maximum discharge of surface water from the site to be 50 litres/sec.

· The Eastern side of the development could outfall into the Kempnough Brook catchment via. the existing surface water sewer in Bolton Road. Max discharge into this sewer should be 15 litres/sec.

· A drainage strategy with calculations will be required.

· There are several sewers (foul & surface water) if these are to be utilised then Building Over Agreements with United Utilities will be required or diversions maybe necessary.

· The building(s) should be constructed with a floor level 300mm above the adjacent roads.

· Petrol/Oil interceptors will be required on the proposed car parks and proposed petrol station.

· Trapped gullies will be required on the proposed car parks and drainage from the KFC.

· Any basements should have a pumped drainage system, in case the said basements are ever flooded.
Advice is also provided directly to the applicant. An informative has been recommended drawing the applicant’s attention to the completed advice.

Appropriately worded conditions are suggested regarding drainage.

It is considered, therefore, that the scheme would accord with the advice of PPS25 and policy EN20 of the development with regard development in areas of flood risk.

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 existing elements of the centre and to rebuild on the same site with a larger scheme. The submission documents include a draft Heads of Terms which highlights the following contributions:

Public realm, Infrastructure and heritage
£49,480
Construction Training
£26,149
Climate Change
£4,948
A 2.5% administration fee is also required to cover costs. On this basis a total payment of £80,577 (£82,591 including administration fee) would be required.

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.

Value Added
The applicant has amended the scheme to retain the greenspace to the north of the centre adjacent to Granville Street. As a result no trees would be lost to facilitate the development.

Moreover, during this application process the applicant has further amended the scheme in this area at the request of residents by removing three additional car parking spaces.

Conclusions/Summary
Approve Subject to the following Conditions and that the Strategic Director of Customer and Support Services be given authority to enter into a legal agreement under Section 106 of the Town and Country Planning Act 1990 to secure the provision of improved public realm, schemes to offset climate change and construction training schemes and Section 278 of the Highways Act 1980 to secure alterations to the surrounding highway network.

Recommendation

Approve

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

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

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.

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

3.
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.

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

4.
Development shall not be commenced until a scheme for a surface water regulation drainage system together with calculations for the site has been submitted to, and approved in writing by, the Local Planning Authority. The scheme shall be supported by detailed calculation to demonstrate that peak flows and volumes of surface water will not increase (and preferably be reduced) as a result of the development for events with return periods of up to and including the 1 in 100 year event, including a 20% allowance for climate change. The scheme shall subsequently be implemented in accordance with the approved details before the development is completed.

To prevent the increased risk of flooding in accordance with policy EN19 of the City of Salford Unitary Development Plan

5.
No development approved by this permission shall be commenced until details of proposed ground levels, and finished floor levels, have been submitted to and approved in writing by, the Local Planning Authority. The scheme shall be constructed and completed in accordance with the approved details.

To identify any potential overland flow routes and to ensure that the development is subject to minimum risk of flooding in accordance with policy EN19 of the City of Salford Unitary Development Plan

6.
The development hereby permitted shall not be commenced until details of the proposed culvert inlet debris screen, at the pond to the north of the site, has been submitted to and approved in writing by the Local Planning Authority. The details shall include an implementation programme for the screen. The development hereby approved shall be carried out in conjunction with the approved details.

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

7.
The rating level (LAeq,T) from all fixed plant and machinery associated with the development, when operating simultaneously, shall not exceed the background noise level (LA90,T) by more than -5dB at any time when measured at the nearest noise sensitive premises. Noise measurements and assessments shall be carried out according to 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.

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

8.
Use of air extraction equipment shall not commence until detailed plans and specifications of the equipment, including measures to alleviate noise, vibration, fumes and odours (and incorporating active carbon filters, silencers and anti vibration mountings where necessary), have been submitted to and approved in writing by the local planning authority. The ventilation system shall be installed in accordance with the approved plans and specifications before the use of the equipment commences and shall be permanently retained thereafter in accordance with the approved specifications.

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

9.
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.

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

10.
Before the development hereby permitted is brought into use the car park and access roads 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 maintained and made available at all times the premises are in use.

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.

11.
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.

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.

12.
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.

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.

13.
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.

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

14.
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.

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

15.
The site shall be treated in accordance with a landscape scheme, which shall be submitted to and approved in writing by the Local Planning Authority before development is started. Such scheme shall include full details of heavy standard trees and shrubs to be planted, walls, fences, boundary and surface treatment and shall be carried out within the first available planting season following completion of development. Any trees or shrubs dying within five years of planting shall be replaced with the same species within twelve months.

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

Notes to 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 applicant is advised that under the terms of the Water Resources Act 1991, and the Land Drainage Byelaws (North West Region) , the prior written consent of the Environment Agency is required for any proposed works or structures, in, under, over or within 8 of the outer edge of the culverted Ellen Brook, designated a ‘main river’.

3.
Further to the requirements of condition 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. Moreover, the applicant's attention is drawn to the full advice of Urban Vision Environment dated 18th November 2009

4.
Further to the requirements of condition 4 the applicants attention is drawn to the advice of United Utilities dated 18th November 2009 which states that no surface water will be allowed to drain into the combined sewer

	APPLICATION No:
	09/58364/FUL

	APPLICANT:
	Salford City Council

	LOCATION:
	394-408 Manchester Road East, Little Hulton, M28 6WR,

	PROPOSAL:
	Erection of 6 no. 3 bedroom dwellings

	WARD:
	Walkden North

Description of Site and Surrounding Area
The site extends to an area of 0.96 hectares, is broadly rectangular in shape and is situated on the north eastern side of Manchester Road East (A6). The site is currently vacant and was formerly used for housing. Residential properties are situated to the north of the site, with commercial properties to the west, a church to the east and a day nursery on the opposite side of Manchester Road East to the south.

Description of Proposal
The applicant seeks consent for the erection of a terrace of 6 no. three bedroom houses. 1 parking space is proposed for each property and storage for 2 bicycles. The parking would be in-curtilage accessed to the rear of the site, the parking areas would be gated. A front and rear garden are proposed for each property. The properties would be a maximum of 5.4 metres high to eaves level with an overall height of 9.6 metres, have a maximum depth of 10 metres and width of 5.6 metres.

The front boundary treatment would be a 0.45 metre brick wall with 0.45 metre railing. The side boundaries would comprise a 1.2 metre brick wall and 0.9 metre close boarded fence.

All 6 properties would be affordable housing. The Council has been awarded a Social Housing Grant for 10 sites within Salford to deliver a total of 101 affordable houses, this site is one of the 10 sites.

The following documents were submitted in support of the application:

· Noise assessment;

· Design and access statement;

· North West Sustainability checklist;

· Site waste management plan;

· Utilities statement;

· Mains drainage statement;

· Statement of community involvement;

· Crime Impact Statement

Site History
None.

Neighbour Notification
The following neighbour addresses were notified by letter on 26th November 2009:

Ground floor, 390 Manchester Road East

First floor, 390 Manchester Road East

388, 390, 410-414, 414, 416, 418 Manchester Road East

APMG, Mount Skip Lane

Little Hulton Sure Start Children’s Centre, Longshaw Drive

5-16 Red Rose Gardens

1-9 (odds) Laurel Drive

2, 4 & 6 Mount Skip Lane

Representations
6 letters of objection have been received from 4 different occupiers. The concerns raised can be summarised as follows:

· Mount Skip Lane is used to make deliveries to APMG by large articulated lorries and it is essential that the full width of Mount Skip Lane is kept clear during the hours of 08:00 to 17:00 Monday to Friday and 08:00 to 13:00 on Saturdays. It is asked that a condition be attached that Mount Skip Lane is not used to make deliveries to the construction site or for vehicles waiting to make deliveries;

· The existing junction between Manchester Road East and Mount Skip Lane is tight and does not have sufficiently radiused corners to allow large vehicles to turn into and out of Mount Skip Lane. Improvements to the width and layout of this junction should be made as part of this development;

· Parking congestion on Mount Skip Lane and access to driveways;

· Loss of light;

· Noise;

· Increase in rubbish;

· Possible damage to water pipes; and

· Not enough space.

Consultations

Design For Security - Generally the proposed layout of this scheme is acceptable. However, concern is raised regarding the open access from the rear of the site, for this reason the rear boundaries should be extremely robust. Defensible space is needed to all gable ends. Side gates should be as far forward as possible and where possible they should be in line with the front elevation of the building. The specification used in this scheme should be to Secured by Design standards.

Main Drainage - No comments received to date.

Highways - No comments received to date.

Environment Agency - No comments.

United Utilities - No objection.

Urban Vision Environment - A condition requiring the submission of a noise assessment is recommended.

Planning Policy Framework

Development Plan Policy

RSS
DP1 - Spatial Principles

RSS
L4 - Regional Housing Provision

RSS
DP4 - Best Use of Existing Resources

RSS
DP3 - Promote Sustainable Communities

RSS
L4 - Regional Housing Provision

UDP
DES1 - Respecting Context

UDP
DES7 - Amenity of Users and Neighbours

UDP
DES9 - Landscaping

UDP
DES10 - Design and Crime

UDP
A8 - Impact of Development on Highway Network

UDP
A10 - Provision of Car, Cycle, Motorcycle Park

UDP
H1 - Provision of New Housing Development

UDP
EN17 - Pollution Control

Other Material Considerations

PPS
PPS3 - Housing

PPS
PPS1 - Delivering Sustainable Development

SPD
SPD11 - Sustainable Design Construction

SPG
SPG3 - Housing

Appraisal
The main planning issues to be considered in the determination of this application are the acceptability of: the principle of development; the housing mix; design and appearance; the impact of the development on the amenity of neighbouring occupiers and the amenity provisions for future occupants; noise; and parking and highway safety.

Principle
PPS1, PPS3 and policy DP4 of the RSS advocate a sequential approach to development with sites involving the reuse and conversion of existing buildings being the preferred location of development, followed by previously developed land with Greenfield sites last.

Policy L4 of the RSS states that the use of vacant and under used brownfield land and buildings should be maximised.
The site was previously occupied by residential and is currently vacant. The site is therefore previously developed land and its development is in accordance with PPS1, PPS3 and DP4. No objection is raised to the principle of residential development in this location.

Housing Mix
Policy H1 of the UDP states that all new housing development will be required to contribute towards the provision of a balanced mix of dwellings within the local area.

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

Policy HOU2 of Housing Planning Guidance relates to the size of dwellings stating that the majority of new houses should have three bedrooms.
A terrace of 6 dwellings is proposed, each property would have three bedrooms. The surrounding context is characterised by a mixture of types and size of properties and the proposed development would contribute to a balanced mix of dwellings within the area in accordance with the above and PPS1 and PPS3.

Design and Appearance
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 DP3 of the Regional Spatial Strategy (RSS) states that new development must demonstrate good design quality and respect for it setting.
To the front of properties a 0.45 metre high brick boundary wall with 0.45 metre railing is proposed, a 1.2 metre blue brickwork wall is proposed adjacent to the gable wall of the eastern most property, 1.5 metre close boarded fencing is proposed between the rear gardens, the rear boundary would be a 2.1 metre close boarded robust fence and the eastern and western side boundaries would be a 1.2 metre brick wall and 0.9 metre close boarded fence. The boundary treatments are acceptable in safety and security terms. In order to ensure that they would be acceptable in visual amenity terms, a landscaping condition is recommended.

It is indicated that bins stores and cycle stores would be provided in the rear garden of each property. In order to ensure that the design of / materials used to construct these bin and cycle stores are satisfactory, a condition requiring full details to be submitted to and approved by the Local Planning Authority prior to the commencement of development would be attached to any planning consent.

The proposed dwellings are two storeys in height with a pitched roof and would be set back from Manchester Road East, the site and surrounding area is relatively flat and the proposed dwellings would not therefore be set at a significantly higher level than properties within the immediate area. The surrounding area is characterised by a mixture of commercial and residential properties. The residential properties situated to the rear of the site are two-storey semi-detached and terraced properties, the surrounding area is very mixed in nature with commerical properties to the west, a Church to the east, residential to the north and a modern Children's Centre to the south, whilst the design is unusual, given the context of the surrounding area, the scale and appearance of the proposed dwellings is considered to be acceptable in this instance.

The material palette includes red brick, contrasting brick, zinc cladding, glazed brick, timber cladding and grey upvc. A condition requiring samples of materials is recommended to ensure that they are of a sufficient quality to ensure the proposed building would make a positive contribution to the character of the area.

There are currently 3 small trees on the site that would be lost, 6 replacement trees are proposed within the rear gardens of the proposed properties and the loss of the 3 trees would therefore be acceptable.

On the above basis, it is considered that the application accords with policy DP3 of RSS and DES1 of the adopted UDP.

Sustainability
The Sustainable Design and Construction SPD states that in order to minimise the potentially negative impacts on new development on the local and global environments, and maximise the benefits for occupiers / users of buildings and spaces, it is vital that such development incorporates sustainable design and construction measures wherever possible.
The North West Sustainability checklist has been completed and submitted in support of the application. In summary, this confirms that the homes would be 44% better energy efficient in order to achieve Code for Sustainable Homes level 4, by way of including:

· Measures to ensure good thermal efficiency, including effective insulation to walls, roof, floors and windows;

· 2 solar panels at 1.2 metres by 2 metres (solar water heating and voltaic);

· Rain water harvesting; and

· Modern methods of construction including the use of wooden frames and pre fabricated houses in order to reduce construction periods.

Amenity
Policy DES7 considers that all new development would not be permitted where it would have an unacceptable impact on the amenity of the occupiers or users of other developments.

The rear elevation of the properties would be situated approximately 23 metres from the side elevation of No. 2 Mount Skip Lane and approximately 39 metres from the rear elevations of properties within Laurel Drive. General standards stipulate that a minimum separation distance of 21 metres should be provided between facing habitable room windows.

Secondary bedroom room windows are proposed at first floor level in both side elevations of the terrace. The adjacent property to the west (No.410-414 Manchester Road East) is situated approximately 8 metres from the side elevation of the terrace. This property is commercial in nature and the distance, in this instance is considered acceptable. The adjacent property to the east (No.390 Manchester Road East) is situated approximately 12 metres from the side elevation of the terrace. This property is a church and the distance, in this instance is considered acceptable.

In relation to the proposed occupiers, the proposed dwellings would be provided with adequate light and outlook from their habitable rooms, would each have a useable level of amenity space in the form of both a front and rear garden and the properties themselves would have an adequate level of floorspace and living areas.

It is considered that there would be no unacceptable detrimental impact on the amenity of existing or future residents of the neighbouring dwellings and the proposed properties. The application accords with policy DES7 of the UDP.

Noise
Policy EN17 states that development proposals that would be likely to cause or contribute towards a significant increase in pollution to the air including by reason of noise will not be permitted.
The proposed dwellings on the site front directly on to Manchester Road East (A6) and as such are exposed to road traffic noise. A noise assessment has been submitted in support of the application. The report details daytime and night-time noise monitoring carried out at the site and proposes mitigation to achieve internal and external noise levels as defined in appropriate guidance and standards. The current internal layouts for the dwellings place the living rooms at the rear of the properties away from the A6. This therefore negates any need for mitigation for such rooms. There are bedrooms on the first floor level overlooking the A6. It is considered that the night-time monitoring carried out (01:30-04:15) is representative of best case road traffic noise levels, and hence unrepresentative of the average noise level likely over the night-time period defined in the appropriate guidance (23:00 – 07:00). It is considered likely that further monitoring at times during the night-time period which is more representative of worst case road traffic noise levels will fall within PPG 24 categories B or C and that appropriate glazing and ventilation systems will achieve the required internal noise levels. A condition requiring a further noise assessment with appropriate mitigation is recommended.

Highway Safety
Policy A8 of the UDP states that development will not be permitted where it would have an unacceptable impact on highway safety.
The site is accessed from Mount Skip Lane which is a narrow road regularly used by articulated lorries in conjunction with the adjacent commercial uses. In response to objectors concerns relating to construction traffic blocking Mount Skip Lane, it is recommended that a site operating condition be attached to any planning consent requesting details in relation to the provision of permitted hours for construction works and delivery of materials, delivery and collection of equipment, provision and use of on-site parking contractors’ and work peoples; vehicles; wheel washing; and street sweeping.

Policy A10 of the UDP considers that residential development with more than 1.5 off-street parking spaces per dwelling or unit of accommodation, averaged over the city area, in unlikely to be regarded as sustainable.
One car parking space is proposed for each property, equating to a total of 6 spaces. The site is located within reasonable walking distance of the Little Hulton neighbourhood centre and the broad range of services and facilities associated with this. In light of the above, the Council’s maximum car parking standards and the need to encourage the use of more sustainable modes of transport, it is considered that the proposed level of parking is acceptable and would not exacerbate parking problems to such an extent as to result in material harm to highway safety or a significant increase in traffic in the locality. The proposal would be in accordance with policy A10 and no objection to the application is raised on highway grounds.

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

Recommendation

Approve

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

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

2.
Prior to the commencement of the development hereby approved, samples and details of the materials for the external facings and roof of the development shall be submitted to and approved in writing by the Local Planning Authority. The scheme shall be carried out using the approved materials, unless agreed otherwise in writing by the Local Planning Authority.

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

3.
No development shall be started until full details of the design and construction of the bin and cycle stores have been submitted to and approved in writing by the Local Planning Authority. Such approved bin and cycle stores shall thereafter be constructed and made available for use before the development is brought into use.

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

4.
The site shall be treated in accordance with a landscape scheme, which shall be submitted to and approved in writing by the Local Planning Authority before development is started. Such scheme shall include full details of trees and shrubs to be planted, walls, fences, boundary and surface treatment and shall be carried out within 12 months of the commencement of development. Any trees or shrubs dying within five years of planting shall be replaced with the same species within twelve months.

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

5.
Prior to the first occupation of the dwellings hereby approved, the 6 car parking spaces shown on the approved plan (AR09-900 P1) shall be constructed and laid out to the satisfaction of the Local Planning Authority and shall be made available at all times.

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

6.
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 contractors’ and workpeoples; vehicles; wheelwashing; and street sweeping; and no development or activities related or incidental thereto shall take place on the site in contravention of such site operating statement.

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

7.
Prior to the development of the site the developer shall submit to the Local Planning Authority (LPA) for written approval an assessment of road traffic noise likely to affect the application site. The assessment methodology to be used, including measurement positions, shall be agreed with the LPA prior to the commencement of noise measurements. The mitigation measures shall be approved in writing by the LPA and installed prior to occupation of the site. Prior to occupation of the site a Site Completion Report shall be submitted to the Local Planning Authority for approval. The Site Completion Report shall validate that all works undertaken on site were completed in accordance with those agreed by the LPA.

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

8.
The minimum floor levels shall be 300mm above the adjacent road.

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

9.
As a minimum, the development hereby approved shall achieve a 4 star Code for Sustainable Homes rating. A post completion 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.

To ensure the development accords with policy EN22 of the Unitary Development Plan.

Notes to Applicant

1.
The applicant is advised that with respect to condition 7 of this permission the assessment provided must incorporate noise measurements taken prior to the erection of any new buildings on the site. Assessment of the noise shall be made in accordance with PPG24 Planning and Noise (September 1994) and / or BS4142:1997 (or subsequent revisions thereof). The assessment shall provide details of noise attenuation measures required to ensure that the following standards are attained with respect to residential accommodation on the site as stipulated in BS8233:1999 "Sound insulation and noise reduction for buildings - Code of practice":

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

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

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

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

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

1
60

