AMENDMENTS/ADDITIONAL INFORMATION IN RESPECT OF THE DIRECTOR OF DEVELOPMENT SERVICES TO THE PLANNING TRANSPORTATION REGULATORY PANEL

PLANNING APPLICATIONS AND RELATED DEVELOPMENT CONTROL MATTERS

PART I (AMENDMENTS)

SECTION 1 : APPLICATIONS FOR PLANNING PERMISSION 16th July 2009

APPLICATION No:
09/57595/FUL

APPLICANT:
Central Salford URC

LOCATION:
Land Bounded By And Adjacent To The River Irwell, Cathedral Approach, Victoria Bridge Street, Chapel Street And Greengate Salford 3

PROPOSAL:
Provision of new Public Realm creating a link between Salford and Manchester through a series of urban spaces including beacons (max 21m in height) and a pedestrian footbridge across the River Irwell

WARD:
Ordsall

ADDITIONAL OBSERVATIONS

Since writing the report additional information has been received regarding archaeology, costs, and management and maintenance of the public realm. Corrections have also been made to the relevant development plan policies and a fuller response is provided to the representations that have been received. Additional detail is added to the description of the proposal. An additional appraisal of the highway situation is also provided.

Management and Maintenance

The delivery of a high quality management and maintenance regime for the Greengate public realm is not only key to the success of the public realm but a legal commitment on the City Council under the terms of the funding agreement with the Housing and Communities Agency (HCA), that was entered into in February 2009 and the collaboration agreement with Ask Developments entered into in May 2009.

A management strategy is being drawn up with Ask Developments and has to be agreed by the HCA by the end of the year. It is intended that a management company will be set up by the City Council and that it will have representatives from both the public and private sector on the management company’s board. The company would be structured so that the City Council always had a 51% stake in the company. The management company would be responsible for procuring and delivering a high quality management and maintenance service for the Greengate public realm. The service will range from the day-to-day street cleaning and maintenance of green spaces, water features and beacons. It is also intended that the company would employ street wardens who would oversee the day-to-day operations as well as take responsibility for the management of events within the public realm. Under the terms of the collaboration agreement the delivery of this service has to be competitively tendered and the City Council’s Environmental Services would be one of a number of service providers invited to tender.

The management company would be funded by both the City Council, through revenue from increased Council Tax payments in the Greengate area (the principle of which was agreed in the Lead Member report approved in October 2007) and the private sector, in the form of an estate charge to be levied on those developments benefiting from the public realm; the level of which has yet to be finalised. The applicant is currently exploring how the estate charge would work and seeking further legal advice with regards to the mechanism that would be most effective in levering in the estate charge from the private sector.

Condition 10 addresses this issue.

Archaeology

The reinstatement of the market cross and the acknowledgement of the original market hall form part of the detailed design of the second phase of the Greengate public realm. The archaeology and heritage interpretation needs to be considered in the wider medieval quarter context and in collaboration with Manchester City Council. The detailed interpretation is being discussed at the Heritage Working Group and with Greater Manchester Archaeology Unit.

Condition 9 addresses this issue.

Costs

The total cost of this first phase of the public real is currently estimated to be £13.7m. The second phase, Greengate Square, is estimated to be a further £8.7m.

The HCA has already contributed £3m towards the acquisition costs of the former bus station with the City Council funding the additional £0.5m. In terms of the deliver costs £5.5m has already been secured from the HCA with the additional £4.7 being funded by the North West Development Agency.

The £8.7m cost of phase 2, Greengate Square, is currently envisaged to be funded from S106 contributions. In terms of delivery of phase 2, a start on site is not scheduled until 2014.

Development Plan Policies

In 2004 the Planning and Compulsory Purchase Act introduced significant changes to the planning system. The Act allowed existing UDP policies to be retained for a three year period and if local authorities wish to save any policies beyond that initial three year period then the Act allows them to apply directly to the Secretary of State. Salford’s UDP was adopted on 21 June 2006 and were initially saved until 21 June 2009. The City Council applied to and received the consent of the Secretary of State to save many of the UDP policies beyond 21 June 2009.

Therefore, for the avoidance of doubt, those policies listed below in error are:

· ST6 Major Trip Generating Development

· ST8 Environmental Quality

· ST11 Location of New Development

Comments received

With regard to the comment that the new bridge is not needed and that it clutters the view from Victoria Bridge Street it is considered that the new bridge is an essential element of the public realm proposals that is necessary if people are to be drawn across the Irwell and into Greengate. The bridge design is simple and the profile of the bridge has been reduced as far as possible thereby making it a slim and elegant structure that enhances the setting rather than detract from it.

It is considered that local biodiversity is supported and enhanced through the increased planting that this scheme introduces into the area and the scheme is the first phase of public realm works within Salford that will serve to further enhance biodiversity and also integrate with the surrounding environment and that is likely to lead to public realm works on the Manchester side of the river.

The beacons are an intentional new feature within the street scene and it is considered that they will be part of what, in the future, makes this part of Salford a distinctive, unique and attractive visitor location.

Description of proposal

The new bridge will have a gradient of 1 in 20.5 as opposed to the approved bridge that had a gradient of 1 in 19. It will have a glass balustrade with a stainless steel handrail that will contain LED lighting.

With regard to the Bijou bar terrace, the bar will be re-orientated internally to allow the opportunity to open onto the Cove. The new paving material will be taken through to the front of the Bijou bar and allow the bar to integrate and expand their activities.

Highway Issues

The main amendments to the highway network proposed by the new public realm works are the reversal of the existing traffic flow on Greengate, the removal of the traffic signal controlled junction of Greengate/Chapel street /Victoria Bridge Street, reduction in the carriageway width of Chapel Street, and the introduction of a 20mph zone in the area of the main pedestrian route from the new footbridge to Greengate.

The reversal of the traffic flow of Greengate will necessitate the introduction of an alternative route out for traffic generated in the area to the north of Chapel Street, mainly light industrial goods vehicles and a significant volume of existing car parking commuter traffic. The alternative route proposed is via Gravel Lane situated to the east off Blackfriars Road and which is currently a one-way access into the area as far as Greengate. This section of Gravel Lane would become two way working and it is considered that a minimum width of 5.5metres will be necessary to maintain two-way access. Any widening of the existing Gravel Lane would need to be undertaken before the reversal of Greengate was brought into effect.

The proposals remove the traffic signals at Greengate / Chapel Street / Victoria Bridge Street and replace them with a traffic calmed area of raised footway /carriageway within a general 20 mph speed limit. It is intended this will encourage a more pedestrian friendly environment from the footbridge to Greengate. The current and anticipated future traffic flows along Chapel Street do not require the retention of the existing traffic signal controlled junction that incorporates a red and green man pedestrian crossing facility. The introduction of a 20 mph zone and general highway improvements will have a calming influence on traffic flows and encourage slower speeds. Nevertheless, partially sighted and blind persons may be at a disadvantage without pedestrian signals/rotating tactile indicators. In addition although at present Victoria Street in Manchester on the other side of the River Irwell is still open to traffic Manchester City Council have aspirations to pedestrianise Victoria Street and the area in front of the cathedral. There is a danger that if this takes place then the traffic may divert onto Chapel Street and increase potential conflicts between vehicles and pedestrians. To cater for this possibility it is proposed that the civil engineering works for the reintroduction of a signal controlled crossing be incorporated within the highway works at initial construction stage so as to avoid any major upheaval to the street in the future.

To cover the possible requirement for a pedestrian crossing it is considered that a condition be imposed on the planning application requiring the developer to undertake a vehicular traffic/ pedestrian survey annually, in a neutral month, through the Greater Manchester Transportation Unit for a period of 5 years from completion of the opening of the footbridge/highway works. GMTU to report annually on the results of the survey taking into account the operation and highway safety aspects of the new 20 mph section of Chapel Street, and if after due consideration by the highway authority it is deemed traffic signals need to be reintroduced then the developer will pay for all the necessary signal equipment /works involved to reinstate such a signalised facility.

The developer must enter into a section 278 agreement with the Highway Authority in respect of all works on existing and proposed adopted highways affected by the scheme proposals.

APPLICATION No:
09/57675/OUT

APPLICANT:
Central Manchester University Hospitals NHS Trust

LOCATION:
Royal Manchester Childrens Hospital Hospital Road Pendlebury Swinton M27 4HA

PROPOSAL:
Variation of conditions 2,4,5,6,7,10,11,12,13,14,15,16,17,18,19,20 and 21 on planning permission 08/56637/OUT for residential development

WARD:
Claremont

OBSERVATIONS:

ADDITIONAL OBSERVATIONS

Following publication of the committee report further clarification and amendments to condition 1 and 17 are considered necessary.

Condition 1

In accordance with Section 73 of the act it is not possible to extend or amend the time period under which an application can be amended. “Planning permission must not be granted under this section to the extent that it has effect to change a condition subject to which a previous planning permission was granted by extending the time within which (a) a development must be started; (b) an application for approval of reserved matters. As such the wording will need to be amended to:

Application for approval of reserved matters must be made not later than the expiration of three years from 9 January 2009 and the development must be begun not later than whichever is the later of the following dates:-

The expiration of five years from 9 January 2009; or 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.
Condition 17

There is a need to include the wording ‘save for site clearance/demolition’ in second part of the condition, which addresses implementation.

No development (save for site clearance/demolition) 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 (save for site clearance/demolition) unless otherwise agreed in writing by the Local Planning Authority.

REASON:

In order to ensure the development contributes towards the Salford Construction Partnership and so as to accord with Policy OB3 (Construction Training) in the Planning Obligations SPD (2007).

- 1 -

