	APPLICATION No:
	09/58176/LBC

	APPLICANT:
	Mr C McIntyre

	LOCATION:
	459 Lower Broughton Road, Salford, M7 2FX,

	PROPOSAL:
	Listed Building Consent for the replacement of existing garage door

	WARD:
	Broughton

Description of Site and Surrounding Area
The application site relates to a semi detached, two storey property on Lower Broughton Road in Salford 7. The application property is situated in a predominantly residential area and also lies within the Cliff Conservation Area. The application property and its attached neighbour no 459 are Grade 2 Listed. The property is circa 1825 and is therefore a late Georgian house of simple North Country design, with stucco finish detailed with heavy moulded architraves to windows and doors. The application property has been extended by reason of a single storey attached garage on the gable of the property. This garage was erected prior to the building being listed. The current garage door is a single personnel door with three further panel forming a sliding door system (four panels in total). The application has come before the panel as the applicant is an elected Councillor.

Description of Proposal
Listed Building Consent is sought for a replacement garage door which would be of a sliding design and would opening inwards. The proposed garage door would have a six panel arrangement. The panels will be constructed of rigid glass reinforced plastic with a wood grain texture and a gloss painted finish. The upper area panel above the door is to be retained but will be remoulded to mirror the panelling on the new garage door.

Site History
04/49010/HH - Erection of two storey rear extension – Approved 30th Nov 2004

04/49162/LBC - Erection of a two storey rear extension and internal alterations to existing kitchen and utility room – Approved 4th Jan 2005

05/51906/LBC - Listed Building Consent for the installation of an internal lift and erection of first floor obscure glazed window on gable elevation – 14th Feb 2006

Publicity

Site Notice: LBC site notice
Date Displayed: 19 November 2009

Press Advert: Salford Advertiser
Date Published: 26 November 2009

Reason: Listed Building Consent

Neighbour Notification
The following neighbours were notified of the application

442a, 442b, 442c, 444a, 444b, 446, 448, 450, 453, 455, 457, 461 Lower Broughton Road

Representations
None received

Consultations

Main Drainage - No objections.

Highways - No comments received to date.

English Heritage - No comments received to date.

Conservation And Heritage - Received and stated in the planning appraisal.

Planning Policy Framework

Development Plan Policy

UDP
CH1 - Works to, Demolition of Listed Building

UDP
CH3 - Works Within Conservation Areas

UDP
DES1 - Respecting Context

UDP
DES8 - Alterations and Extensions

Other Material Considerations

PPG
PPG15 - Planning and Historic Environment

Appraisal
The application site lies within the Cliff Conservation Area and the application property is a Grade 2 Listed Building. The main planning issues in the determination of this application are therefore considered to be: the design and appearance of the proposal; impact of the proposal on the visual amenity of the Cliff Conservation Area and the of the proposal impact on the character and appearance of the Listed Building.

Policy DES1 of the Adopted Unitary Development Plan requires that developments respond to their physical context and respects the positive character of the local area.

UDP Policy DES8 states that planning permission will only be granted for alterations and extensions to existing buildings that respect the general scale, character, rhythm, proportions, details and materials of the original structure and complement the general character of the surrounding area.

Policy CH1 states that proposals involving the alteration, extension, change of use or partial demolition of a Listed Building will be permitted only where they would preserve or enhance the character and features of special architectural interest that contribute to the reason for its listing.

Policy CH3 states that development in Conservation Areas will only be permitted where it would preserve or enhance the character and appearance of the Conservation Area.

The proposed door would have a solid top section with a single 6-panel door. The Conservation Officer has made the observation that the design is generally associated with the Georgian era, however panelling was reserved for regular doors and internal wall panelling (although this was uncommon). Domestic gates were normally either formal wrought iron gates set between piers or simple vertical timber gates.

The Conservation Officer does not raise an objection to the modern interpretation of the proposal considering the design of the gates that have been in situ for some 40 years. There are two conditions recommended which include the finish of the door and that the door shall open inwards. It is considered with the imposition of the recommended conditions that the scheme fully accords with UDP saved policies DES1, DES8 CH1 and CH3. In light of this the application is recommended for approval and there are no other material planning considerations which outweigh these findings.

Conclusions/Summary
The proposal would not comprise the aims and objectives of the relevant policies contained within the adopted Unitary Development Plan and there are no material planning considerations that would justify a refusal of permission. It is accordingly recommended that the application be approved.

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 by virtue of Section 18 of the Planning (Listed Buildings and Conservation Areas) Act 1990.

2.
The garage door and exposed hinges, handles and fixings hereby approved shall be colour treated with in black prior to installation and shall be maintained as such thereafter.

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

	APPLICATION No:
	09/57802/FUL

	APPLICANT:
	Ms Val Rutty

	LOCATION:
	Irlam Primary School, Liverpool Road, Irlam, M44 6NA,

	PROPOSAL:
	Erection of 2.4m high fence

	WARD:
	Cadishead

This application was considered at the Panel meeting on the 20th August 2009. It was deferred in order to allow discussions between the school and members of the community, via the Irlam and Cadishead Community Committee, on how to manage the playing fields in order to enable community use as well as to allow a landscape scheme to be drawn up in order to soften the impact of the fence.

The issue of how to secure the playfields and still allow community use was considered at the Irlam and Cadishead Community Committee meeting on the 17th September 2009 where it was resolved Councillor Mann would progress the matter. Accordingly a meeting was arranged with the school, a representative from the community and Councillor Mann on the 5th November 2009. At this meeting the school suggested that the gates to the playing fields would be open between 3.15pm and 9pm Monday to Thursday and between 9am and 4pm on Saturdays in order to allow the community to use the playing fields out of school hours. The school's proposals to have the gates open between 3.15pm and 9pm Monday to Thursday and 9am and 4pm on Saturdays was reported to the Community Committee at their meeting on the 19th of November, where it was decided that having the gates open between these times would provide an acceptable level of community access.

So, in terms of this a particular issue a resolution has been reached to allow some form of public access to the playing fields beyond school hours. The report previously advised that there are no public rights of way across the fields and the public do not have the right to access the land without the prior approval of the school. If Panel are minded to consider the imposition of a planning condition to secure the agreement reached above, it would have to satisfy the tests in Circular 11/95.

Circular 11/95 states that that conditions should only be imposed where they are necessary and reasonable, as well as enforceable, precise and relevant both to planning and to the development to be permitted. It advises that in considering whether a condition is necessary authorities should ask themselves whether planning permission would have to be refused if the requirements of that condition were not imposed.

A condition could be drafted that satisfies the test of precision and be enforceable i.e. the condition would stipulate that the gates would be open. However given the current lack of “open and unfettered” access rights to the site, it is considered that to use this current application to secure what is essentially public access to the site, would be inappropriate and such a condition would not satisfy the tests of necessity and reasonableness, nor would it be relevant to the development to be permitted. An agreement has been reached locally and should be managed and enforced by the parties that have reached the agreement described above.

In conclusion, having regard to the existing situation it is not considered necessary to attach a condition to secure access for the development to be acceptable - for the reasons set out in the report below the proposal is considered to be acceptable in design, amenity and highway safety terms.

With regard to the landscaping Members requested in order to soften the impact of the fence the applicant has provided a scheme showing how a 1.5m deep-landscaped strip, comprising of a mix of native species, can be introduced and maintained. The planting would provide a hedge that has a height of between 30 and 60 centimetres. Having regard to the need to ensure that natural surveillance is maintained and the acceptability of fence in design terms it is considered that the landscaping proposed would adequately soften the appearance of the fence. In order to ensure the landscaping proposed is implemented it is recommended that the following condition be attached -

The landscaping scheme shown in drawing E13184 A_02 shall be implemented in full within the first available planting season following the installation of the fence hereby approved. Any trees or shrubs dying within five years of planting shall be replaced with the same species within twelve months.
Since writing this report two additional letters of representation have been received, one of which is from an individual who has objected previously. No additional issues have been raised, however an alternative approach to improving security is being advocated with the writer suggesting that instead of fencing off the whole of the field the school should consider fencing off a smaller section, adjacent to the school buildings, as this would improve security while still allowing local children to access to the field during school holidays, in the evening and at weekends, with the situation being reviewed in 12months to see whether it has been successful.

Description of Site and Surrounding Area
The application relates to Irlam Primary School, which is located on Liverpool Road in Irlam. The school site comprises of a series of single storey buildings, a hard surfaced play area and a large playing field at the rear which fronts onto both Elsinore Avenue and Victoria Road, being enclosed by a series of 1.5m high railings.

The school is located in a residential area bounded on three sides by residential properties in a variety of styles. The land to the west of the school site is open Greenbelt.

Description of Proposal
Planning permission is sought to replace the 1.5m high railings that run along the Victoria Road and Elsinore Avenue boundaries of the playing field with a series 2.4m high railings, that would be painted in green with gold finials to match the existing railings that surround the school buildings and tarmac play area. The proposals also involve the replacement of the existing access gate off Victoria Road with a 2.4m high version. In addition it is also proposed to replace a section of 1.5m high railings that run from the sites boundary with Barnview Drive to the southern boundary of the school with similar 2.4m high railings.

Site History
Application 05/50205/DEEM3 for the erection of 93m of 2.4m steel fencing and gates along Elsinore Avenue elevation was approved by Panel on the 07.04.2005. (superseded)

Application 06/52098/DEEM3 for the erection of 2.4m high crusader fencing on Liverpool Road elevation (Amendment to previous approval 05/50205/DEEM3) was approved under delegated powers on the 06.03.2006

Application 06/52469/DEEM3 for the erection of 2.4m high boundary fencing and gate was approved by Panel on the 19.05.2006. (not implemented)

Publicity

Site Notice: Article 8 site notice
Date Displayed: 15 July 2009

Neighbour Notification
The following neighbour addresses were notified -

1 to 5 Calder Avenue

14, 15 and 16 Lyndon Road

2 to 6 (even) Elsinore Avenue

42 to 50 (even) Elsinore Avenue

1 and 3 Barnview Drive

288 to 296 (even) Liverpool Road

229 to 235 (odd) Liverpool Road

14 and 16 Victoria Road

13 to 23 Victoria Road

78 and 91 Baines Avenue

82, 85 and 87 Rose Avenue

2 to 8 (even) Greenside Drive

Representations
Three letters of representation have been received in response to this application.

One, from a neighbour on Elsinore Avenue, fully supports the application on the basis that he has made a number of complaints about the noise and disturbance created by youths who enter the site to play football and sometimes golf. They remain there until 10.30 pm in summer and litter the site. He suggests that a permanent sign be erected to exclude unauthorised users. A second, who also lives on Elsinore Avenue states that he does not look forward to the prospect of a 2.4m high fence being erected 15 metres from the lounge window of his house but he is aware that as long as youths are able to enter the field they will play football there and continue to climb on and damage the buildings and continue their anti-social behaviour. Trees have been damaged. He believes that the school needs complete enclosure if access is to be prevented in the future. In addition he states that an access scheme set up by County Councillors in the late 1960s became unworkable and does not now operate in the interests of the school. The third communication raises objections which are based on the suggestion that a previous proposal for a 2.4m perimeter fence was agreed only around the school buildings and that the fence will prevent access to the playing fields during evenings and weekends which has been allowed since the school was built in 1915.

Consultations

Head of Engineering and Highways - No objections.

Urban Vision Environment - No objections.

Design For Security - No objections but recommend that a line of defensive planting is introduced behind the fencing in order to deter offenders from climbing over the fencing..

Miller Goodall Environmental Services Limited - No objections.

Planning Policy Framework

Development Plan Policy

UDP
DES1 - Respecting Context

UDP
DES7 - Amenity of Users and Neighbours

UDP
DES10 - Design and Crime

UDP
A10 - Provision of Car, Cycle, Motorcycle Park

Other Material Considerations

SPD
SPD5 - Design and Crime

Appraisal
The main planning issues relating to this application are the visual impact of the proposed fencing, the impact the introduction of the fencing would have on the residential amenity of neighbouring occupiers and the impact of the development on crime and the fear of crime.

Policy DES1 of the Adopted Unitary Development Plan requires that developments respond to their physical context and respects the positive character of the local area. In assessing applications regard should be had to the existing landscape; the character scale and pattern of streets and building plots; the relationship to existing buildings; the impact, on and quality of views; the scale of the proposed development; the improvement of the existing townscape and public space; the quality of proposed materials and their appropriateness; and the functional compatibility with adjoining land uses.
The proposed railings are to be constructed of galvanised steel painted green with gold finials and will allow surveillance onto the playing field. When regard is had to the existing 2.4m high railings at the front of the school as approved under applications 06/52098/DEEM3 and 06/50205/DEEM3 the materials and scale of the proposed development are considered to be appropriate within this location and consequently it is considered that the introduction of the proposed railings will not have an adverse impact upon the visual amenity of the area. The proposal is therefore in accordance with Policy DES1 of the adopted UDP.

Policy DES10 of the Adopted Unitary Development Plan requires new development to be designed to discourage crime, anti social behaviour and the fear of crime, and support personal and property security. In assessing applications, proposed development should clearly delineate the different types of spaces, avoid ill-defined or left over spaces; allow natural surveillance; avoid places of concealment and inadequately lit areas; and encourage activity within public places.

Policy DC10 of the Design and Crime SPD relates to boundary treatments. It states that boundary treatments should maximise surveillance and be of a high design quality.
The proposed 2.4m high railings have been designed in such a way that they provide views into the playfields, thereby ensuring that there is a high level of natural surveillance. The inclusion of finials and the fact that the railings do not have horizontal bars means that they will be difficult to scale and therefore people will be prevented from climbing over them. It is therefore considered that the proposal is in accordance with policy DES10 of the adopted UDP and policies DC10 and DC18 of the Council’s Supplementary Planning Document on Crime.

With regard to the issue raised over the introduction of the railings and the fact that they will prevent children accessing the playing fields in the evening at weekends it should be noted that the playing fields are in the ownership of the Council and they form part of the Irlam Primary School site and as such they are private land. There are no public rights of way across the fields and the public does not have the right to access the land without prior approval of the school. As such the landowner has the right to enclose them in order to prevent access by members of the public if they so wish. The landowner has already exercised this right in this instance by erecting 1.5m high railings to prevent unauthorised access, however as a result of their height the existing railings are proving ineffective in preventing access to the playing fields and therefore it is proposed to increase the height of the railings to 2.4m in an attempt to ensure individuals cannot scale the fence and gain unauthorised access – the proposal will not result in the loss of a public recreation area.

Policy DES7 states that development that will have an unacceptable impact on the amenity of the occupiers or users of other developments will not normally be permitted.
Although visible from the adjacent residential properties, it is not considered that the introduction of the railings will significantly affect the amenities of adjacent residents due to the level of separation that would exist, their high quality of design and their permeability. It is therefore considered that the proposal will not have a detrimental impact on the residential amenity currently enjoyed by neighbouring residents. The proposal is therefore in accordance with Policy DES7 of the adopted UDP.

Loss of view is not a material planning consideration.

With regard to car parking UDP Policy A10 requires development to make adequate provision for disabled drivers, cyclists and motorcyclists, in accordance with the Council’s maximum standards.
The introduction of the proposed 2.4m high railings would not result in the loss of any car parking and similarly it would be sited in a position where its introduction would not have any impact upon visibility splays. As such there are no issues from a highway safety perspective.

Conclusions
The proposed railings are acceptable in terms of design and as a result they will not appear as an incongruous features in the street scene. The railings will help to protect personal and property security. The proposal is therefore considered to be in accordance with all of the relevant policies within the Adopted Unitary Development Plan and therefore the application is recommended for approved subject to conditions.

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.
The railings hereby approved shall be colour treated with the approved colour green with gold finials prior to installation and shall be maintained as such thereafter.

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

3.
The landscaping scheme shown in drawing E13184 A_02 shall be implemented in full within the first available planting season following the installation of the fence hereby approved. 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.

	APPLICATION No:
	09/58210/HH

	APPLICANT:
	Mr H Davies

	LOCATION:
	26 Stapleton Street, Salford, M6 7WG,

	PROPOSAL:
	Erection of a single storey rear extension

	WARD:
	Claremont

Description of Site and Surrounding Area
This application relates to a terraced property on the north side of Stapleton Street, Salford 6. The property is a three storey mid terraced property and has an existing two storey rear outrigger as do a number of other properties in the row. A number of properties in the row also have single storey rear outriggers some of which extend to the rear boundary of the sites adjacent the rear alleyway. Boundary treatments to the rear consists of 2m high walls and fences. Beyond the alleyway are the rear gardens of the properties along Swinton Park Road.

Description of Proposal
Permission is sought for the erection of a single storey rear extension.

The proposal essentially extends the existing two storey outrigger at ground floor level to the rear boundary, maintaining the same width as the outrigger and running along side the common boundary with number 28 Stapleton Street. It would be 1.48m in depth, flush with the rear boundary of the site and would be 2.95m in width. It is of mono pitched design and would be approximately 3.6m in height at its highest point and approximately 2.6m to the eaves with a sloping roof.

The proposed extension would accommodate a ground floor shower room and toilet for a disabled occupier.

Site History
The site has no previous planning history.

Neighbour Notification
The following neighbour addresses were notified:

3, 5, 7, 9, 24 and 28 Stapleton Street

5 and 7 Swinton Park Road

Representations
One letter of objection has been received from the occupiers of 28 Stapleton Street. The letter raises the following concerns:

· That their dog may be injured during construction

· Dust and health concerns

Some amount of disruption and dust will occur with any development however this is temporary. In addition as the proposed development is small in scale it is considered that dust and disruption would be minimal and not a reason in itself to refuse planning permission.

The application is to be determined by the Planning and Transportation Regulatory Panel as the proposed development is considered to be contrary to council policy, however it is recommended for approval based on the personal circumstances of the applicant.

Planning Policy Framework

Development Plan Policy

UDP
DES1 - Respecting Context

UDP
DES7 - Amenity of Users and Neighbours

UDP
DES8 - Alterations and Extensions

Other Material Considerations

SPD
SPD1 - House Extensions

Appraisal
It is considered the main issues for consideration with this application are the impact of the proposed extension on the amenity of the surrounding and future residents, and the impact of the proposed development on the character of the area. The main policies of relevance are DES1, DES7 and DES8 of the City of Salford adopted UDP and the House Extensions SPD.

Personal Circumstances
Paragraph 4.1 of the House extensions SPD states that personal circumstances such as a disability, or the specific requirements of minority groups may make it difficult to provide the necessary facilities within the standards set out within this document. The Council may interpret these standards flexibly in such circumstances, but proposals that significantly deviate from them are still unlikely to be appropriate. Consideration of personal circumstances will be assessed on a case-by-case basis.

The proposed development would provide a downstairs shower room and toilet for a disabled applicant. The existing ground floor of the dwelling comprises of a kitchen, dining room and living room. The proposal would seek to provide all required facilities on one level.

Confirmation of the applicants disability has been received the Occupational Therapist who states that the adaptations are required for the applicant who is a permanent wheelchair user and that the adaptations will allow him access to his property and facilities and are necessary and appropriate.

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

UDP Policy DES8 states that planning permission will only be granted for alterations or extensions to existing buildings that respect the general scale, character, rhythm, proportions, details and materials of the original structure and complement the general character of the surrounding area.

The proposed extension would not be visible from the street however it would be visible from the alleyway to the rear. It would be single storey therefore appear subordinate to the existing dwelling and is considered to be of appropriate scale in relation to the site.

It is considered that the design of the proposed extension would be in keeping with the existing dwelling and would not result in an unacceptable impact on the street scene or the character of the area. The application form indicates that materials used would match those of the existing dwelling and a condition would be attached to ensure this.

It is therefore considered that the design of the proposal would be in keeping with the existing property and would not look out of place or have a significant effect on the character of the area. As such the proposal would not be an incongruous feature in the residential context and would be in accordance with policies DES1 and DES8.

Amenity
UDP Policy DES7 states that alterations and extensions to existing buildings will be required to provide potential users with a satisfactory level of amenity in terms of space, sunlight, daylight, privacy, aspect and layout. It states that development impact on the amenity of occupiers or users of other developments will not be permitted where it would have an unacceptable.

Policy HE2 states that planning permission will not normally be granted for extensions that introduce windows or open aspects close to and directly overlooking the gardens of neighbouring dwellings. The term 'close to' refers to 5m.However this can be overcome by using obscure glazing.

Policy HE5 states that planning permission will not normally be granted for single storey rear extensions that project beyond a 45 degree line drawn from either the mid point of a ground floor principle window or a point 3m along the common boundary from the rear elevation of the adjoining or adjacent dwelling.

The proposed extension would introduce no windows in its rear elevation. It would introduce a shower room window in its side elevation approximately 1.9m from the common boundary with the adjoining property, 24 Stapleton Street. Existing boundary treatment consisting of a 2m high wall as well as the blank side gable of the outrigger at number 24 would prevent direct overlooking into the neighbouring garden in accordance with policy HE2.

The proposed rear extension would not be visible from the main rear elevation of 24 Stapleton Street as it would be screened by the existing single storey rear outrigger at number 24.

The other adjoining property, 28 Stapleton Street has a single storey outrigger to the rear which is set in from the common boundary with the application site. This outrigger has no habitable room windows and directly faces the two storey blank gable of the existing two storey outrigger of the application site.

28 Stapleton Street has a ground floor habitable room window in its main rear elevation adjacent the common boundary with the application site. The proposed extension would project beyond a 45 degree line taken from a point 3m along the common boundary from the rear elevation of number 28 and beyond a 45 degree line taken from the mid point of the ground floor habitable room window.

Number 28 is sited to the west of the application site and as such the amount of light to the rear elevation of number 28 is already limited. This is added to by the presence of the two-storey outrigger of the application site which is present along the common boundary and projects approximately 3.9m beyond the main rear elevations of the application site and 28 Stapleton Street. In addition 28 Stapleton Street also has single storey outrigger to the rear which projects approximately 2.6m beyond its main rear elevation.

The proposed extension would only extend a further 1.48m beyond the existing two-storey outrigger at the application site and as such when taking into account the existing situation, it is considered that there would be minimal increase in loss of light and shadowing on the occupiers of 28 Stapleton Street.

The proposed extension would provide a downstairs bathroom which is an essential facility for the disabled applicant. Taking this into account as well as the fact that a number of properties have existing extensions which extend to the rear boundaries and the existing situation in terms of light and shadowing it is considered that the needs of the applicant would outweigh the harm caused, which is considered to be minimal.

Conclusion
It is considered the proposal would not have an unacceptable detrimental impact on the street scene and is in accordance with DES1 and DES8 of the UDP. Although the proposal deviates from policy HE5 of the House Extensions Supplementary Document, the impact on neighbouring occupiers is considered to be minimal. Given the existing situation as detailed above and that a number of properties in the row have similar extensions it is considered that the needs of the applicant outweigh the minimal harm which would be caused to occupiers of surrounding properties. The proposal is therefore recommended for approval.

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.
The facing materials to be used for the walls and roof of the development shall be the same type, colour and texture as those of the existing building, unless otherwise agreed in writing by the Local Planning Authority.

Reason: To ensure the development fits in with the existing building in accordance with policy DES1 of the City of Salford Unitary Development Plan.

Notes to Applicant

1. The proposed development lies within a coal mining area. In the circumstances the Applicant should take account of any coal mining related hazards to the stability of their proposal. Developers must also seek permission from the Coal Authority before undertaking any operation that involves entry into any coal or mines of coal, including coal mine shafts and adits and the implementation of site investigations or other works. Property specific summary information on any past, current or proposed surface and underground mining activity to affect the development can be obtained from the Coal Authority. The Coal Authority Mining Reports Service can be contacted on 0845 762 6848 or at www.coal.gov.uk
2.
Please note this permission relates to the submitted plans received 16th October 2009.

	APPLICATION No:
	09/58376/FUL

	APPLICANT:
	Peel Land (Red City) Limited

	LOCATION:
	Land Bounded By Liverpool Road (A57), Manchester Ship Canal And The M60 Barton Bridge, Barton

	PROPOSAL:
	Remediation works, including access to land bounded by Liverpool Road (A57), Manchester Ship Canal and the M60 Barton Bridge, Barton,

	WARD:
	Irlam

Description of site and surrounding area

The application site is approximately 30 hectares in size and lies within a wider area of open land in Barton, Salford. It is located to the North of the Manchester Ship Canal (MSC), to the West of the M60 Barton Bridge and the Eccles Water Treatment Works (under the motorway bridge) and to the South of the A57 Liverpool Road.

The land to the West of the site is currently an open area with naturally regenerating grassland and scrub vegetation. Davyhulme Water Treatment Works are visible to the South of the site on the opposite side of the MSC and Barton Aerodrome lies to the Northwest of the site, across the A57. The site which is irregular in shape is a relatively open area of land mostly covered by rough grassland and scrub vegetation. The topography of the site varies greatly, with large mounds of formally tipped material creating uneven ground levels.

Description of Proposal and Background

Members will be aware that the above site forms part of the Barton Strategic Regional Site, which is allocated by UDP Policy E1 and which in total comprises some 80.9 hectares of land. This application relates to a site which is approximately 30 hectares in area, and which also forms the site of the Salford City Reds Rugby Stadium, which was granted outline planning permission by the Secretary of State following a Public Inquiry in November 2006. This permission has now expired, albeit the City Council currently has before it for consideration an application under the new statutory provisions enacted on the 1st October 2009 for an extension of time of this permission through the issuing of a new outline consent. The consideration of this application is ongoing, and does not form part of Members consideration of this current scheme for land remediation in terms of addressing matters of contamination and altering existing land levels.

The remediation works proposed will essentially involve cut and fill operations to incorporate the leveling of the ground and the remediation of contaminants in order to allow future development to take place.

The remediation of ground will address contaminants and waste material which has historically been deposited, together with the treatment of Japanese Knotweed which is present on the site. Works are also proposed to address drainage issues below ground with a view to ensuring that ground and surface water contamination is appropriately mitigated. Cut and fill operations are required in order to deal with the difficult topography of the site at present, which has historically been a barrier to the development of the Barton Strategic site. Works will involve the leveling of the land and will include the re-use of material where possible and some importation of clean fill material and will ultimately create a plateau for any future development.

Access to facilitate remediation will be taken via the existing lay-by from the A57, which will be the subject to some localised improvement works. It will also be necessary to provide a temporary bridge to allow vehicles to enter the site over Salteye Brook. It is noted that vehicular access will only serve the remediation of the site. No through route will be created as a result of the proposed works.

The applicants have submitted the following technical reports and statements in support of the application.

Design and Access Statement;

Ecological Review and Re-survey;

Phase 1 - Environmental Desk Study;

Site Investigation;

Remediation Strategy;

Site Waste Management Plan; and

Flood Risk Assessment;

This application has been submitted following the identification of a funding source which can provide financial aid to facilitate the remediation of strategically important sites. This funding option is dependant on a very tight programme which requires a demonstration that planning permission has been secured at an early stage. With this in mind it is considered necessary for the Panel to consider the application this calendar year. It must be noted therefore that at the time the Panel meet the statutory period for consultees and third parties to make comments on the submission will not have expired. Accordingly, as detailed in the recommendation below, this report seeks a resolution which will be subject to the decision in this instance being delegated to the Assistant Director of Planning and Transport Futures, in consultation with the Chair of the Planning and Transportation Regulatory Panel.

Publicity

Site Notice:
Article 8

Reason:
Affecting a Public Right of Way

Consultations

Design For Security - No comments received to date.

Main Drainage - No comments received to date.

Highways - No comments received to date.

Natural England - No comments received to date.

Environment Agency - No comments received to date.

Greater Manchester Archaeological Unit - No comments received to date.

Urban Vision Environment - No comments received to date.

Greater Manchester Ecology Unit - No comments received to date.

Lancashire Wildlife Trust - No comments received to date.

Manchester Ship Canal Company - No comments received to date.

United Utilities - No comments received to date.

Ramblers Association Manchester Area - No comments received to date.

Trafford M B C - No comments received to date.

Central Salford Urban Regeneration Company - No comments received to date.

Members will note that no formal comments from consultees or third parties have been received to date. The expiry date for consulttees and third parties to submit comments on the application will be after the date of the Panel meeting at which this matter is considered, As discussed above in being mindful of the funding arrangements available to facilitate the Barton Strategic Site, it is considered necessary for the application to be determined before the end of the year. A full update on all consultation responses will be provided at Panel for consideration.

Planning Policy Framework

Development Plan Policy

RSS
DP1 - Spatial Principles

RSS
W1 - Waste Management

RSS
EM2 - Remediating Contaminated Land

RSS
MCR1 - Manchester City Region Priorities

RSS
MCR2 - Regional Centre, Inner Manchester City

UDP
E1 - Strategic Regional Site, Barton

UDP
A8 - Impact of Development on Highway Network

UDP
EN17 - Pollution Control

UDP
EN19 - Flood Risk and Surface Water

Other Material Considerations

SPD
SPD4 - Nature Conservation and Biodiversity

SPD
SPD6 - Trees and Development

SPG
SPG6 - Flood Risk

Appraisal

It is considered that the main issues to address in the determination of this application are whether the proposed operations are acceptable with respect to principle, contamination, ecology, archeology, highway safety, flood risk, amenity, and existing public rights of way. Taking each of these matters in turn comment is made as follows:-

Principle

UDP Policy E1 covers the Barton Strategic Regional Site states that one or a combination of any two, of the following types of development will be permitted:

· a mix of light and general industry, warehouse and distribution, and ancillary offices and other uses;

· a multi-modal freight interchange, incorporating rail

· water-based freight-handling facilities, and a rail link to the Manchester-Newton-le-Willows-Liverpool railway line;

· a sports stadium for Salford City Reds with a maximum capacity of 20,000 spectators, and appropriate enabling development.
In this case an end use is not proposed and is therefore not for assessment as part of this application. However, remediation of the site, including mitigation of contamination and cut and fill operations to level the site, are proposed with a view to facilitating the eventual release of this strategic site. At present the topography of the site provides a significant constraint to the delivery of the allocation. This is also the case with the unstable and contaminated nature of the ground. This application will facilitate the ultimate delivery of the allocation and will form a developable area for any future planning application for an end use. Accordingly, it is considered that the proposed works will be of significant benefit to the delivery of this allocation, in accordance with UDP Policy E1.

Whilst the proposed works are acceptable in principle a number of detailed matters must be assessed relative to policies within the development plan.

Ecology

As detailed above the site is largely covered by vegetation and is bounded, in part, by Salteye Brook. Whilst it is noted that ecological matters were previously addressed in the Secretary of States consideration of the development of the site at the time outline consent was granted for a 20,000 seater stadium and retail provision, it is considered that given the passage of time further survey work is required to establish any matters which must be addressed. Such an approach is in full accordance with The City Councils Nature Conservation and Biodiversity SPD.

A number of Ecological studies have been undertaken on the site from 2000 up to the present day. This application is accompanied by a review of existing ecological reports, and the results of re-survey work for Water Vole, Badger, and bats which took place in October 2009.

There is an area within the site which has been identified as an area potentially suitable for water vole habitat, however no evidence of water voles was found in 2007 or the re-survey in 2009. Notwithstanding this negotiations are ongoing with the Greater Manchester Ecology Unit in order to ascertain whether further work or a condition for any planning permission is necessary. An update on such discussions will be provided for Members on the amendment sheet.

Flooding

UDP Policy EN 19 - Flood Risk and Surface Water states that development, including the alteration of levels, will not be permitted where it would be subject to unacceptable risk of flooding, materially increase the risk of flooding elsewhere, or result in an unacceptable maintenance liability for the City Council or any other agency in terms of dealing with flooding issues.

The applicants have submitted a Flood Risk Assessment in support of the application which concludes that the changes in level will not materially unacceptable affect flooding. Officers within the City Council are currently working with the Environment Agency to assess the proposed development and specifically the finished ground levels proposed. Such discussions will be reported on the amendment sheet, together with any appropriate conditions as required for issues of flooding and drainage.

Contamination and amenity

UDP Policy EN 17 - Pollution Control states that development proposals that would be likely to cause or contribute towards a significant increase in pollution to the air (including dust pollution), water or soil, or by reason of noise, odour, artificial light or vibration, will not be permitted unless they include mitigation measures commensurate with the scale and impact of the development. Potential releases of pollution must be capable of being adequately regulated by the relevant pollution control authority under the pollution control framework.

Dust

It is noted that residential properties lie close to the site along and to the north of the A57. In terms of potential impacts with respect to dust these are likely to be caused by construction vehicles and plant/machinery arriving at and departing from the site, and from the movement of material within the site. It is considered that any excessive dust generation will not occur in the winter months. Notwithstanding this, following discussion with the City Councils Environmental Consultants it is recommended that an appropriately worded condition, which requires a Dust Management Plan to be submitted to and approved in writing by the Local Planning Authority, be attached to any permission.

Contamination

Part of the application site has historically formed part of a Sewage Works, and contains significant quantities of made ground which was tipped onto the site as ‘fill’ following the construction of the M60 Motorway. Consequently, the site currently suffers from ground contamination, an uneven topography, is generally in poor condition and is a significant barrier to bringing forward development.

The Site Investigation works which have recently been undertaken in support of the application have involved:

· ground gas monitoring;

· groundwater monitoring;

· soil analysis;

· survey of culvert drain positions and sources;

· geotechnical testing; and

· geotechnical instrumentation within boreholes and a limited monitoring programme to enable accurate settlement predictions and design of

· appropriate ground treatment to achieve design and construction requirements.

Discussions remain ongoing with UV Environment with respect to the level and treatments of contaminants involved and to controlling the extent of removal of material from the site and the transfer of new fill material. A full update on this matter will be provided on the amendment sheet.

Water / Soil Pollution

As previously discussed there are a number of ground contaminants which must be mitigated against within the site. The applicant reports that the proposed scheme will improve the environmental quality of the site by remediating and therefore reducing soil and water pollution through appropriate drainage and intervention techniques. The full detail is still being negotiated with the Environment Agency and a full update will be provided on the amendment sheet. Subject to an agreed resolution it is considered that this matter will be adequately addressed.

Noise

Given that this proposed does not include an end use of the site the noise considerations to assess relate to the construction and clearance phases of the development, in terms of plant and machinery being present, vehicles coming to and from site, and general construction activity. The applicant reports that on-site noise levels will be limited during remediation to acceptable levels so as not to disturb any previously identified noise sensitive properties around the site. It is recommended that a condition should be attached to any planning permission to this effect, the wording and detail of which remains subject to discussion and will be reported in advance of Panel.

Odour, Artificial Light and Vibration

Due to the size and shape of the site as well as the type of remedial works involved and the hours of working, we do not anticipate any adverse effects upon odour, artificial light or vibration to be caused. However, due consideration will be given to monitoring odour, artificial light and vibration during the proposed works to ensure that any potential sources of pollution are mitigated. A Constriction Management Plan will deal with such matters..

Highways

UDP Policy A8 of the Adopted Unitary Development Plan which relates to the impact of development on the highway network, and states that planning permission should not be permitted where it would have an unacceptable impact upon highway safety or the ability of the Strategic Route Network to accommodate appropriate traffic flows by virtue of traffic generation, access parking or servicing arrangements or cause an unacceptable restriction to the movement of high, wide, long or heavy vehicles along Abnormal Load Routes.

Policy A1 of the Adopted Unitary Development Plan requires that planning applications which are likely to give rise to significant transport implications will not be permitted unless they are accompanied by a transport assessment and where appropriate a travel plan

The proposed access via the existing A57 junction will not be a through route and will not generate any traffic in its own right other than on a temporary basis, when it will be used by vehicles wishing to access the site to facilitate the remediation works.

This site access road will not be a through route and will not generate any traffic in its own right other than on a temporary basis when it will be used by vehicles wishing to access the site to facilitate the remediation works.

Footpaths

Three definitive footpaths exist within the red line site boundary, Eccles Definitive Footpaths 2, 3, 28. Whilst the footpaths are not proposed to be permanently diverted as part of this application it will be necessary to divert them on a temporary basis in order to undertake the works, should members be minded to grant planning permission. The process for undertaking a temporary diversion is separate to planning and the applicant must apply to the City Council as Local Highways Authority, for a Temporary Traffic Regulation Order to divert these routes on a short term basis.

Archaeology

This matter was assessed at the time of the outline planning approval for the stadium granted by the Secretary of State and the University of Manchester Archaeology Unit (UMAU) were heavily involved in discussions. It is not considered at this stage that the proposed remediation works will impact on an area of archeological interest, which is to the north-east of the access road, but discussions with GMAU remain ongoing in this regard in advance of the Panel meeting.

Japanese Knotweed

Previous surveys on the site have identified the presence of Japanese Knotweed, Himalayan Balsam and Giant Hogweed. Treatment of these invasive species commenced as part of site clearance works in march 2008, however they were not completed. It has therefore been necessary for the applicant to re-survey the site. It is considered that in order to ensure an appropriate mitigation strategy that a method for eradication is submitted to and approved in writing by the Local Planning Authority prior to the commencement of development, Accordingly, a condition is recommended to this effect.

Conclusion

This Application seeks permission for remediation works to prepare the site for future development. The end use of the site is not a matter for consideration as part of this application. Matters which do need to be addressed are linked to the nature of works proposed and their associated impacts.

It is considered that subject to comments from outstanding consultees, that the proposed development is acceptable. The proposed works will improve the condition of a physically constrained strategically important regional site and allow levels and the topography to be amended in order to facilitate its delivery.

Accordingly, approval is recommended.

Recommendation

Resolution to approve, subject to final decision being delegated to the Assistant Director Planning and Transport Futures Chair of the Planning and Transportation Regulatory Panel.

Conditions

In the interests of completeness, given ongoing negotiation with a range of statutory consultees, a full list of conditions will be provided on the amendment sheet.
	APPLICATION No:
	09/58147/FUL

	APPLICANT:
	Mr Ed Burrows

	LOCATION:
	Media City , Land At Quays Point, 111 Broadway, Salford, M50 2EQ,

	PROPOSAL:
	Changes to Media City Phase 1 multi-storey car park to include change of use of part of ground floor to retail (A1, A2, A3, A5). New enclosed service yard, new egress to Broadway and alterations to elevations including new shop fronts

	WARD:
	Ordsall

Description of Site and Surrounding Area
The site to which the application relates has an extant permission for the erection of a multi-storey car park to serve the wider Media City development. The car park development has already commenced on the site and is now substantially complete in terms of its external shell.

The site lies on Salford’s southern boundary with Trafford forming part of the larger Media City site, which is to the north of Dock 9 of The Salford Quays. Members will be aware that the Quays area has recently been subject to significant mixed use redevelopment following the closure of the Manchester Docks in 1982. The land has been cleared of buildings, and is currently being developed in line with the outline permission for the Media City development (06/53168/OUT).

The application site forms part of a larger 15.1 hectare site which is the subject of major mixed use redevelopment including business, studios and production space, residential units, a hotel, retail and leisure and associated highways and open space provision. The car park itself lies within the northern part of the site and has been identified to be built within Phase 1 of the Media City development. This part of the wider site is identified within the Master Plan as the main area for access and egress.

Description of Proposal
This proposal relates to the change of use of part of the ground floor of the approved car park to create retail elements in the form of A1 (retail), A2 (financial services), A3 (cafes) and A5 (hot food take aways) uses with a new service yard, egress onto Broadway and alterations to the elevations.

Planning permission for the Multi-storey Car Park was granted in February 2008 under planning application 07/55626/FUL. This permission included, in addition to 2116 car parking spaces associated plant and support facilities, retail, commercial and leisure units to fall within the A1 (retail), A2 (financial services), A3 (cafes), A4 (restaurants), A5 (hot food take aways) & D2 (leisure) on the ground floor.

The approved plans show two retail units on the ground floor. The total committed floorspace through this previous approval is 902 square metres. The development now proposed includes details of the shop fronts that were not shown on the original approval, and also the new service yard arrangements for the routing of supermarket delivery vehicles.

This proposal relates to the change of use of 2151 square metres of floorspace to food retail over two floors in the north-east corner of the multi storey car park. The approved plans for the car park allow for a retail unit of 902m2 to exist within the north-east corner at ground floor and the proposals would lead to this unit being extended to first floor to suit the requirements of the prospective occupier, Booths supermarket. It is also likely that that a café will be located within the store although the exact location of this has not yet been determined.

The yard will operate on a one way entry/exit system with delivery vehicles entering the yard via road 2 where they will then reverse into a loading bay and exit the yard via an egress onto Broadway. Access and egress will both be achieved in a forward gear. The yard will also accommodate a recycling area and a gas governor which has already been approved as part of a separate planning application (09/57927/FUL). Pedestrian access to the store is to be via a double glazed door fronting onto Road A.

The changes to the elevations are intended to follow the overarching design principles established within the other buildings within the area and also the approved design of the car park. The shop fronts will consist of glazed panels fitting alongside the elevational treatment of the car park which has already been approved and as such the car park will still read as an architectural whole although parts of the elevations have been altered to accommodate the retail units. The façade has been designed to incorporate glazing which will help to create an attractive and active street frontage, providing interest in the streetscene.

The development also includes the erection of rooftop plant screening in the form of aluminium louvres to a height of two metres from rooftop level.

The applicant has stated that the new store will provide an additional 120 jobs in both full and part time capacities. The proposed hours of operation are 24 hours Mondays to Saturdays and 10am to 6pm on Sundays and Bank Holidays.

Site History
In October 2000, outline planning permission was granted for the development of land at Harbour City, Dock 9 And Broadway for offices (91,862sqm) residential, (600 units), retail (2,415sqm), leisure (3,716sqm) and hotel (300 beds) (ref: 97/36749/OUT).

In October 2006 outline planning consent was granted for the redevelopment of the land at Quays Point for the redevelopment of business, studios and production space, residential, live work units, retail, hotel and leisure facilities together with associated car parking highway works and open space (ref: 06/53168/OUT)

In April 2007 a reserved matters application for the erection of 371 residential units, 46,475 sq m of commercial accommodation in three mixed used buildings referred to as A, B, C were granted consent (ref: 07/54178/REM).

In April 2007 an application for details of scale, external appearance and landscaping pursuant to outline planning permission 06/53168/OUT for the erection of 371 residential units and 46,475sq m of commercial accommodation in three mixed use buildings referred to as A, B and C. Building A to comprise of a part 8, part 26 storey building to provide 176 residential units (C2) and 14,325sq m of office accommodation (B1) and 650 sq m of retail accommodation. Building B to comprise of a part 7, part 22-storey building to provide 195 residential units (C2) and 11,770sq m of office accommodation and 600sq m of retail accommodation. Building C to comprise of a 7-storey building to provide 19,130 sq m of office accommodation and studio space (B1) was granted

In October 2007 an application for Extension to existing metrolink line between Broadway and Harbour City to a new stop within the proposed plaza area of the approved Media City development (06/53168/OUT) was approved (07/55224/FUL)

In November 2007 a reserved matters application was submitted relating to the details of scale and external appearance pursuant to outline planning permission 06/53168/OUT for the erection of a part 5, part 17, part 21 storey building to comprise of 168 residential units, 3252sq m of office accommodation, 24,233 sq m of studio space and 11,170sq m of hotel accommodation. This application was approved.

In December 2008 an application for Details of scale, external appearance and landscaping pursuant to outline planning permission 06/53168/OUT for the erection of 370 residential units and 46,475sq m of commercial accommodation in three mixed use buildings referred to as A, B and C. Building A to comprise of a part 8, part 26 storey building to provide 178 residential units (C2) and 14,975sq m of office accommodation (B1) and 650 sq m of retail accommodation. Building B to comprise of a part 7, part 22-storey building to provide 200 residential units (C2) and 12,370sq m of office accommodation and 600sq m of retail accommodation. Building C to comprise of a 7-storey building to provide 19,130 sq m of office accommodation and studio space (B1) was approved (08/57007/REM)

In March 2009 an application for the Erection of a part two, part five, part 14storey building containing 2,194 sq m of A3, A4 and A5 (food and drink), 17,631 sq m of B1 (Office) and 11,911 sq m of D1 (University) uses was approved (09/57366/FUL)

In April 2009 an application for the details of scale and appearance pursuant to outline planning permission 06/53168/OUT for the erection of part 5, part 17, part 21 storey building to comprise 18,628 sq.m of office accommodation, 24,233 sq.m of studio space and 11,170 sq.m of hotel accommodation

Publicity

Site Notice: Article 8 site notice
Date Displayed: 29 October 2009

Press Advert: Salford Advertiser
Date Published: 19 November 2009

Reason: Article 8 Standard Press Notice

Neighbour Notification
570 neighbours were notified of the application on the 30th September 2009.

Representations
2 no. letters of objection have been received from the Emerson Group, the detail of which can be summarised as follows:-

· Concerns raised in relation to the levels of ‘A’ use class floorspace

· The Retail Impact Assessment submitted is incorrect and does not reflect accurately, the levels of A1 provision permitted to date.

· It is highlighted that the 2,415m2 retail floorspace granted under the outline was not solely for A1 use, it was for A1- A5 across the whole of the Quays Point site

· The Emerson Group has a very significant investment at the Lowry Outlet Mall together with Sovereign Point and Imperial Point which adjoins the Quays Point site which has been established since 2001, providing the retail destination for the Salford Quays

· When assessing retail based proposals at Quays Point, the complete range of existing consents at the site should be considered collectively and with consideration for the principles established in the outline consent 06/53168/OUT

· In total to date, Quays Point has ‘A’ Use Class consent for 1,250m2 (A1) in BBC Buildings A,B and C, 902m2 (A1-A5, and or D2) within the multi-storey car park and 2194m2 (A3, A4 and/or A5) within the university building. This equates to 4,346m2 not 3,690m2 as indicated within the submitted Retail Impact Assessment.

· If the previously approved 767m2 of floorspace within the multi-storey car park is subtracted and replaced with the proposed 2,151m2 this would equate to Quays Point securing 5,730m2 of A1-A5 floorspace. This more than trebles the size of the unit over that previously approved and in total far exceeds (more than doubles) the 2,415m2 overall provision approved in the outline.

The Authority should also be mindful of the ‘ancillary’ retail offer the applicant’s intend to locate within the existing studio block.

· The Lowry Outlet Mall was constructed in 2000, under planning permission 98/38429/FUL. This consent permitted the use of up to 2,320m2 of net retail floorspace for A1 food/convenience goods. Under the above planning permission there is presently space within the Lowry Outlet Mall to implement a convenience retail store or stores of up to 25,000sqft retail floorspace (equating to in excess of a 40,000sqft gross internal store) either provided on a single floor or spread across two floors if required by a tenant as existing tenants have relocation clauses within their tenancy agreements.

· It is acknowledged that some shops and services need to be provided at Quays Point, the potential significant cumulative increase in A1- A5 over that approved in the outline, is of great concern to The Emerson Group and Threatens the viability and sustainability of the Lowry Outlet Mall

· Highways implications from vehicles entering/leaving the service yard and the increased levels of congestion on Broadway once the development at the Quays Point becomes operational

Consultations

Design For Security - No objections subject to the scheme being built to Secured by Design Standards.

Urban Vision Environment - Recommended a condition in relation to noise levels.

Environment Agency - No objections subject to a Site Waste Management Plan being submitted.

G M Passenger Transport Executive - No comments received to date.

Central Salford Urban Regeneration Company - Offers its support to this application, which seeks to unlock the potential to allow commercial unit 2 within the MediaCityUK multi-storey car park to become occupied by a nationally successful outlet which will provide high quality convenience goods for those living and working in the MediaCityUK area..

United Utilities - No comments received to date.

Trafford M B C - No comments received to date.

Head of Engineering and Highways - No objections subject to a condition requiring details of servicing arrangements and levels to be submitted to and approved in writing prior to the commencement of development.

Planning Policy Framework

Development Plan Policy

RSS
DP2 - Promote Sustainable Communities

RSS
DP4 - Best Use of Existing Resources

RSS
DP3 - Promote Sustainable Communities

RSS
DP5 - Manage Travel Demand

RSS
DP7 - Promote Environmental Quality

RSS
DP9 - Reduce Emmissions, Adapt to Climate Cha

RSS
W1 - Waste Management

RSS
W5 - Retail Development

RSS
L1 - Health, Sport, Recreation, Culture, Educ

RSS
EM2 - Remediating Contaminated Land

RSS
EM11 - Waste Management Principles

RSS
MCR1 - Manchester City Region Priorities

RSS
MCR2 - Regional Centre, Inner Manchester City

RSS
MX1 - Development in Mixed-use Areas

UDP
ST1 - Sustainable Urban Neighbourhoods

UDP
ST5 - Transport Networks

UDP
ST9 - Retail, Leisure, Social Community Prov

UDP
DES1 - Respecting Context

UDP
DES2 - Circulation and Movement

UDP
DES3 - Design of Public Space

UDP
DES4 - Relationship Development to Public Space

UDP
DES5 - Tall Buildings

UDP
DES6 - Waterside Development

UDP
DES7 - Amenity of Users and Neighbours

UDP
DES9 - Landscaping

UDP
DES10 - Design and Crime

UDP
DES11 - Design Statements

UDP
S4 - Amusement, Restaurants, Cafe, Drinking

UDP
A2 - Cyclists, Pedestrians and the Disabled

UDP
A8 - Impact of Development on Highway Network

UDP
A10 - Provision of Car, Cycle, Motorcycle Park

UDP
EN17 - Pollution Control

UDP
EN18 - Protection of Water Courses

Other Material Considerations

PPG
PPG13 - Transport

PPG
PPG24 - Planning and Noise

PPS
PPS1 - Delivering Sustainable Development

PPS
PPS6 - Planning for Town Centres

PPS
PPS23 - Planning and Pollution Control

PPS
PPS25 - Development and Flood Risk

SPD
SPD5 - Design and Crime

SPD
SPD11 - Sustainable Design Construction

SPD
SPD10 - Hot Food Takeaways

SPD
SPD8 - Planning Obligations

SPD
SPD12 - Design

SPG
SPG6 - Flood Risk

Appraisal
The adopted RSS includes policies MCR1 and MCR2, which are considered to be directly relevant to this application. Policy MCR1 identifies the priorities of the Manchester City region, which include significant improvements in the sub-regions economic performance and secure improvements to public transport links. It states that proposals and schemes will be directed primarily towards locations where they can contribute to these priorities.

Policy MCR2 seeks to ensure that the Regional Centre of Manchester City Region continues to develop as the primary economic driver, providing the main focus for business, retail, leisure, cultural and tourism development in the City Region. In addition it states that the expansion of the knowledge economy throughout the Regional Centre, and particularly related to the Universities will be a particular priority.

The whole site falls within the Salford Quays mixed-use area, as defined on the Proposals Map as MX1/3. UDP Policy MX1 states that Salford Quays will be developed as a vibrant mixed-use area with a broad range of uses and activities, and development within it will be required to support this, including offices, housing, live/work units, retail, leisure, hotels, essential infrastructure and support facilities and cultural uses.

Further site specific guidance is provided within the mediacity:uk and quays point planning guidance. Policy MC:UK1 and MC:UK2 of this guidance promote a mix of uses within the Quays Point area in line with MX1, these include commercial development, retail, leisure, tourism and residential.

The approved outline planning consent for Dock 9 has previously established the principle and a quantum of development within Media City. However, it is noted that not all development within the area has come forward as reserved matters approvals, underpinned by the outline. This is because a number of full planning permissions have also been approved and implemented (or are in the process of being implemented). This application is a stand-alone submission for full planning consent. The acceptability and impact of the proposal is assessed below.

Principle of Development

The principle of locating a multi-storey car park within this area has already been established through the masterplan of the original outline consent for media City (06/53168/OUT) and further by a detailed planning permission in 2007 for a Multi Storey Car Park and accompanying retail development of 902 square metres (07/55626/FUL).

This current application essentially seeks to amend planning permission 07/55626/FUL in order to allow retail development of approximately 2,448 square metres (a food retail unit of 2151 square metres and commercial A1-A5 unit of 297 square metres) as opposed to the 908 square metres of A1-A5 use already permitted at this location by virtue of the previous approval.

In assessing the acceptability of the increase in floorspace it is necessary to consider the nature of the store proposed, which in this case has Booths supermarket as a named operator, and the overall retail floorspace committed in planning terms throughout the area, in addition to the retail tests set out in Planning Policy Statement 6: Planning for Town Centres.

The applicant has submitted a Retail Impact Assessment and addendum letter in support of the application. The assessments details the permitted and proposed retail floorspace that forms the Media City development, and outlines the quantitative and qualitative need case in this location for the full 2,448 square metres of floorspace now proposed.

Turning to overall quantums of development committed or approved to date the outline consent for the Media City site (06/53168/OUT) limits the amount of A1-A5 floorspace to a maximum of 2,415 square metres unless otherwise agreed by the Local Planning Authority. This includes shops, financial and professional services, restaurants and cafes, drinking establishments and hot food takeaways. Subsequently a reserved matters application for buildings A, B and C, (07/54178/REM) has permitted 1,250 sqm of retail provision, leaving an unused balance from the quantum agreed at outline of 1165 square metres. It is noted before commenting further that buildings A, B, and C have now been the subject to detailed design and are being constructed on-site. In physical terms it is noted that notwithstanding that the permission allows for up to 1250 square metres of retail floorspace, only 741 square metres will be built out (meaning in real terms that there is an unused balance across the outline area of 1674 square metres).

It is noted that the studio block has also secured reserved matters consent, but this did not include specific retail provision within it, notwithstanding it is likely that ancillary retail provision will be provided.

The outline and subsequent reserved matters approvals are a material planning consideration. The overall floorspace thresholds set by the outline permission set a quantum of development which underpins any subsequent reserved matters approvals. However, the overall floorspace was not tied to any plot and thus providing the overall quantum of retail floorspace which comes forward as part of any reserved matters submissions within the outline area does not breach the quantum set down i.e. the 2,415 square metres of A1-A5 use (or indeed unless this is otherwise agreed in writing by the Local Planning Authority) that level of floorspace can come forward in full accordance with the original outline notwithstanding any full planning permissions.

The Multi Storey Car Park permission allows for 902 square metres of Class A1-A5 or D2 uses. The University Building does not include food retail provision but does allow for up to 2194 square metres of non-food provision (A3, A4 or A5 uses).

In terms of overall committed floorspace for retail provision (including non-food) some 4,346 square metres has been approved to date (the outline figure plus full planning permissions). Should Members be minded to approve the scheme it would allow for a total retail provision of approximately 5853 square metres. This is 2448 square metres over and above retail uses already committed and assessed in retail policy and planning terms across Media City and the Quays. It is therefore necessary in determining this application that the proposed increase in floorspace is acceptable in having regard to retail policy considerations set out in PPS 6 and all other material planning considerations.

As members will be aware PPS6 must be addressed in terms of:

a)
the need for the development

b)
that the development is of an appropriate scale

c)
that there are no more central sites for the development

d)
that there are no unacceptable impact on existing centres, and

e)
that locations are accessible.

In addition policy W5 of the adopted RSS states that in considering proposals and schemes any investment made should be consistent with the scale and function of the centre, should no undermine the vitality and viability of any other centre or result in the creation of unsustainable shopping patterns.}

Policy MC: UK1 identifies that the Quays Point area has the potential to accommodate a vibrant mix of leisure, retail and visitor attractions but that this should complement and strengthen the current retail offer on the Quays rather than competing with Manchester City Council’s shopping offer. It states that the emphasis should be on serving the needs of the new development within which it is located, as well as meeting unmet demand within the Quays area.}

As detailed above the applicant has submitted a retail impact assessment and addendum letter in support of the application. Quantitative need has been assessed on the basis of the full 2448 square metres of additional floorspace now proposed. The assessment is proportionate to the scale and nature of the retail element, which is considered modest in comparison to existing town centre and supermarket provision elsewhere in the City, given it falls below the threshold (2,500 square metres) reported to be of a superstore size within PPS6. The needs assessment has been undertaken for convenience goods which make up the majority of the floorspace in the proposed supermarket.

The study is taken based on a five year period as recommended in PPS6 (paragraph 3.10). The Overall convenience expenditure in Salford Quays is calculated by taking the overall expenditure from three different sectors, those being the population, workforce and visitors. It has been demonstrated that in relation to quantitative need that expenditure is currently £11.3m growing to £21.6m in 2014 as the population, workforce and visitor levels increase with the implementation of the Media City proposals. This level of expenditure adequately supports the level of floorspace now proposed.

It is clear from the information submitted that there is not quite enough expenditure in 2009 to support the entire proposal in quantitative terms although by 2014 there clearly is sufficient expenditure arising from the growth.

Turning to the impact the provisions of the development plan and PPS 6 are noted. Specifically any impact of out of centre development must be assessed in terms of its potential impact on nearby town and district centres. Whilst the Lowry Mall is located close by it is noted that this is itself an out-of-centre location. In terms of national planning policy the closest centres which must be considered in terms of impact are the Regent Road Retail Park (anchored by Sainsburys) and Manchester City Centre. Any impact upon the Sainsburys development and Manchester City centre in terms of trade diversion will be limited, and as reported above demonstrable quantitive need will be present given growth in 2014.

It is noted that the Council have recently been minded to approve the provisions of a foodstore (occupier Morrisons) on the former Radcliffe School site. This matter is currently with the Secretary of State for consideration. The foodstore proposed as part of this application is significantly smaller than the proposed Morrisons, falling below the 2500 square metre threshold which PPS 6 reports is the point at which a foodstore should properly be considered a superstore. Further, Morrisons would draw from a much wider catchment than the Booths hereby proposed in particular from Ordsall and the inner areas of Salford.

Sequentially, it is not considered that there are appropriate in centre locations are available as alternative sites given the catchment area of the proposed foodstore. It is noted that Lowry Mall is available but this is an out-of-centre location which in terms of accessibility and appropriateness is no greater placed that the proposed site in being mindful of the accessibility of Media City and the transport infrastructure that will be committed. Further, it is noted that whilst planning permission exists for retail within the Mall (by virtue of the original planning permission in 1999) the site has failed to attract an occupier for some 9 years. It is noted that the Lowry Outlet Mall predominately retails non-food goods and this proposal will not impact upon that.

It is considered that the applicant has adequately demonstrated that there are no in or out of centre locations that are viable, available, and suitable for the proposed Booths store.

The submitted assessment concludes in relation to the sequential approach, that there are no sequential preferable sites for this development. The benefits of this site which make it more preferable are namely, its designation within the Adopted Unitary Development Plan for mixed use development, it is better accessed by public transport than the alternative sites, it is more central in relation to the existing attractions of the Quays and the future attractions of Media City and has more potential to generate linked trips with other centres.

In assessing quantitative need in this particular case it is noted that Media City is a unique development, which despite the prevailing financial climate and slow down of the delivery of housing numbers across some other parts of the region, has maintained momentum in terms of the construction and ongoing delivery of a range of uses, including significant residential, office, education, production and other provision. On the basis of the significant growth of this area with the arrival of the BBC, and the associated critical mass of population, workforce, and visitors, it is considered that any negligible impacts on nearby town and district centres arising from a marginal need at present will quickly dissipate by 2014, when a demonstrable quantitative need linked to significant growth can be demonstrated. In being mindful of this, and the qualitative benefits offered by a Booths store in increasing consumer choice, and diversifying the range of shopping offer available, in addition to the range of other retail and leisure uses which will be provided throughout the area, it is considered that the proposed development adequately assesses impacts and need, and is thus compliant with the overall thrust of PPS6.

In addition, it is noted that in real terms the net sales trade area of the proposed store, excluding servicing and the café, will be approximately 1400 squatre metes of the total proposed of 2151 square metres of the gross figure. In order to ensure an appropriate level of retailing in terms of sales area in accordance with the submitted retail assessment and projections through to 2014 a condition is recommended to ensure that the 1400 square metre sales area threshold is secured.

As detailed above it is considered that a need will arise locally for the proposed development from the expanding population and workforce and visitor spending in the area to support the entire retail floorspace of 2, 448 square metres (including commercial unit 1) by the year 2014. It is considered that this need, based on the critical mass of population that will arrive in Media City and across the Quays will be such as to support the proposed retail unit and to continue to ensure the provision of a balanced, mixed community in terms of range of uses provided. There is a strong qualitative need for improved supermarket representation in the Quays area, a growing residential are in the City where the current offer is considered to be weak. It is considered that the proposed Booths store would help to improve competition and consumer choice. It would result in an appropriate distribution of retail locations in the City and this in itself in addition to the above, demonstrates that there is a strong qualitative need for the development.

The proposal will not impact negatively upon the vitality and viability of nearby town or district centres. The applicant has demonstrated a quantitative and qualitative need for the proposal from 2014, with any negligible immediate impact upon Manchester City Centre and other centres likely to be quickly made up by expenditure growth from the workers, residents, and tourists that are likely to Visit Media City and the wider Quays. It is considered that the site represents an appropriate location for a store of the size proposed, which is below the size threshold of what is described as a superstore in PPS6. It is on this basis that it is considered that the proposed development is acceptable in principle.

Design

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 a local identity and distinctiveness.

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

Policy DES10 of the Adopted Unitary Development plan requires developments to provide adequate safety and security and not to create areas of concealment where criminal activity could occur.

The application includes changes to the elevations at the points where the retail units are to be located. The alterations to the elevations incorporate glazing and a continuation of the curtain walling which features within other parts of the car park. The alterations to the car park elevation to accommodate the retail units are considered to be minimal and would not have any significant impact upon the character or appearance of the streetscene. The elevational treatments would be in keeping with those already approved under application 07/55626/FUL and the subsequent amendment to this made under 09/57927/FUL. It is therefore considered that the development would be in accordance with Policies DES1 and DES4 of the Adopted Unitary Development Plan.

The frontage of the retail units are to be glazed and would allow for natural surveillance into the adjacent streets. This increases the perception of personal security and reduces the likelihood that crime would be committed. The yard area to the rear of the proposed store would be enclosed by a 3 metre high close board fence and the access and egress points would be secured by gates. The applicant has confirmed that the scheme has been designed in line with secured by design standards. For these reasons it is considered that the development would be in accordance with Policy DES10 of the Adopted Unitary Development Plan.

Highway Implications

Policy A1 of the Adopted Unitary Development Plan requires that planning applications which are likely to give rise to significant transport implications will not be permitted unless they are accompanied by a transport assessment and where appropriate a travel plan

Policy A2 of the Adopted Unitary Development Plan requires that all developments provide safe and convenient access for pedestrians, cyclists and the disabled, other people with limited or impaired mobility, pedestrians and cyclists.

Policy A8 of the Adopted Unitary Development Plan which relates to the impact of development on the highway network, and states that planning permission should not be permitted where it would have an unacceptable impact upon highway safety or the ability of the Strategic Route Network to accommodate appropriate traffic flows by virtue of traffic generation, access parking or servicing arrangements or cause an unacceptable restriction to the movement of high, wide, long or heavy vehicles along Abnormal Load Routes.

Policy A10 of the Adopted Unitary Development Plan requires that developments make adequate provision of car, cycle and motorcycle parking within new development.

The proposals involve the creation of an access to serve the proposed store for servicing and deliveries. It is proposed that the yard area works on a one way system with initial access being from Road 2 with lorries reversing to a loading bay, loading or unloading and then leaving the yard in a forward gear via an egress onto Broadway. In order to ensure that lorries leaving the service yard onto Broadway do not cause traffic to slow down if there was a steep incline onto Broadway a condition is recommended which requires details of the servicing arrangements and levels to be agreed with the Local Planning Authority prior to commencement of development.

The store is to have level access and would make acceptable provision for access by the disabled and pedestrians. Secure cycle parking is available throughout the wider site and as such the development is considered to be highly accessible by these three groups.

It is therefore considered that the development would be in accordance with Policies A1, A2, A8 and A10 of the Adopted Unitary Development Plan

Residential Amenity

Policy DES7 of the Adopted Unitary Development Plan requires that developments provide an adequate level of amenity for the future occupiers of that development, but also for the existing users of nearby developments.

The proposed store is located within an existing building which already has consent and is currently being built out. The store is to be located within the north-east corner of the approved building. This part of the building is located within the site and benefits will benefit from being surrounded by the building which will provide a buffer to any noise created. There are no residential units directly above or adjacent to the proposed store and as such disturbance it is considered, would be minimal to local residents.

The yard area has been located to the north east corner of the building between the building itself and the 3 metre high boundary treatment which has been approved through a previous application. Both the location of the yard away from any residential properties and the fact that there is a 3 metre high

boundary treatment and buildings surrounding the yard, would significantly reduce the likelihood of any disturbance to nearby residential occupiers.

It is noted that permission is sought for a 24-hour operation. Given that the site lies within a mixed use area, and that a range and vibrant mix of uses are provided, including a nighttime economy, it is considered that the proposed hours are acceptable.

Conclusion

In conclusion, it is considered that the type of development proposed is acceptable in this location and it has been demonstrated that there would be no significant impact upon any existing centres, nor that there are any other sequentially preferable sites. The development is considered to be highly accessible via a choice of means of transport and it is not considered that the development would have any detrimental impact upon highway safety subject to agreement with regards the servicing of the yard. The design of the shop fronts is considered to be acceptable and in keeping with the wider design principles of the site, and would contribute to an active frontage and natural surveillance into the streetscene. Therefore it is considered that the development would be in accordance with all of the relevant policies within the Adopted Unitary Development Plan and is subsequently recommended for approval subject to conditions

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.
Notwithstanding the details shown on the approved plans, at no time shall the net sales floor area for A1 usage exceed 1400m2 unless otherwise agreed in writing by the Local Planning Authority

Reason: To ensure the vitality and viability of existing centres is not detrimentally affected by the creation of a new retail unit and to ensure the proposals comply with Planning Policy Statement 6

3. Prior to the commencement of development, full details of the servicing arrangements to the retail unit including site levels shall be submitted to and approved in writing by the Local Planning Authority.

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

4. 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.

	APPLICATION No:
	09/58239/FUL

	APPLICANT:
	Mr Robert Purvis

	LOCATION:
	Creamline Dairies, Weymouth Road, Eccles, M30 8WL,

	PROPOSAL:
	Variation of Condition 6 to allow deliveries between the hours of 7am and 7pm on any day (planning permission 96/35092/FUL)

	WARD:
	Winton

Members will recall that Panel resolved to approve this application at the meeting on the 19th November 2009 having considered the planning merits presented at that time. Members have since been informed that representations made at the time of that Panel were not reported. Members must have regard to the position they took on the 19th November 2009 but you can now also take into account the representations now reported where they are material to the proposal under consideration. Those representations are summarised below.

In total representations have been received from 5 households. The following issues have been raised:

· Impact of trucks travelling down Weymouth Road and the highway safety implications of this;

· Claims have been made that businesses are not operating outside of the permitted hours;

· Disturbance to local residents from operations taking place on Saturdays and Sundays at 6am;

· Residents are awoken at 5.45am to 6.15am each Monday to Friday morning by wagons going to the industrial estate;

· Vehicles travelling at speed down Weymouth Road;

· Employees of the estate should be more considerate of local residents;

· The surface of Weymouth Road has deteriorated and continues to do so and it should be maintained by the City Council as it is adopted; and

· Reduction in house prices

An objection has also been received from the Deputy Leader of the Council, Councillor D.A Lancaster. The objection is made on the basis that Creamline Dairies have been operating outside of their permitted hours, and have denied that this has occurred in the past.

Dealing with the other issues raised by local residents, it is acknowledged that residents do appear to experience incidents of disturbance from vehicle and other operations early in the morning. However the existing planning permission (1996) cannot prevent vehicles travelling down the public highway and arriving at the site ahead of the permitted hours and maneuvering in the vicinity of houses. Vehicle speeds have been surveyed earlier in the year to establish speeds along Gee Lane and Weymouth Road. That survey did not detect any excessive speeding and furthermore the planning permission cannot control vehicle speeds. It is not disputed that the applicant in running his business should show appropriate consideration for his neighbours, although recent certificates of lawfulness for processing and deliveries have suggested a breach of such conditions has occurred (but not supported in relation to deliveries). If other conditions are being breached then appropriate action can be taken. The reduction in house prices is not in itself a material planning consideration. The Council as local highway authority does have a duty to maintain adopted roads subject to the appropriate prioritisation of funding across the City. The original report is attached below.
Description of Site and Surrounding Area
The site to which the application relates stands at the end of Weymouth Road in Eccles and is occupied by Creamline Dairies. The application site is formed from two separate parcels of land, which are to the north and south of Weymouth Road. To the end of the road, there are a number of light industrial units, however along the majority of the length of Weymouth Road at from its access with Gee Lane are semi detached dwellings.

The site currently accommodates the offices and ancillary refrigeration space associated with the working of the dairy.

The site is bounded to the north by the M602 motorway.

Description of Proposal
The application before members is for the variation of condition 6 of planning application 96/35092/FUL which states: ‘deliveries of raw milk and bulk dispatch of bottled milk shall only occur between the hours of 7.30am and 7pm on any day’

The applicant requires the condition to be varied to allow deliveries of raw milk and bulk dispatch of bottled milk between the hours of 7am and 7pm on any day, thus enabling them to take deliveries 30 minutes earlier than the existing planning permission allows.

Site History
In 1996, planning permission was granted for the erection of two buildings to house milk filling, processing & distribution together with new vehicular access & associated car parking and traffic calming measures (96/35092/FUL) This application was approved with conditions.

This application sought to rationalise the northern parcel of land to create a total of 57 car parking spaces, 35 of which would be for milk floats and the remainder of which were for staff parking. The main office, workshop and large refrigeration unit were to be retained and continue to be utilised. One storage building was demolished. The existing access was improved and gated under this application.

The majority of the works under this application took place on the southern parcel of land belonging to the dairy. These works included the erection of a milk filling, processing and distribution plant where raw milk would arrive in tankers, be processed and then be distributed as bottled milk. The building is L-shaped and sited against the entire eastern, southern and part western boundaries of the site. The part of the building on the southern boundary houses a production compressor, boiler plant, two raw milk silos, water silo, tanker reception area, milk processing area and bottling hall. Offices and a finished milk gallery also formed part of this application. The easterly edge of the site houses a large fridge with associated compressor room and a produce store.

Following this grant of planning permission a further application was received in 2000 (00/40581/FUL) for the erection of a single storey extension to the existing offices on the southern parcel of land. This application was approved and implemented.

Later in 2000 another application was received for the siting of two linked portable office buildings (00/41314/FUL). This was permitted with no restriction on operations/deliveries.

In 2008 an application was received by the City Council, for the erection of two light industrial units and a tunnel under Weymouth Road, linking the two parts of the site. The application was subsequently amended omitting the tunnel and one of the units. The proposal involved the demolition of the industrial unit to the western part of the northern parcel of land and the erection of a refrigeration unit to store milk once it has been processed. The building was designed to allow tankers to reverse up to and be loaded directly from five large loading bays.

This application was approved with a condition relating to operations on site which stated:

Except for access, the operation of the site, including loading and unloading shall only take place between the hours of 7am to 7pm Monday to Friday and 9am to 6pm on Saturdays, Sundays and Bank Holidays.

Members may recall that the reason for attaching this condition was due to neighbours experiencing disturbance from lorries and their refrigeration units whilst waiting on Weymouth Road for the site to open. This condition was designed to allow entry to the site to remove lorries from the highway but to still restrict processing and loading/unloading. It was considered that this would reduce the impact upon residents in terms of noise disturbance.

This application was approved by members on the 22nd January 2009, but has to date, never been implemented.

There are a number of other applications, which relate to this site, namely:

E13261 – Erection of building to house electricity terminal (Approved December 1981)

E18274 – Erection of building for use as a milk store (Approved March 1985)

Publicity

Site Notice: Article 8 site notice

Reason: Article 8

Press Advert: IN Salford

Reason: Article 8 Standard Press Notice

Neighbour Notification
Neighbours were notified on the 6th November 2009.

A site notice was posted on the 20th November 2009

The following neighbours were notified:

2,30,46,48,50,52,55,57,59, 61 Weymouth Road

Antonelli Brothers Limited, 54 Weymouth Road, Eccles,

T S Hattersley And Son Limited, 63 Weymouth Road, Eccles,

Bridgewater Metals, Weymouth Road, Eccles,

APR Windows, Weymouth Road, Eccles,

BKW, Weymouth Road, Eccles,

Ace Scaffolding, Bridgewater Park, Weymouth Road, Eccles,

Unit 1-3 Bridgewater Park, Weymouth Road, Eccles,

9-15 Lulworth Road, Eccles,

34- 24 Lulworth Road

Representations

None received

Consultations

The Chief Executive - Economic Development - No comments to date.

Highways - No objections.

Head of Engineering and Highways - No comments received to date.

Planning Policy Framework

Development Plan Policy

UDP
DES1 - Respecting Context

UDP
A2 - Cyclists, Pedestrians and the Disabled

UDP
DES7 - Amenity of Users and Neighbours

UDP
A8 - Impact of Development on Highway Network

Appraisal
Members will recall an application for the erection of one light industrial unit on the northern parcel of land at Creamline Dairies (Ref: 08/55964/FUL) was approved on the 22nd January 2009. This permission has not been implemented but remains extant.

This application was approved subject to conditions, one of which was as follows:

‘Except for access, the operation of the site, including loading and unloading shall only take place between the hours of 7am to 7pm Mondays to Fridays and between 9am to 6pm on Saturdays, Sundays and Bank Holidays’.

Members will recall that the main issue associated with this site is the disturbance caused to nearby local residents from vehicles travelling along Weymouth Road and waiting outside the site until such a time as it opens and from engines and refrigeration units labouring outside their houses in the early hours of the morning. This issue remains for local residents as summarised above.

The applicant now requires a variation of the condition to allow deliveries to and from the site on any day from 7am to 7pm. That is 30 minutes earlier than the existing approval. As the condition from permission 08/55964/FUL allows access (i.e. deliveries) to the northern part of the split site on weekdays between the hours of 7am to 7pm it is considered that permitting this through this variation of condition would have no significant additional impact than that which could occur should the 2008 permission be implemented. Members will note that loading/unloading and other operations is controlled as described above. Members will recall that at the Planning and Transportation Regulatory Panel of the 19th November 2009 they authorised a certificate (in relation to the 1996 permission) for processing operations on the site between the hours of 6am to 7pm on most days. Panel did not however authorise the same for the non compliance of this condition 06.

It is considered that permitting deliveries to enter the site earlier in the morning would not have any significant impact upon the amenities of neighbours, because at present lorries are still arriving at the site, but due to the restrictions imposed by condition 4 of application 96/35092/FUL which states:

‘Deliveries of raw milk and bulk dispatch of bottled milk shall only occur between the hours of 7.30am and 7pm on any day’.

Under this condition they are unable to enter the site and as such remain on the highway causing disturbance to neighbours as a result of labouring engines/refrigeration units. This issue was addressed through the careful wording of condition 10 of planning permission 08/55964/FUL which states:

'Except for access, the operation of the site, including loading and unloading shall only take place between the hours of 7am to 7pm Monday to Friday and between 9am to 6pm on Saturdays, Sundays and Bank Holidays'

This condition was intended to remove the issue of vehicles waiting on Weymouth Road and causing disturbance to local residents, and although the permission has not been implemented to date, should the development be commenced, then vehicles could lawfully enter the site from 7am onwards in any case, providing a fall back position.

For these reasons it is considered that by allowing delivery vehicles to enter the site earlier than is possible at present, the impact upon residents in relation to the amount of noise and disturbance experienced would in fact be reduced.

Conclusion
It is in being mindful that the City Council has previously accepted deliveries from 7am and vehicles entering the site (albeit this permission is extant but not implemented), it is recommended that a variation of condition 6 of application 96/35092/FUL is permitted to allow deliveries of raw milk and bulk dispatch of bottled milk between the hours of 7am to 7pm on any day.

Therefore the recommendation to members is that a variation of condition 6 of application 96/35092/FUL is permitted to allow deliveries of raw milk and bulk dispatch of bottled milk between the hours of 7am to 7pm on any day.

Recommendation

Approve

1.
Deliveries of raw milk and bulk dispatch bottled milk shall not take place except from between the hours of 7am to 7pm on any day.

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

2.
The processing of milk shall only take place between the hours of 7am to 7pm on Mondays to Friday and between 9am to 6pm on Saturdays, Sundays and Bank Holidays.

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

3.
The rating level of noise emitted from the application site shall not exceed 45dBL Aeq (5 minutes) between the hours stated in condition 2 and 40dBL Aeq (5 minutes) at any other time as measured at the nearest residential property.

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

4.
The parking spaces shown on the approved plan(s) shall always remain available at all times in connection with the use of the premises to the satisfaction of the Local Planning Authority.

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.
This permission shall relate to the amended plan received on the 14th June 1996 which shows enclosure of spare bottle store

2.
The applicant is made aware that condition 2 of this permission has been superceded by 09/58238/CLUD

	APPLICATION No:
	09/58128/FUL

	APPLICANT:
	Turris Ltd

	LOCATION:
	The Lime Kilns, Stablefold, Worsley, M28 2EA

	PROPOSAL:
	Variation of condition 3 (Landscaping) and 13 (Viewing Platform) of planning permission 00/41647/FUL

	WARD:
	Worsley

Members will recall that Panel resolved to approve this application at the meeting on the 19th November 2009 having considered the planning merits presented at that time. Since this time the consultation period on the site and press notices have expired and three further representations have been received which have raised the following issues:

· The Lime Kiln is an important historic structure and plays a valuable part in the heritage of the area.

· It is important that it is preserved and public access and interpretation boards are included

· Concerns at the proposed changes and delay in implementing the proposals

· The company have delayed long enough and that the original conditions should remain and the work carried out immediately.

· Concerns regarding the lack of consultation of local residents

· Concerns regarding why the application seems to have been fast tracked.

The wording of the conditions have been amended slightly from those proposed to include the slight rewording agreed at the last Panel meeting and to ensure that it is clear to the applicant that the provision of a viewing platform should be fully explored. The revised conditions are as follows:

Condition 2 - Within 6 months of the date of this permission an archaeological survey shall be submitted for the written approval of the Local Planning Authority. The survey shall include detailed measures for the restoration and landscaping of the Lime Kilns area identified in yellow on drawing no. 2072.01 Rev K(i) and a full timescale for implementation. The approved measures shall be implemented in full within the approved timescale and maintained thereafter unless otherwise agreed in writing by the Local Planning Authority.
Condition 9 - The detailed design of measures for the restoration and future interpretation of and landscaping of the Lime Kilns to be provided adjacent to Barton Road and the Bridgewater Canal Tow Path shall be submitted for the written approval of the Local Planning Authority within 6 months of approval of the archaeological survey required by condition 2. The approved boards shall be erected within 6 months of the approval of their design and shall be maintained thereafter. If the boards are damaged or destroyed they shall be replaced in full within a timescale agreed and approved in writing with the Local Planning Authority.
With the addition of the following informative:

For the avoidance of doubt the future interpretation measures referred to in condition 9 shall include consideration of a viewing platform
Members must have regard to the position they took on the 19th November but can now also take into account the representations above. It is not considered that the issues raised give rise to new material planning considerations different to those discussed at the Panel meeting in November.

Therefore the recommendation remains for approval. The original report is attached below.

Description of Site and Surrounding Area
The application site relates to an area of land partly within and partly adjacent to the Worsley Village Conservation Area. The site is bounded to the north by the Bridgewater Canal and towpath, to the south and east by the Barton Arms public house and residential properties on Stablefold, to the west by Worsley Brook and the Granary Office buildings.

The development site has already been built out in line with the plans approved under planning permission 00/41647/FUL

Site History
In May 2002 the site was granted planning permission subject to conditions for the erection of 14 flats in two four storey blocks, together with the formation of a new vehicular access, laying out of the car parking and associated open space.

The site has recently been the subject of planning enforcement action, which has resulted in the submission of this application.

A summary of the relevant enforcement action is detailed below:

Section 215 Notice

A complaint was received regarding the untidy state of the Lime Kilns area which appeared to have been being used use for the storage of site waste and an area of land which was intended to be used as car parking but was being used for the storage of two shipping containers. A formal s215 notice was served on the landowners of the site that required the shipping containers to be removed and the area of the Lime Kilns to be cleared and maintained in a tidy state. This notice was not complied with by the landowners and as a result the Council sought a formal prosecution on this matter. Following an initial hearing in court a provisional date for trial was agreed for 1st December 2009.

In the interim period before this date Council Officers met with the landowners to discuss the specific works required to be undertaken to comply with this notice. Since this meeting the Lime Kilns have been cleared to a satisfactory standard and the shipping containers have also been removed. It is for this reason that the Council has now ceased prosecution for the non-compliance of the s215 notice. The landowners are aware of their requirement to maintain these areas of land in a tidy state and if for any reason the site were to become untidy again then the Council is able to continue with enforcement action.

Breach of Condition Notice

The breach of condition notice was the result of an investigation into the site rather than as a direct result of a neighbour complaint. The notice related to the non-compliance of 3 pre-commencement conditions relating to landscaping, car parking and the installation of a viewing platform at the site. Again, this notice was not complied with by the landowners and as a result the Council sought a formal prosecution on this matter. Following an initial hearing in court a provisional date for trial was agreed for 1st December 2009.

Background
This application has been submitted in order to try and identify the remaining issues in complying with the planning conditions on the original consent. The wording of the original conditions and the need for additional archaeological work to be undertaken prior to complying with the conditions in respect of landscaping and the viewing platform is not reflected in the original wording. It is considered by the applicant that the splitting up of the landscaping consent to allow for the implementation of a landscaping scheme around the wider site whilst an archaeological survey is undertaken on the Lime Kilns will ensure the most expedient resolution of the breach of the landscaping condition. In addition the applicants consider that condition 13 of the original consent, which required details of a viewing platform and information boards to be provided prior to the commencement of development needs to be revisited.

Description of Proposal
This application seeks to vary conditions 3 and 13 of planning consent 00/41647/FUL, which are as follows:

Condition 3 (original)

The site shall be treated in accordance with a landscape scheme, which shall be submitted to and approved by the Director of Development Services 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 and thereafter shall be maintained to the satisfaction of the Local Planning Authority. Any trees or shrubs dying within five years of planting shall be replaced to the satisfaction of the Director of Development Services.

Condition 3 (proposed by applicant)

The site, excluding the Lime Kilns, shown highlighted yellow on drawing no. 2072.01 rev K(i) shall be treated in accordance with a landscape scheme submitted to and approved by the Director of Development Services. The landscape scheme to be submitted to the Director for approval within one calendar month of the planning permission hereby granted. The scheme to include full details of trees and shrubs to be planted, walls, fences, boundary and surface treatment and shall be carried out within 6 months of the directors approval of the scheme. Thereafter, the landscaping shall be maintained to the satisfaction of the local planning authority. Any trees or shrubs dying within five years of planting shall be maintained to the satisfaction of the Director of Development Services.

The applicants have also submitted a proposed landscaping scheme for the wider site in accompaniment to this application.

Additional Landscaping Condition (proposed by applicant)

A landscaping scheme for the area of the Lime Kilns shown highlighted yellow on drawing no. 2072.01 rev Ki shall be submitted to the Director of Development Services within one calendar month of the Director's approval of the archaeological survey submitted as required by condition no. 13. The scheme to include full details of trees and shrubs to be planted, walls, fences, boundary and surface treatment and shall be carried out within 6 months of the Director's approval of the scheme. Thereafter, the landscaping shall be maintained to the satisfaction of the local planning authority. Any trees or shrubs dying within five years of planting shall be maintained to the satisfaction of the Director of Development Services.

Condition 13 (original)

A public viewing platform for the lime kiln which shall be accessible and available for public use at all times, shall be provided within the site together with an information board. Full details of the platform, its siting and access to it, and full details of the information board shall be submitted to and approved in writing by the Director of Development Services prior to the commencement of development. The platform shall be implemented and available for use before the occupation of the first dwelling hereby approved.

Condition 13 (proposed by applicant)

Information boards shall be provided adjacent to Barton Road and Bridgwater Canal Tow Path, following removal of the soil form the Lime Kilns and after and archaeological survey has been submitted to the Director of Development Services for approval. The soil removal and archaeological survey to have been carried out and submitted to the Director within 12 months of the planning permission hereby granted. The design for the information board to be submitted for approval by the Director within six months of the approval of the archaeological survey. The information boards to be erected within six months of the Director’s approval of their design. Thereafter the boards to be maintained to the satisfaction of the local planning authority and if damaged or destroyed shall be replaced to the satisfaction of the Director of Development Services.

Publicity

Site Notice: Article 8 site notice

Reason: Article 8

Site Notice: Con. Area site notice
Date Displayed: 9 November 2009

Reason: Article 8

Press Advert: Salford Advertiser
Date Published: 12 November 2009

Reason: Article 8 Standard Press Notice

Neighbour Notification
1 - 11 The Granery, 50 Barton Road

1-15 The Lime Kilns

43-53, 59-69 (odds) Barton Road

2-6 (evens) Stablefold

Worsley Methodist Church

5,6, 8, 11 Parkstone Lane

21,54 Farm Lane

6 Heathfield

1,14, 28 Ryecroft

The Dock House

4, 5 Lowerbrook Lane

35 The Crescent

16 Edenfield

3 The Moorings

15 Lime Grove

18 Greenarce

35 Drywood Avenue

5 Edenfield

19 Shearbrook Lane

Representations
The earliest decision date for this application is not until 30th November. As a result of the on going enforcement action on the site against the breach of conditions for landscaping and the viewing platform there is a provisional trial date for the non compliance of the breach of condition notice scheduled for the 1st of December. Currently proceedings for this trial have been adjourned until the 24th November where all parties will meet to discuss the case. The reason this application is before the Planning and Transportation Regulatory Panel in advance of the expiration of the consultation period on this site is to ensure the Council has a resolution on this application in time for the case meeting on 24th November. Whilst the date for the press notice and site notice are yet to expire on the site all nearby residents were consulted on 13th October with a deadline response date of 3rd November, just one letter has been received in response to this consultation with comments as follows:

· The site is an important historic site which should have visitor access.

Consultations

Head of Engineering and Highways - No comments received to date.

English Heritage - No comments received to date.

Design For Security - No comments received to date.

Main Drainage - No comments received to date.

Urban Vision Environment - No comments to make.

Manchester Ship Canal Company - No comments received to date.

Environment Agency - No objections.

Planning Policy Framework

Development Plan Policy

UDP
DES7 - Amenity of Users and Neighbours

UDP
CH3 - Works Within Conservation Areas

UDP
CH5 - Archaeology and Ancient Monuments

Appraisal
It is considered that the main issue for consideration with this application is the implication that the variation of these conditions would have on the residential amenity of the area, the impact on the historic setting of the site and the historic importance of the Lime Kilns and timescales in which the conditions would be complied with.

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

Policy CH3 states that development in conservation areas will only be permitted where it would preserve or enhance the character or appearance of the conservation area.

Policy CH5 states that where planning permission is granted for development that will effect known or suspected remains of local archaeolgical value, planning conditions will be imposed to secure the recording and evaluation of the remains, if appropriate, their excavation and preservation and/ or its setting.

Landscaping (Condition 3)

This application seeks to split the existing condition 3 for the landscaping of the site into two parts. The splitting of this condition would enable the wider site to be fully landscaped in advance of the works to the Lime Kilns being undertaken. As part of this application a landscaping scheme which will include the formal planting of beds around the wider site and the treatment of communal areas within site has been submitted and is considered to be acceptable in principle. It is therefore proposed to vary condition 3 as follows:

The site, excluding the Lime Kilns, shown highlighted yellow on drawing no. 2072.01 Rev K(i) shall be treated in accordance with the approved landscaping scheme in full as detailed on drawing submitted on the 12th October 2009 at the next available planting season following the date of this decision. Any trees or shrubs dying within five years of planting shall be replaced with the same species within twelve months.
This application seeks to address the delay in the landscaping of the site to date. The Lime Kilns area is of significant archaeological and local interest and has the potential to become a designated ancient monument. However in order to establish the exact level of archaeological interest the site may hold an archaeological survey has to be undertaken. The result of this survey will determine how the Lime Kilns are to be treated, could involve excavating the Kilns, landscaping the area or recreating the original Lime Kilns on the site. Since the site has the potential to become a designated ancient monument the outcome of this survey is critical in determining the future of the Lime Kilns.

The archaeological survey has not been undertaken to date and as such it is not possible to agree the future works required to the Lime Kilns. The applicant has suggested the addition of a condition to require an archaeological survey to be submitted within 12 months and a scheme detailing the landscaping of the Lime Kilns to be submitted within 1 month of the approval of the archaeological survey with the landscaping scheme to be carried out in full within 12 months. Having considered the proposed variation it is proposed to change the timescales identified within the condition to ensure the expediency of compliance with the condition. It is therefore proposed that the wording of the condition requiring works to the Lime Kilns to be as follows:

Within 6 months of the date of this permission an archaeological survey shall be submitted to and be approved in writing by the Local Planning Authority. The survey shall include detailed measures for the restoration and landscaping of the Lime Kilns area identified in yellow on drawing no. 2072.01 Rev K(i) and a full timescale for implementation. The approved measures shall be implemented in full within the approved timescale and maintained thereafter unless otherwise agreed in writing by the Local Planning Authority.
It is considered that the varying of the condition as above would ensure that the archaeological importance of the Lime Kilns is fully explored and the site is remediated fully with an appropriate landscaping scheme, as was the intention of the original condition.

Information Boards (Condition 13)

The original consent required the provision of a public viewing platform at the site. This application seeks to vary this condition to require information boards to be provided in two locations, Barton Road and on the Bridgewater Canal Tow Path. There are some practical difficulties with implementing the original condition 13, firstly the condition required the location of the platform and information boards to be approved prior to the commencement of development on the site. However the positioning of such a platform and the information can only be determined once the notes of the archaeological survey are known.

The envisaged location of the viewing platform was intended to be from Barton Road in the same location as a painting of the original Lime Kilns undertaken by Nattes. During a recent site meeting it was clear that the narrow paths and steep embankments on the Barton Road side of the Kilns make it difficult to provide a viewing platform within this area without detrimentally affecting the character and appearance of the area and Lime Kilns. As such it is proposed to vary the requirement for a viewing platform in favour of two information boards. It is therefore proposed to vary the wording of condition 13 as follows:

The detailed design of Information boards to be provided adjacent to Barton Road and the Bridgewater Canal Tow Path shall be submitted to and approved in writing within 6 months of approval of the archaeological survey required by condition 2. The approved boards shall be erected within 6 months of the approval of their design and shall be maintained thereafter. If the boards are damaged or destroyed they shall be replaced in full within a timescale agreed and approved in writing with the Local Planning Authority.
Value Added
This application has been submitted following discussions between planning enforcement officers and the applicants to ensure the expedient resolution of the recent enforcement action.

Conclusions
It is considered that the current appearance of the site is now tidy due to the recent compliance with the s215 notice. However, whilst the site itself is in an acceptable appearance the landscaping of the site needs to be undertaken as expediently as possible. It is considered that the landscaping scheme proposed to the wider site is acceptable in principle and as a result of this verification would be implemented within the next planting season, considerably improving the character of the site on the wider area. The condition requiring an archaeological survey to be submitted within 6 months would ensure that the momentum, which has been achieved through recent discussions and enforcement, notices is not lost and that the future of an important historic asset to the city is secured as soon as possible. Finally it is considered acceptable that two information boards would be provided on Barton Road and on the canal towpath, which would highlight the importance of the Lime Kilns to local residents and visitors to the area.

Recommendation

Approve

1.
The site, excluding the Lime Kilns, shown highlighted yellow on drawing no. 2072.01 Rev K(i) shall be treated in accordance with the approved landscaping scheme in full as detailed on drawing submitted on the 12th October 2009 at the next available planting season following the date of this decision. 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.

2.
Within 6 months of the date of this permission an archaeological survey shall be submitted for the written approval of the Local Planning Authority. The survey shall include detailed measures for the restoration and landscaping of the Lime Kilns area identified in yellow on drawing no. 2072.01 Rev K(i) and a full timescale for implementation. The approved measures shall be implemented in full within the approved timescale and maintained thereafter 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.

3.
This permission shall relate to the following amended plans received on 2 April 2002:

- drawing number 2072 01 Rev K - Site Layout

- drawing number 2072 17 Rev A - Blocks 3,4, and 5 North and South Elevations

- drawing number 2072 18 Rev A - Block 3 East and Block 5 West Elevations

- drawing number 2072 07 Rev E - Floor plans for Blocks 3, 4 and 5

and the following plan received on 28 February 2002:

- drawing number 2072 02 Rev G - Blocks 1,2 Plans and Elevations

For the avoidance of doubt

4.
The site investigation across the site shall address the nature, degree and distribution of contamination and underground gases on site and its implications on the risk to human health and controlled water receptors as defined under the Environmental Protection Act 1990 Part IIA. The investigation shall also address the health and safety of the site workers, nearby persons, building structures and services, landscaping schemes, final users of the site and the environmental pollution in ground water.

The sampling and analytical strategy shall be approved by the LPA prior to the start of the survey and recommendations and remedial works contained within the improved report shall be implemented by the developer prior to occupation of the site.

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

5.
No trees which are the subject of a Tree Preservation Order (other than those clearly shown to be so affected on the submitted plan) and including those trees on the top of the lime kiln identified as T1232, T1233, T1234 and T1235 on the tree proposals plan, drawing number 2072 19, shall be topped, lopped or cut down unless otherwise agreed in writing by the Local Planning Authority.

Reason: To protect trees which are the subject of a Tree Preservation Order in accordance with policy EN 10 of the City of Salford Unitary Development Plan.

6.
The mound area of the lime kiln as shown on drawing number 2072 01 Rev K and received on 2 April 2002, shall be maintained and retained as amenity space for residents at all time, unless otherwise agreed in writing by the Local Planning Authority.

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

7.
The 14 car parking spaces and 4 visitor spaces as shown on drawing number 2072 01 Rev K, received on 2 April 2002, shall be retained and maintained at all times.

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

8.
The four car parking spaces G34, G35, G36 and G37 as shown on drawing number 2072 01 Rev K and received on 2 April 2002 shall be made available for use by the occupiers of the Granary offices and be retained at all times.

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

9.
The detailed design of measures for the restoration and future interpretation of and landscaping of the Lime Kilns to be provided adjacent to Barton Road and the Bridgewater Canal Tow Path shall be submitted for the written approval of the Local Planning Authority within 6 months of approval of the archaeological survey required by condition 2. The approved boards shall be erected within 6 months of the approval of their design and shall be maintained thereafter. If the boards are damaged or destroyed they shall be replaced in full within a timescale agreed and approved in writing with the Local Planning Authority.

9.
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.
For the avoidance of doubt the future interpretation measures referred to in condition 9 shall include consideration of a viewing platform

1

