REPORT

of

Urban Vision Partnership Limited

to the

Planning & Transportation Regulatory Panel

21st February 2008

Planning Applications and Related Development Control Matters

(Not considered to contain exempt information)

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

consideration of any applications included within the report

in which they have a particular interest.

AMENDMENT REPORT

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

PLANNING APPLICATIONS AND RELATED DEVELOPMENT CONTROL MATTERS
PART I (AMENDMENTS)
SECTION 1 : APPLICATIONS FOR PLANNING PERMISSION
21st February 2008
APPLICATION No:
07/55738/FUL
APPLICANT:
Bardsley Construction Limited
LOCATION:
Land East Of Boat Yard Worsley Road Worsley
PROPOSAL:
 Erection of 71 dwellings (63 houses and eight apartments - maximum three storey) together with associated bin stores, landscaping, car parking and public canal side open space (access from Boatyard Lane for 15 dwellings and from The Moorings for 56 dwellings)
WARD:
Worsley
OBSERVATIONS:
+++
ADDITIONAL OBSERVATIONS

Since writing my report an additional five letters of objection have been received.

The owners of Worsley Dry Docks have objected on the grounds of poor access being provided, they consider that heavy lorries will be impeded by the parking spaces on plots 53 to 55.

Residents of The Crescent acknowledge that the second floor window that directly faced their properties has been removed but reiterate their objections and consider that such a tall building sited just 8.5m from their property will be overbearing. It is pointed out that the dwellings that face The Crescent will have many windows directly facing neighbouring properties, which, due to their close proximity will be overbearing and threatening.

Concern is also raised with regard to the substation. The objector asks that prior to the construction of the substation the precise location, dimensions, materials, fencing and gates, and any possible dangers and noise emissions are confirmed.

The objector also asks for confirmation about the following points:

· who is responsible for the upkeep of Boatyard Lane from the applicant’s boundary to Worsley Road

· what type of fencing is to be erected on the common boundary bearing in mind that the boundary borders the Conservation Area

· drainage issues

· whether cctv has been taken of the drains to ensure that damage caused during construction can be repaired.

Residents of The Moorings and Drywood Avenue also reiterate their objections. It is pointed out that for a number of reasons the apartment block and the house on the plot opposite are both sited very close to the highway creating a very pinched and restricted entrance that also gives a poor appearance on entering the site as large amounts of blank gable brick wall are prominent either side of the access road.

It is also pointed out that the ground floor of the rear of the apartment would be dominated by car parking thereby creating a poor appearance from the canal towpath on the other side of the canal.

The objectors also considers that insufficient clearance has been allowed around the TPO protected oak tree to the right of the site entrance on The Moorings, particularly bearing in mind that the oak tree has yet to reach maturity.

Further the objectors states that the two protected trees to the left of the entrance need to be replaced in their original position and not in some other location to suit the applicant.

Many of the points raised in these additional objections either reiterate points already made or expand upon them. These points are already addressed in the existing report. With regard to the new points raised the following points are made:

· Parking spaces impeding lorries

The parking spaces provided for the houses closed to the existing dry dock are a standard size that is sufficient to ensure that there is no overhanging of the access road. There is no reason to believe that the layout will necessarily give rise to the problems envisaged.

· The substation

Details of the substation have not been submitted with the application and therefore it is appropriate to attach an additional condition with regard to the submission of details

· Drainage

Issues of drainage must be addressed properly by the applicant. This is a detailed matter dealt with through the building regulations and by other statutory undertakers. It is considered that these controls will ensure that the concerns of the neighbour are properly addressed.

· Fencing

This matter is dealt with by the condition that is attached regarding landscaping.

· The Oak tree

The house adjacent to the tree has been sited so that it achieves the distances set out in the Trees and Development Planning Document. The reasoned justification for this policy requirement is that this minimum distance is required “in order to maintain a balance between an existing tree and a proposed development”. Having achieved this distance I consider the siting of the dwelling acceptable. A pinch point is created at the entrance but as referred to in my existing report this can be an acceptable means of defining a new development. The City Council’s arboricultural advise on the tree is that given the particular site circumstances the tree has reached maturity.

+++

APPLICATION No:
 07/55829/FUL
APPLICANT:
Morson International Ltd
LOCATION:
Land South Of Centenary Way Eccles
PROPOSAL:
Erection of a part four/part five storey office building (Class B1) including basement car parking and micro-gym, rooftop plant and a two bedroom caretakers lodge and associated landscaping
WARD:
Weaste And Seedley
OBSERVATIONS:
ADDITIONAL OBSERVATIONS

Since writing of the original report two further consultation responses have been received.
Trafford MBC – No objection.
Economic Development – It is advised that the applicant contact Economic Development so that they can assist in terms of marketing the site on their property database. Via the Salford Construction Partnership assistance can also be provided with regard to ensuring that the local labour market benefit from the contract(s) awarded to construct the development. Pre-recruitment support can be provided to make sure that local unemployed people have the opportunity to gain access to employment within the development.
A further representation has been received from Councillor Ainsworth. His points are summarised below with their response.
Pedestrian safety / crossing proposals

The delivery arrangement suggested by the phrasing of condition 14 does not serve to ensure both availability of and an appropriate, controlled, nature of safe / convenient crossing on / by first occupation of the development. Concerned that the conditioning will not provide the necessary legal surety of appropriate crossing provision of the future capacity of enforcement action. Works outside the control of the applicant and under the management of the local highways authority will require s278 Agreement.
To ensure the legal surety of condition 14 relating to the pedestrian crossing, the wording has been altered to ensure that written approval by the LPA should be gained and that the approved scheme shall be submitted prior to first occupation. The proposed wording is:
‘The building hereby approved shall not be first occupied until the applicant/agent has submitted to and gained written approval from the LPA for a scheme and specification detailing pedestrian crossing facilities across Centenary Way. This shall be situated in the location shown on drawing number D-30-012 E. The approved scheme/specification shall be implemented in full prior to the first occupation.’
It is recommended that resolution be given to enter into a Section 278 agreement of the Highways Act 1980 in respect of the off-site highway works proposed. It is recommended that the proposed informative be altered to read: ‘This development is subject to the applicant entering into a Section 278 agreement of the Highways Act 1980.’
A further informative is recommended stating that: ‘The off site pedestrian improvements along Centenary Way are likely to cost in the region of £50,000, as indicated on page 7 of the S106 Contributions – Addendum Planning Statement.’
Future canalside access
The provision of access points alone will not guarantee the availability of future access rights across the application site or adjacent land in the same ownership. It is suggested that it is appropriate for the capacity for potential future access to be ensured by via s106 agreement.
The applicants are proposing to provide a pedestrian access gate within the boundary fence to provide access to any future canalside walkway should one be implemented in the future. This would provide future employees and users of the building the opportunity to gain access but not for members of the public due to the need to keep the site secure in terms of Secure by Design. It is acknowledged that the extant permission (06/53078/FUL) provided a canalside walkway although this was limited due to site constraints to a stretch towards the western side of the site. However, the applicants for this application owned the whole site including the 8 metre canal easement. In this instance the applicants do not own the canal easement and do not therefore have any control over this land.
Plot 2 / land to the east of the application site
Concerned that there is no legal surety of intent being fulfilled and there is a lack of certainty of timescale. It is suggested that it would be appropriate for the intended installation and landscaping be subject to s106 agreement to the effect that the developer to first occupation will procure LPA approval to a scheme of landscaping and the provision of public art and as associated management and maintenance regime in respect of the identified land to the east, the approved landscaping scheme to be installed and planning application for the proposed public art to be submitted within say 6 months of first occupation. Landscaping of the land to the east might provide worker amenity function.
It is requested that Panel agree that in the process of its future consideration of the nature of public art to be provided it agrees to prior presentation to the Community Committee.
Condition 7 relates to public art and includes timescales for submission of a scheme to include timescales for its implementation which should include public art, landscaping, management and maintenance and the scheme must be implemented in accordance with this scheme. It is therefore considered to be robust and enforceable.
In terms of worker amenity, the proposed building incorporates a 327.9 square metre roof terrace and access to a canalside walkway should one be implemented in the future.

APPLICATION No:
 08/55914/FUL
APPLICANT:
Stretegic Director Of Environmental Services
LOCATION:
Kempnough Brook, Near Old Warke Dam West Of M60 Motorway Worsley
PROPOSAL:
Construction of two silt traps (Resubmission of planning application 07/55820/FUL)
WARD:

OBSERVATIONS:
ADDITIONAL OBSERVATIONS

Members are advised that no additional objections have been received to date. However, it is noted that the consultation period for representations does not expire until the 25th February 2008 (the Monday after Planning Committee). Given this, it is recommended that should Members be minded to approve the application, the decision should be delegated to the Head of Planning and Development in conjunction with the Chair of the Planning and Transportation Regulatory Panel, subject to no material objections that have not already been addressed.
Additional Issues

It is noted that the materials condition previously recommended has not been included on the suggested list of conditions. This is now attached as a recommended additional condition. Whilst the applicant has indicated that an ecologist, potentially from the Greater Manchester Ecology Unit will supervise initial construction works to banks affected by silt trap no. 4, it is considered, for the avoidance of doubt, that this should be secured by way of condition. It is also considered that a condition should be attached to any permission which ties the development to the submitted method statement, which sets the proposed hours of working, and details of the temporary site compounds.
Amendment to recommendation
It remains the opinion that the proposed development is acceptable. Subject to no material objections, it is recommended that planning permission be granted and that the issuing of the decision be delegated to the Head of Planning and Development in conjunction with the Chair of the Planning and Transportation Regulatory Panel.
Conditions
No development shall be started until full details of the colour and type of materials to be used on the external surfaces of the silt traps and the areas of hardstanding hereby approved have been 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.
No development shall be started unless full details of the appointment, role, and responsibilities of a suitably qualified ecologist for the construction phase of the development has been submitted to and agreed in writing by the Local Planning Authority. The appointed ecologist shall then operate within the terms of the agreed details unless otherwise agreed in writing by the Local Planning Authority.
Reason: To safeguard local wildlife, in accordance with policy EN9 of the City of Salford Unitary Development Plan.
The development shall be constructed in accordance with the details set out in the submitted Method Statement 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.

+++
