PLANNING & TRANSPORTATION REGULATORY PANEL

PART I

SECTION 1: APPLICATIONS FOR PLANNING PERMISSION
5th December 2002

APPLICATION No:
02/44642/COU

APPLICANT:
J Anjum

LOCATION:
472 Great Cheetham Street East Salford 7

PROPOSAL:
Change of use from shop to shop for the sale of hot food

WARD:
Broughtonxe "Broughton:02/44642/COU:472 Great Cheetham Street East Salford 7 "
DESCRIPTION OF SITE AND PROPOSAL

This application relates to a mid terraced property that was last used as on off-licence in June 2000. Since then it has remained vacant. The property lies within the Great Cheetham Street East/Dudley Street key local centre. More than 50% of the properties in this centre are vacant.

It is proposed to change the use of the property to a hot food takeaway. The opening hours would be from 11am to 11pm Mondays to Thursdays, 11am to midnight on Fridays, 4pm to midnight on Saturdays with no opening on Sundays. The neighbouring property 470 Great Cheetham Street East is a barbers at ground floor level and is in the same ownership as the application property. There is a large flat above both 470 and 472 that is currently vacant. Number 474 is an off-licence and grocers and is owned by the applicants sister. There is a self contained flat above this property. To the rear are the backs of houses on Buile Street.

Since submitting his application the applicant has advised that the large flat above 470 and 472 Great Cheetham Street is to be occupied by staff who work in the proposed takeaway. The owner of 474 has written to confirm that the flat above his shop will be been vacated, the tenant relocated and will be used as storage for the shop.

CONSULTATIONS

Director of Environmental Services – Objects to the application.

PUBLICITY

The application has been advertised by means of a site notice.

The following neighbours were notified of the application:-

335 to 347, 462 to 470 and 474 to 480 Great Cheetham Street East

9 to 25 Buile Street

REPRESENTATIONS

I have received three letters of objection in response to the application publicity and a petition of 98 signatures objecting to the proposed change of use. The applicant has also submitted a petition of 65 signatures (some of which are clearly bogus) in favour of the application. The following issues have been raised:-

Too many takeaways in the area

Noise and disturbance

UNITARY DEVELOPMENT PLAN POLICY

Site specific policies: none

Other policies:
S3 Key Local Centres, S5 Control of Food and Drink Premises

PLANNING APPRAISAL

Policy S3 states that the City Council will seek to retain, consolidate and improve Salford’s key local centres. It states that changes of use to A3 use will normally be permitted unless this would have an unacceptable effect on the amenity, environment, vitality or viability of the key local centre either individually or by the cumulative effect of such development. Policy S5 states that the City Council will only grant planning permission for such uses where it would not have an unacceptably adverse impact on the amenities of neighbouring residents by reason of noise, disturbance, smells, fumes, litter, vehicular traffic movements, parking or pedestrian traffic.

The last survey of key local centres in June 2001 showed that there was only one other hot food takeaway within this key local centre. The property has been vacant since June 2001.

The existence of residential flats above the premises and in the adjoining property needs to be taken into account and not withstanding the assertions by the owners, the authorised use of these properties is for residential purposes

I would also wish to consider the residential amenities of properties to the front and rear of the property. The properties to the front would suffer from loss of amenity being directly opposite the shop front and entrance to the take away. The properties to the rear would be faced with a potential loss of amenity arising from noise and nuisance from the property, particularly should any ventilation systems be sited on the rear elevation.

Whilst there would be some benefits in bringing a long-vacant property back into use, I am concerned that the nature of the proposed use would give rise to a loss of residential amenity and that the benefits would not outweigh these objections

RECOMMENDATION:

Refuse For the following Reasons:

1.
The proposed use would be detrimental to the residential amenities of adjoining occupiers by reason of noise, smells and disturbance and would be contrary to Policy S5 of the City of Salford Unitary Development Plan

APPLICATION No:
02/44883/COU

APPLICANT:
Keith Davids

LOCATION:
273/275 Chorley Road Swinton

PROPOSAL:
Change of use from shop premises to four self contained flats

WARD:
Swinton Northxe "Swinton North:02/44883/COU:273/275 Chorley Road Swinton "
DESCRIPTION OF SITE AND PROPOSAL

This application relates to vacant shop premises on Chorley Road and seeks their conversion into four self-contained flats. Adjoining the properties is an equipment hire shop. Surrounding the site are residential properties. The rear of the site has been cleared and has a raised bank and boundary treatment

CONSULTATIONS

Director of Environmental Services – No objections

PUBLICITY

The following neighbours were notified of the application:-

7, 9, 1 & 3 Abbey Drive

277, 279 and 224 Chorley Road

REPRESENTATIONS

I have received one letter of objection in response to the application publicity. The following issues have been raised:-

Loss of privacy

Loss of security

UNITARY DEVELOPMENT PLAN POLICY

Site specific policies: None

Other policies:

H5 – Dwellings Sub-Divided into Self-Contained Flats, T13 Car Parking

PLANNING APPRAISAL

Policy H5 states that the City Council will only permit proposals for the provision of self-contained flats where a number of criteria can be satisfied. These criteria include that the development makes satisfactory provision for access, parking and servicing, private amenity space and would not have an unacceptable adverse effect on the amenity of neighbouring residents or highway safety. Policy T13 states that adequate and appropriate car parking and servicing is made available.

I have received one letter of objection to the proposal. The objector is concerned that the redevelopment will result in a loss of privacy to the rear of his property. I am of the opinion that there would be sufficient separation between this proposal and the neighbouring properties. The objection also makes reference to a loss of security due to the clearance of the rear of the site that has already taken place.

The proposal indicates that there would be provision for four cars within the rear area, however, the layout of the car park would provide only 2/3m behind each space and as such insufficient manoeuvring space. The existing fence along the common boundary with 1 Abbey Drive and the existing building would also restrict the vehicle and pedestrian visibility splays necessary for highway safety.

Therefore I am of the opinion that this proposal should be refused.
RECOMMENDATION:

Refuse For the following Reasons:

1.
The proposed development would not provide adequate accommodation within the curtilage of the site for the parking of vehicles in connection with the use of the site contrary to T13 of the City of Salford Unitary Development Plan

2.
The proposal would create insufficient pedestrian and vehicular visibility that would be detrimental to highway safety contrary to DEV1 of the City of Salford Unitary Development Plan

APPLICATION No:
02/44900/ADV

APPLICANT:
Eccles College

LOCATION:
Eccles College Chatsworth Road Eccles

PROPOSAL:
Display of one temporary non-illuminated free-standing advertisement board

WARD:
Swinton Southxe "Swinton South:02/44900/ADV:Eccles College Chatsworth Road Eccles "
DESCRIPTION OF SITE AND PROPOSAL

This application relates to a plot of land at the end of Chatsworth Road, Eccles.

The proposal is for the erection of a temporary advert (3m X 2.4m) to advertise the land to the rear for residential development. The consent would be for a period of 3 months. The sign was erected on 9th October 2002.

SITE HISTORY

In September 2002 outline permission for residential use was approved.

PUBLICITY

A site notice was displayed on 21st October 2002.

The following neighbours were notified of the application:-

1A and 1B Bradford Road

59 and 84 Cavendish Road

REPRESENTATIONS

I have received one letter of objection in response to the application publicity. The following issues have been raised:-

Out of character with area due to its size and siting

Sign attracting vandalism

UNITARY DEVELOPMENT PLAN POLICY

Site specific policies: None

Other policies:
DEV 1 – Development Criteria

DEV 2 – Good Design

PLANNING APPRAISAL

PPG19 “Outdoor Advertisement Control” suggests that public safety and amenity are the key considerations when considering such applications. I consider that the main issues concern the appearance of the advertisement and its impact upon the amenity of the area and neighbouring residents.

I would consider the advertisement to be out of character with the surrounding area due to its prominence and location. The advertisement can be seen from Ellesmere Road, which is some considerable distance up Cavendish Road, which is predominantly a residential area. Due to the prominence of the sign I would consider that it is causing significant damage to the amenity of the neighbouring residents and appears out of character with the area.

RECOMMENDATION:

Refuse For the following Reasons:

1.
The proposed sign would seriously injure the amenity of the area because it would be a strident and prominent feature in the residential street scene that can be seen from long-ranging view points.

APPLICATION No:
02/44901/HH

APPLICANT:
S Shafiq

LOCATION:
23 The Crescent (Worsley Road) Worsley

PROPOSAL:
Erection of part single/part two storey rear extension

WARD:
Worsley Boothstownxe "Worsley Boothstown:02/44901/HH:23 The Crescent (Worsley Road) Worsley "
DESCRIPTION OF SITE AND PROPOSAL

This application relates to a Grade II Listed Terraced property within the Worsley Village Conservation Area. The proposal is for the erection of a part two-storey, part single-storey rear extension. The two-storey element would project 2.4m along the adjoining boundary and would be flush with the existing two-storey element of the original house, and the existing single-storey extension of the adjoining neighbour which projects along the common boundary. Projecting 3.6m beyond the proposed two-storey extension would be the proposed single-storey extension. Due to the angled nature of the adjoining boundary, the distance that the single-storey extension would be from this boundary would increase from zero to 0.7m.

SITE HISTORY

In 1976, planning permission was approved for the erection of a garage to the rear of the property.

CONSULTATIONS

British Coal – No objections

Director of Environmental Services – No objections

PUBLICITY

A press notice was published on 24th October 2002.

A site notice was displayed on 30th October 2002.

REPRESENTATIONS

I have received 1 letter of objections in response to the application publicity. The following issues have been raised:-

Detrimental to the scale and character of The Crescent and surrounding cottages

Loss of view

Loss of light

Exacerbate problems of parking

UNITARY DEVELOPMENT PLAN POLICY

Site specific policies:

Other policies:
EN11 – Protection and Enhancement of Conservation Areas

EN12 – Protection and enhancement of Listed Buildings

EN13 – Works to Listed Buildings within Conservation Areas

DEV8 – House extensions

PLANNING APPRAISAL

Policy DEV8 states that planning permission will only be granted where there would be no unacceptably adverse impact on the character and appearance of the street scene and where an extension would not have an unacceptably adverse effect on the character of the dwelling, by reason of its siting, height, massing, design and appearance.

Policy EN13 states that planning permission will only be granted where sufficient importance has been given to the building both intrinsically and relatively, bearing in mind the number of other buildings of special architectural or historic interest in the neighbourhood. Policies EN12 and EN11 go further and state that any extensions to Listed Buildings or buildings in Conservation Areas must not have a detrimental impact on the character of that Listed Building or Conservation Area.

The first objection relates to the proposed extension having a detrimental impact on the character of The Crescent, which consists of seven separate cottages that are all Grade II listed, and other surrounding cottages within the Worsley Village Conservation Area. The sizes of the cottages on The Crescent and in the immediate vicinity of number 23 are of varying sizes. The adjoining neighbour’s house (number 21 The Crescent) has had a number of previous extensions, in particular at the rear. The proposed extension would not extend past the rear extension of the adjoining neighbour, and in my opinion would not adversely affect the scale or character of the immediate area.

The second objection refers to loss of view. This is not a planning consideration.

The third objection refers to loss of light. As mentioned, the proposed extension would not project past the adjoining neighbours existing extension. Therefore, I do not envisage any significant loss of light for this neighbour. The distance to the cottages facing the rear of the applicant’s property would be 10.6m, which exceeds the 9m stated in policy HH4 of the House extensions Supplementary Planning Guidance. Therefore, I do not consider the proposed extension would have a significant impact on these cottages with regard to loss of light.

The fourth objection refers to an exacerbated parking problem. The proposed rear extension to provide an en-suite facility and kitchen extension would not make a direct contribution to problems of parking in the area.

RECOMMENDATION:

Approve Subject to the following Conditions

1.
Standard Condition A01 Five year time limit

2.
No development shall be started until full details of the colour and type of facing materials to be used for the walls and roof of the development have been submitted to and approved in writing by the Director of Development Services.

3.
The window frames used for the development shall be of timber build, and no development shall be started until full details of their colour and design have been submitted to and approved in writing by the Director of Development Services.

4.
The two velux roof lights to be inserted in the single storey element of the extension shall be 'Conservation Roof Lights' which are specifically designed to lie within the thickness of the roof, and no development shall be started until full details of their design have been submitted to and approved in writing by the Director of Development Services.

(Reasons)
1.
Standard Reason R038 Section 18

2.
To ensure the development fits in with the existing building in accordance with policy DEV3 of the City of Salford Unitary Development Plan, and to safeguard the character of the Worsley Village Conservation Area in accordance with policy EN13 of the City of Salford Unitary Development Plan.

3.
To safeguard the character of the Grade II Listed Building in accordance with policy EN12 of the City of Salford Unitary Development Plan.

4.
To safeguard the character of the Grade II Listed Building in accordance with policy EN12 of the City of Salford Unitary Development Plan.

Note(s) for Applicant

1.
Whilst the proposed roof covering of slate is appropriate for the Grade II Listed Building, it is only usually acceptable for pitches of between 25 and 30 degrees. Additional measures may be required to prevent water ingress. Consultation with the area Building Control Officer (Geoff Newton - 01617933680) relating to this matter is imperative.

2.
The applicant's attention is drawn to Part L of the Building Regulations that refers to Listed Buildings. To comply with building regulations there must be a specific size of window opening to act as a fire escape window. Consultation with the area Building Control Officer in relation to this matter is required.

3.
For further information regarding 'Conservation Roof Lights' please contact the Conservation Officer, Joe Martin, on 0161 7933783.

APPLICATION No:
02/44902/LBC

APPLICANT:
S Shafiq

LOCATION:
23 The Crescent (Worsley Road) Worsley

PROPOSAL:
Listed Building Consent for the erection of a part single/part two storey rear extension

WARD:
Worsley Boothstownxe "Worsley Boothstown:02/44902/LBC:23 The Crescent (Worsley Road) Worsley "
DESCRIPTION OF SITE AND PROPOSAL

This application relates to a Grade II Listed Terraced property within the Worsley Village Conservation Area. The proposal is for the erection of a part two-storey, part single-storey rear extension. The two-storey element would project 2.4m along the adjoining boundary and would be flush with the existing two-storey element of the original house, and the existing single-storey extension of the adjoining neighbour which projects along the common boundary. Projecting 3.6m beyond the proposed two-storey extension would be the proposed single-storey extension. Due to the angled nature of the adjoining boundary, the distance that the single-storey extension would be from this boundary would increase from zero to 0.7m.

SITE HISTORY

In 1976, planning permission was approved for the erection of a garage to the rear of the property.

CONSULTATIONS

Director of Environmental Services – No objections

PUBLICITY

A press notice was published on 24th October 2002.

REPRESENTATIONS

I have received 1 letter of objections in response to the application publicity. The following issues have been raised:-

Detrimental to the scale and character of The Crescent

UNITARY DEVELOPMENT PLAN POLICY

Site specific policies:

Other policies:
EN12 – Protection and enhancement of Listed Buildings

EN13 – Works to Listed Buildings within Conservation Areas

PLANNING APPRAISAL

Policy EN13 states that planning permission will only be granted where sufficient importance has been given to the building both intrinsically and relatively, bearing in mind the number of other buildings of special architectural or historic interest in the neighbourhood. Policy EN12 states that any extensions to Listed Buildings must not have a detrimental impact on the character of that Listed Building.

The first objection relates to the proposed extension having a detrimental impact on the character of The Crescent, which consists of seven separate cottages that are all Grade II listed. The sizes of the cottages on The Crescent are of varying sizes. The adjoining neighbour’s house (number 21 The Crescent) has had a number of previous extensions, in particular at the rear. The proposed extension would not extend past the rear extension of the adjoining neighbour, and in my opinion would not adversely affect the scale or character of the immediate area.

RECOMMENDATION:

Approve Subject to the following Conditions

1.
Standard Condition A01 Five year time limit

2.
No development shall be started until full details of the colour and type of facing materials to be used for the walls and roof of the development have been submitted to and approved in writing by the Director of Development Services.

3.
The window frames used for the development shall be of timber build, and no development shall be started until full details of their colour and design have been submitted to and approved in writing by the Director of Development Services.

4.
The two velux roof lights to be inserted in the single storey element of the extension shall be 'Conservation Roof Lights' which are specifically designed to lie within the thickness of the roof, and no development shall be started until full details of their design have been submitted to and approved in writing by the Director of Development Services.

(Reasons)
1.
Standard Reason R038 Section 18

2.
To safeguard the character of the Grade II Listed Building in accordance with policy EN12 of the City of Salford Unitary Development Plan.

3.
To safeguard the character of the Grade II Listed Building in accordance with policy EN12 of the City of Salford Unitary Development Plan.

4.
To safeguard the character of the Grade II Listed Building in accordance with policy EN12 of the City of Salford Unitary Development Plan.

APPLICATION No:
02/44920/COU

APPLICANT:
B Weir

LOCATION:
144 Cromwell Road Salford 6

PROPOSAL:
Change of use from shop to shop for the sale of hot food

WARD:
Pendletonxe "Pendleton:02/44920/COU:144 Cromwell Road Salford 6 "
DESCRIPTION OF SITE AND PROPOSAL

This application relates an end terraced property which was last used as a key cutting/dry cleaning business. Both the ground and first floors of the property are currently vacant.

The proposal is to change the use of the premises from a shop to a shop for the sale of hot food. The proposed hours of opening are 11.00am to 8.00pm Monday to Saturday. The proposed shop would be closed on Sundays. Six members of staff would be employed at the premises. Car parking for one vehicle is available to the rear within the curtilage of the premises.

The surrounding uses are mixed. The ground floor of the adjacent property is a hairdressers, with a residential flat above. The remainder of the terrace is predominantly residential, although 154 Cromwell Road is an off-licence and 158 is a sign shop. 142 to 136 Cromwell Road are a mixture of A1 uses. Properties on Rowsley Street are residential.

SITE HISTORY

In 1995, planning permission was granted for the change of use of the premises from a shoe repair shop to a shop for the sale of hot food (café). A condition was imposed on the planning permission restricting the hours of opening to 8am to 5pm Monday to Saturday and not at all on Sundays and Bank Holidays.

CONSULTATIONS

Director of Environmental Services – objects to the application on the basis that the first floor of 146 Cromwell Road, adjacent to the application premises, is a residential flat, and that the sale of hot food from 144 Cromwell Road would be detrimental to the amenity of the occupant of 146 Cromwell Road, due to the possibility of noise and odour from the operation of the hot food takeaway.

PUBLICITY

The following neighbours were notified of the application:-

134 to 142 (E) and 146 to 158 (E) Cromwell Road

2 to 10 (E) Rowsley Street

REPRESENTATIONS

I have received 5 letters of objection and a petition of 45 signatures in response to the application publicity. The following issues have been raised:-

Lack of car parking in the area

Too many takeaways in the area

Potential congestion on Rowsley Street

Potential illegal parking on Cromwell Road

Potential food odours

Potential increase in litter

Potential increase in the number of people frequenting the area

I have also received a letter from the proprietor of 146 Cromwell Road, stating that he has no objections to the proposal, on the basis that the application property is currently in a derelict state.

UNITARY DEVELOPMENT PLAN POLICY

Site specific policies: none

Other policies:
S5 – Control of Food and Drink Premises, DEV1 – Development Criteria

PLANNING APPRAISAL

Unitary Development Plan Policy S5 states that the City Council will only permit proposals for the sale of hot food consumption off the premises where the use would not have an unacceptable adverse impact on the amenity of surrounding residential occupiers by reason of noise, disturbance, smells, fumes, litter, vehicular traffic movements, parking or pedestrian traffic.

Development Control Policy No. 2 (Hot Food, Cafes and Snack Bars) states that take away food shops will not normally be allowed where the amenity of neighbouring residential properties would be adversely affected.

The main issues raised by objectors relate to the potential impacts on amenity resulting from litter, odours, noise, disturbance and the presence of a number of hot food takeaways already in the vicinity.

Although planning permission was granted in 1995 for the change of use of the premises to a shop for the sale of hot food, the details of the applications differ. The applicant proposes to open the hot food shop between the hours of 11am and 8pm Monday to Saturday and not at all on Sundays. Hot food shops are most detrimental to residential amenity in the evenings and on Sundays when the majority of other commercial premises are closed. I consider that, notwithstanding the previous approval, this application would be detrimental to amenity by reason of the proposed hours of opening.

I consider that the level of activity associated with the proposed use would cause an increase in noise, disturbance and litter and as such would have an unacceptable detrimental impact upon local amenity. The proposal would, by virtue of general movement of people and cars travelling to and from the proposed takeaway, particularly into the evening, along with noise from ventilation systems, cause unacceptable disturbance to adjacent residential properties and as such is contrary to Policy S5.

RECOMMENDATION:

Refuse For the following Reasons:

1.
The proposed development would be seriously detrimental to neighbouring residents, in particular 146 Cromwell Road, and would injure the character and amenity of the area by reason of smell and fumes, noise and disturbance and general activity and thus would be contrary to Policy S5 of the City of Salford Unitary Development Plan.

APPLICATION No:
02/44933/HH

APPLICANT:
Mr And Mrs Downing

LOCATION:
35 Sapling Road Swinton

PROPOSAL:
Erection of first floor side extension and first floor rear extension

WARD:
Swinton Southxe "Swinton South:02/44933/HH:35 Sapling Road Swinton "
DESCRIPTION OF SITE AND PROPOSAL

This application relates to a detached house at the end of a row of detached and semi-detached houses. The immediate neighbour’s property is detached. There are two elements to the proposal. The first element is to erect a first-floor rear extension above the existing dining room to provide an extension to an existing bedroom. It would project 2.66m. The second element is to erect a first-floor side extension to provide an enlargement of a different existing bedroom which would incorporate an en-suite facility. This would project 2.376m over what would be a breakfast room (the existing garage is being converted into a breakfast room). The proposed first-floor side extension would be set back 1.453m from the front of the house.

SITE HISTORY

In 1992, planning permission was approved for the erection of a front porch, a single storey side extension to provide a garage and utility room, and a single storey rear extension to provide a dining room.

PUBLICITY

The following neighbours were notified of the application:-

33 and 18 Sapling Road

75 and 77 Houghton Lane

REPRESENTATIONS

I have received one representation in response to the application publicity. This was from Councillor Daniels who requested the inclusion of this application at the Planning and Transportation Regulatory Panel.

UNITARY DEVELOPMENT PLAN POLICY

Other policies: DEV8 – House extensions

PLANNING APPRAISAL

Policy DEV8 states that planning permission will only be granted where there would be no unacceptably adverse impact on the character and appearance of the street scene and where an extension would not have an unacceptably adverse effect on the character of the dwelling, by reason of its siting, height, massing, design and appearance.

The proposed first floor rear extension is in accordance with Council Policy.

There is an issue with the proposed first-floor side extension. Guidance Note HH13 of the Council’s Supplementary Planning Guidance - House Extensions clearly states that, “Planning permission for the erection of a two storey side extension that lies within 1m of the boundary of the dwelling will not normally be granted unless the first floor element is set back 2m from the front of the house.” The set back proposed in this application is only 1.453m, and is therefore contrary to this Guidance Note.

The applicants have explained in a letter that the proposed bedroom with en-suite facility is required to accommodate Mrs Downing’s elderly mother (83 years old) who is set to move in sometime in the future. They go on to explain that the en-suite facility would allow a certain degree of independence for Mrs Downing’s mother whilst protecting the privacy of their own immediate family. Supporting the state of Mrs Downing’s mother’s health is a letter from Doctor G Leach, Monton Medical Centre, who explains that she suffers from Chronic Obstructive Airways Disease, and will probably be unable to live on her own for much longer. Furthermore, there is signed declaration from the neighbours (33 and 16 Sapling Road) who have no objection to the proposal. A similar extension at 70 Thorn Road Swinton has been highlighted which does not have the first floor element set back 2m. However, this extension was approved in 1983, prior to the current Terracing Policy.

I am of the opinion that the existing bedroom is sufficiently large enough to accommodate an en-suite facility whilst concurring with Guidance Note HH13.
RECOMMENDATION:

Refuse For the following Reasons:

1.
Standard Reason RR35D Creation of Terracing Effect

APPLICATION No:
02/44992/FUL

APPLICANT:
Zi Liang He

LOCATION:
151 Manchester Road Swinton

PROPOSAL:
Continued use as a cafe/shop for the sale of hot food with variation of Condition 1 (Hours of Use) on planning permission 00/40750/COU

WARD:
Pendleburyxe "Pendlebury:02/44992/FUL:151 Manchester Road Swinton "
DESCRIPTION OF SITE AND PROPOSAL

This application relates to a mid terraced unit in a commercial terrace, between East Drive and the Children’s Hospital car park. It is currently trading as a small café and take away business concentrating mainly on lunch time trade. The business closes in the early afternoon. The first floor is vacant. The immediate neighbours are a computer shop with a vacant first floor residential flat (No. 149) and a dressmaking business with a hairdresser on the first floor (No. 153).

This application seeks to extend the hours of opening until 11.30pm seven nights a week.

SITE HISTORY

Planning permission was refused in 1992 for a change of use of the premises to a hot food take away shop (Application No. E/30174) because of the adverse effect the use would have on the amenities of nearby residents. That application was for a take away business with late night opening hours on two days of the week. A flat above the shop was separately occupied.

Planning permission was granted in 2000 for the continued use of premises as a cafe and shop for the sale of hot food (Class A3) with a restriction on the hours of operation, “The use hereby permitted shall ONLY be operated between the hours of 7.00 am and 7.00 pm Monday to Friday, 8.00 am and 7.00 pm on Saturday and 10.00 am and 3.00 pm on Sunday”

CONSULTATIONS

Director of Environmental Services – Objection due to loss of amenity to neighbouring residents.

PUBLICITY

The following neighbours were notified of the application:-

2 & 4 East Drive

135 – 149, 153 – 155 (odd) & 98 –108 (even) Manchester Road

REPRESENTATIONS

I have received two letters of objection and a thirteen named petition in response to the application publicity. The following issues have been raised:-

Increase noise

Increase in traffic congestion

UNITARY DEVELOPMENT PLAN POLICY

Site specific policies:
None

Other policies:

S5 – Control of Food and Drink Premises

PLANNING APPRAISAL

Policy S5 states that the City Council will only grant planning permission for such uses where it would not have an unacceptably adverse impact on the amenities of neighbouring residents by reason of noise, disturbance, smells, fumes, litter, vehicular traffic movements, parking or pedestrian traffic.

I have received one letter of objection in response to the application publicity which makes reference to generally disturbance issues. The previous application for the continued use of the premises as a café was granted subject to condition to ensure that the impact of the of the use on residents was minimised.

I am of the opinion that the circumstances are no different to when the previous application was considered. Therefore, I am still of the opinion that an increase in the hours of opening would have a detrimental impact on the neighbouring residents contrary to policy S5 of the City of Salford Unitary Development Plan.
RECOMMENDATION:

Refuse For the following Reasons:

1.
The proposed opening of the business would seriously harm the amenity of neighbouring residents by reason of noise, vehicular activity and general disturbance. It would therefore conflict with the Council's Unitary Development Plan Policy S5 - Control of Food and Drink Premises.

APPLICATION No:
02/45022/COU

APPLICANT:
D Tuite

LOCATION:
First Floor 54 Swinton Hall Road Swinton

PROPOSAL:
Change of use of first floor to massage parlour

WARD:
Pendleburyxe "Pendlebury:02/45022/COU:First Floor 54 Swinton Hall Road Swinton "
DESCRIPTION OF SITE AND PROPOSAL

This property is within a terrace of four that are located on Swinton Hall Road close to the junction of Wellington Road, Safeway and Aldi. The application concerns the first floor as the ground floor is occupied by Clifton Taxis. The proposal seeks to change the use of the first floor to a massage parlour.

Adjoining the site is the ‘Saucy Butty’ and a sewing shop, both of which have residential accommodation above. The site is outside the Town Centre and bounded to the east and south by residential accommodation. To the rear of the building is a small yard.

SITE HISTORY

The planning history in relation to this property is specific to the ground floor:

E/6196 Change of use from grocers to a taxi booking office and waiting room (Temporary Permission)

E/20069 Change of use from shop to a taxi booking office and waiting room

(Temporary Permission)

E/22852 Continued use of premises as a private hire booking office and waiting room

CONSULTATIONS

Director of Environmental Services – No objections

PUBLICITY

The following neighbours were notified of the application:-

50 – 58 & 68 – 74 (even) Swinton Hall Road

66 – 72 (even) Wellington Road

67 – 91 (odd) Clarendon Road

UNITARY DEVELOPMENT PLAN POLICY

Site specific policies:
None

Other policies:

DEV1 – Development Criteria, T13 Car Parking

PLANNING APPRAISAL

Policy DEV1 states that the City Council will have regard to a number of factors when considering applications. These factors include the nature of the proposed development and its relationship to existing land uses, the likely scale and type of traffic generation, the potential for noise nuisance and the effect on neighbouring residents.
The main planning issues to consider with regard this application is the likely traffic generation and associated car parking and the potential for noise nuisance to effect the neighbouring residents.

The applicant has indicated that the use would employ four new members of staff and that two cars would visit the site on a normal working day. However I am of the opinion that this use is likely to generate a higher number of vehicles visiting the site. The junction of Swinton Hall Road and Wellington Road currently experiences significant on street parking from taxis and congestion associated with the retail activities of the area. This proposal would not provide any additional off street car parking provision within the applicant’s control, thus requiring spaces from the nearby heavily used public town centre car park.

The site is a mid terrace which has residential uses on each is bounded by residential uses I am also of the opinion that this proposal would have a negative impact upon the adjoining residential accommodation due to general noise and disturbance.

Therefore I am of the opinion that this proposal should be refused.
RECOMMENDATION:

Refuse For the following Reasons:

1.
The proposed use would seriously injures the amenity of neighbouring residents by reason of noise and general disturbance.

2.
The proposed use would not provide adequate accommodation within the curtilage of the site for the parking of vehicles in connection with the use of the site contrary to T13 of the City of Salford Unitary Development Plan

APPLICATION No:
02/44925/DEEM3

APPLICANT:
Development Services Directorate

LOCATION:
Land Bounded By River Irwell, Springfield Lane And Trinity Way Salford 3

PROPOSAL:
Outline planning application for development of land for housing (90 dwellings) and offices and improvement of existing riverside walkway and two additional pedestrian routes through site

WARD:
Blackfriarsxe "Blackfriars:02/44925/DEEM3:Land Bounded By River Irwell, Springfield Lane And Trinity Way Salford 3 "
DESCRIPTION OF SITE AND PROPOSAL

This application relates to land that lies within the Greengate North area of central Salford. The site is bounded by Trinity Way, the River Irwell and Springfield lane but excludes the King William VI public house. Part of the site is vacant, formerly occupied by factory buildings and part is currently occupied by an industrial building, Springfield works, which is in poor condition. The site is owned by the Council. The site is surrounded by a mix of industrial premises and terraced housing.

The vacant site has been on the market for sale and redevelopment for ten years. The Council has received a number of offers over this period but none have progressed to a sale. The awkward shape of the site, coupled by the proximity to the Springfield Works, until recently occupied by Cromech Engineering has deterred purchasers.

The application is in outline and is for a mixed use development comprising residential and office development. It is proposed to provide 90 residential units on the northern part of the site that measures 1.22hectare. This would provide a density of 75 dwellings per hectare. No indicative layout is provided but it is envisaged that there would be a mix of two storey houses and three storey apartments with car parking provided at a ratio of one space for each dwelling. It is proposed to provide 2,268sq.m of B1 office floorspace on the southern part of the site. Again no indicative layout is provided but the application envisages a mix of two storey units with 46 car parking spaces at a ratio of one space per 50sq.m of floorpace. The application would also provide for the retention and improvement of the riverside walkway and the creation of two new pedestrian links across the site connecting Springfield Lane to the walkway.

Vehicular access to the site would be from the traffic light controlled junction of Springfield lane with Trinity Way and then along the existing Senior Street into the site.

The application has been submitted by the City Council as a precursor to marketing the site for sale. It has been submitted to give potential purchasers comfort about the uses permitted on the site as the vacant site is allocated within the UDP for industry and warehousing development.

CONSULTATIONS

Director of Environmental Services – The proposed development is located close to the busy Trinity Way, industrial premises on Springfield lane and further industrial units across the River Irwell and across Trinity Way. There is therefore a high potential for loss of amenity due to noise disturbance in the proposed residential properties and a condition is required to address this issue. It is further recommended that the offices should be used as a barrier between the existing industrial premises and the proposed dwellings. A contaminated land condition is also required.

Greater Manchester Police Liaison Unit – No objections in principle and provide advice

Environment Agency – No objections in principle but requests a number of conditions regarding floor levels, access to the river and site investigation be attached to any permission.

Manchester City Council – No objections in principle but notes that both Trinity Way and the River Irwell are important gateways into the Regional Centre and requests that any development of this site secures the highest possible quality of built form and urban design with regard to these two highly prominent frontages.

Greater Manchester Passenger Transport Executive – The site is located within walking distance of the nearest bus stops, which offer frequent services to a range of destinations. The site is also located approximately 750m from the Victoria Rail and Metrolink stations which is considered to be within walking distance. Residents and staff of the development will therefore have access to a choice of travel mode and together with the site’s proximity to Manchester City Centre, should help to reduce the amount of car travel demand that would otherwise be generated by a development of this nature. In order to maximise the benefits of the site’s location in relation to the public transport facilities and the city centre, it should be ensured that the pedestrian environment is designed to be as safe and convenient as possible so as not to discourage people from accessing the site on foot and by public transport.

PUBLICITY

The application has been advertised by means of both site and press notices.

The following neighbours were notified of the application:-

1 to 33 Evans Street

REPRESENTATIONS

I have received no representations in response to the application publicity.

UNITARY DEVELOPMENT PLAN POLICY

Site specific policies: EC13/9 Sites for Industry and Warehousing

Other policies:
CS2 – Central Salford Greengate North

PLANNING APPRAISAL

Policy EC13/9 allocated the vacant land within the site for industrial and warehousing development. The reasoned justification for the policy stated that the site was adjacent to other industrial uses and that the site is in an area of high unemployment. Policy CS2 states that the City Council will promote the renewal of the area through a number of measures that include the redevelopment of vacant land between Trinity Way and the River Irwell for new housing, industry and non-retail commercial purposes; the retention and improvement of industrial buildings within the Springfield Lane and East Philip Street area, wherever possible; the retention and renovation of local authority housing coupled with the promotion of environmental improvements; and the improvement of pedestrian links to and along the River Irwell frontage.

The outline planning application fits in with the general strategy for the area identified within policy CS2 as it proposes housing and commercial development and the development of a vacant site and the improvement of pedestrian links. With regard to policy EC13 the relocation of Cromtech Engineering allows the wider site to be developed for a range of other uses. The City Council recognises that employment opportunities should be accessible to residents and it is proposed that the development of the site includes employment generating uses, but it is proposed that these uses should be office/commercial uses rather than industry and warehousing. The development of more intensive office or commercial uses would allow a significantly higher number of jobs to be created.

The development is compatible with Government advice as set out in Planning Policy Guidance Notes 1 and 3 on General Policy and Principles and Housing respectively. The application promotes a high density development that is appropriate to a highly accessible area. This could not be achieved by the development of the site for industry and warehousing.

I have no objections on highway grounds subject to a condition requiring investigation of the traffic light controlled junction. I am satisfied that the proposed development would have no significant detrimental effect on the residents of Evans Street or on any other neighbouring property.

I recommend that the application be approved subject to referral to the Secretary of State owing to its nature as a departure to the development plan.

RECOMMENDATION:

That Members are minded to grant planning permission subject to the conditions stated below and subject to referral to the Secretary of State.

1.
Standard Condition A02 Outline

2.
Standard Condition M05 Site investigation

3.
Prior to the commencement of development the developer shall undertake an assessment to determine the external noise levels that the future residents will be subjected to (daytime and night). The developer shall detail what steps are to be taken to mitigate the disturbance from the above. The assessment shall have due regard to the Department of the Environment Guidance PPG24 - Planning and Noise and also BS4142 - Rating Industrial Noise Affecting Mixed Residential and Industrial Areas. The assessment and mitigation measures shall be submitted for the approval of the Director of Environmental Services and any approved mitigation measures shall be implemented prior to the occupation of any dwelling. The assessment shall consider noise from the nearby Trinity Way, the industrial units on Springfield Lane, industrial units across the River Irwell and industrial units across Trinity Way.

4.
No development shall commence until details of the existing and proposed floor levels have been submitted to and approved in writing by the Director of Development Services. Such development as approved shall be constructed in accordance with the approved details.

(Reasons)
1.
Standard Reason R001 Section 92

2.
Standard Reason R028A Public safety

3.
Standard Reason R024A Amenity of future residents

4.
Standard Reason R024A Amenity of future residents

APPLICATION No:
02/44926/DEEM3

APPLICANT:
Development Services Directorate

LOCATION:
Land Bounded By River Irwell, Springfield Lane And Trinity Way Salford 3

PROPOSAL:
Outline planning application for the development of land for housing (60) and offices (3960 sq.m) and improvement of existing riverside walkway and addition of pedestrian route through site

WARD:
Blackfriarsxe "Blackfriars:02/44926/DEEM3:Land Bounded By River Irwell, Springfield Lane And Trinity Way Salford 3 "
DESCRIPTION OF SITE AND PROPOSAL

This application relates to land that lies within the Greengate North area of central Salford. The site is bounded by Trinity Way, the River Irwell and Springfield lane but excludes the King William VI public house. Part of the site is vacant, formerly occupied by factory buildings and part is currently occupied by an industrial building, Springfield works, which is in poor condition. The site is owned by the Council. The site is surrounded by a mix of industrial premises and terraced housing.

The vacant site has been on the market for sale and redevelopment for ten years. The Council has received a number of offers over this period but none have progressed to a sale. The awkward shape of the site, coupled by the proximity to the Springfield Works, until recently occupied by Cromech Engineering has deterred purchasers.

The application is in outline and is for a mixed use development comprising residential and office development. It is proposed to provide 60 residential units on the northern part of the site which measures 0.81hectare. This would provide a density of 75 dwellings per hectare. No indicative layout is provided but it is envisaged that there would be a mix of two storey houses and three storey apartments with car parking provided at a ratio of one space for each dwelling. It is proposed to provide 3,960sq.m of B1 office floorspace on the southern part of the site. Again no indicative layout is provided but the application envisages a mix of two storey units with 80 car parking spaces at a ratio of one space per 50sq.m of floorpace. The application would also provide for the retention and improvement of the riverside walkway and the creation of two new pedestrian links across the site connecting Springfield Lane to the walkway.

Vehicular access to the site would be from the traffic light controlled junction of Springfield lane with Trinity Way and then along the existing Senior Street into the site.

The application has been submitted by the City Council as a precursor to marketing the site for sale. It has been submitted to give potential purchasers comfort about the uses permitted on the site as the vacant site is allocated within the UDP for industry and warehousing development.

CONSULTATIONS

Director of Environmental Services – The proposed development is located close to the busy Trinity Way, industrial premises on Springfield lane and further industrial units across the River Irwell and across Trinity Way. There is therefore a high potential for loss of amenity due to noise disturbance in the proposed residential properties and a condition is required to address this issue. It is further recommended that the offices should be used as a barrier between the existing industrial premises and the proposed dwellings. A contaminated land condition is also required.

Greater Manchester Police liaison Unit – No objections in principle and provide advice

Environment Agency – No objections in principle but requests a number of conditions regarding floor levels, access to the river and site investigation be attached to any permission.

Manchester City Council – No objections in principle but notes that both Trinity Way and the River Irwell are important gateways into the Regional Centre and requests that any development of this site secures the highest possible quality of built form and urban design with regard to these two highly prominent frontages.

Greater Manchester Passenger Transport Executive – The site is located within walking distance of the nearest bus stops, which offer frequent services to a range of destinations. The site is also located approximately 750m from the Victoria Rail and Metrolink stations which is considered to be within walking distance. Residents and staff of the development will therefore have access to a choice of travel mode and together with the site’s proximity to Manchester City Centre, should help to reduce the amount of car travel demand that would otherwise be generated by a development of this nature. In order to maximise the benefits of the site’s location in relation to the public transport facilities and the city centre, it should be ensured that the pedestrian environment is designed to be as safe and convenient as possible so as not to discourage people from accessing the site on foot and by public transport.

PUBLICITY

The application has been advertised by means of both site and press notices.

The following neighbours were notified of the application:-

1 to 33 Evans Street

REPRESENTATIONS

I have received no representations in response to the application publicity.

UNITARY DEVELOPMENT PLAN POLICY

Site specific policies: EC13/9 Sites for Industry and Warehousing

Other policies:
CS2 – Central Salford Greengate North

PLANNING APPRAISAL

Policy EC13/9 allocated the vacant land within the site for industrial and warehousing development. The reasoned justification for the policy stated that the site was adjacent to other industrial uses and that the site is in an area of high unemployment. Policy CS2 states that the City Council will promote the renewal of the area through a number of measures that include the redevelopment of vacant land between Trinity Way and the River Irwell for new housing, industry and non-retail commercial purposes; the retention and improvement of industrial buildings within the Springfield Lane and East Philip Street area, wherever possible; the retention and renovation of local authority housing coupled with the promotion of environmental improvements; and the improvement of pedestrian links to and along the River Irwell frontage.

The outline planning application fits in with the general strategy for the area identified within policy CS2 as it proposes housing and commercial development and the development of a vacant site and the improvement of pedestrian links. With regard to policy EC13 the relocation of Cromtech Engineering allows the wider site to be developed for a range of other uses. The City Council recognises that employment opportunities should be accessible to residents and it is proposed that the development of the site includes employment generating uses, but it is proposed that these uses should be office/commercial uses rather than industry and warehousing. The development of more intensive office or commercial uses would allow a significantly higher number of jobs to be created.

The development is compatible with Government advice as set out in Planning Policy Guidance Notes 1 and 3 on General Policy and Principles and Housing respectively. The application promotes a high density development that is appropriate to a highly accessible area. This could not be achieved by the development of the site for industry and warehousing.

I have no objections on highway grounds subject to a condition requiring investigation of the traffic light controlled junction. I am satisfied that the proposed development would have no significant detrimental effect on the residents of Evans Street or on any other neighbouring property.

I recommend that the application be approved subject to referral to the Secretary of State owing to its nature as a departure to the development plan.

RECOMMENDATION

That Members are minded to grant planning permission subject to the conditions stated below and subject to referral to the Secretary of State.

1.
Standard Condition A02 Outline

2.
Standard Condition M05 Site investigation

3.
Prior to the commencement of development the developer shall undertake an assessment to determine the external noise levels that the future residents will be subjected to (daytime and night). The developer shall detail what steps are to be taken to mitigate the disturbance from the above. The assessment shall have due regard to the Department of the Environment Guidance PPG24 - Planning and Noise and also to BS4142 - Rating Industrial Noise Affecting Mixed Residential and Industrial Areas. The assessment and mitigation measures shall be submitted for the approval of the Director of Development Services and any approved mitigation measures shall be implemented prior to any occupation of any dwelling. The assessment shall consider noise from Trinity Way, industrial premises on Springfield Lane, industrial units across the River Irwell and industrial units across Trinity Way.

4.
No development shall commence until details of the existing and proposed floor levels have been submitted to and approved in writing by the Director of Development Services. Such development as is approved shall be constructed in accordance with the approved details.

(Reasons)
1.
Standard Reason R001 Section 92

2.
Standard Reason R028A Public safety

3.
Standard Reason R024A Amenity of future residents

4.
Standard Reason R024A Amenity of future residents

APPLICATION No:
02/44960/DEEM3

APPLICANT:
Development Services Directorate

LOCATION:
Swinton Cemetery, Land At The Rear Of 69 To 83 Cemetery Road North Swinton

PROPOSAL:
Erection of single storey messroom/toilet and construction of compound

WARD:
Swinton Northxe "Swinton North:02/44960/DEEM3:Swinton Cemetery, Land At The Rear Of 69 To 83 Cemetery Road North Swinton "
DESCRIPTION OF SITE AND PROPOSAL

The proposal would provide a compound to accommodate four car parking spaces, two containers for the storage of tools and equipment and an area for the storage of earth. The toilet block would measure 6.2m (w) X 8.2m (l) and would have a pitched roof at a height of 4.8m. The toilet would be accessed from the western elevation and would be approximately 40m to the rear boundaries of properties on Cemetery Road.

SITE HISTORY

Earlier this year a similar application was withdrawn (02/44389/FUL)

CONSULTATIONS

Director of Environmental Services – No objections

PUBLICITY

Two site notices were displayed on 13th November 2002

The following neighbours were notified of the application:-

80 – 92 (even) Cemetery Road

173 – 193 (odd) Mossfield Road

8 – 15 Dewberry Close

69 – 99 Cemetery Road

REPRESENTATIONS

I have received six letters of objection in response to the application publicity. The following issues have been raised:-

Vandalism

Attract undesirable characters

Security

Improve the existing facilities

Covenant (burial purposes)

Loss of property value

Smell

Loss of trees

Adverse effect on wildlife

Destroy Green Belt

Loss of open space

UNITARY DEVELOPMENT PLAN POLICY

Site specific policies:
SC17 – Provision of Land for Cemeteries

Other policies:

DEV1 – Development Criteria

PLANNING APPRAISAL

Unitary Development Plan policy SC17 identifies land allocated for the provision of cemeteries and burial grounds. Land to the north of Swinton Cemetery has been identified. DEV 1 identifies a number of issues that should be taken into account when determining applications, including the visual appearance of the development and its relationship to its surroundings.

The objections refer to the levels of vandalism currently experienced at the existing facilities and the possibility of other undesirables using this proposal to meet.

With regard to the possibility of a restrictive covenant on the site, I will pass these concerns to the applicant for further investigation. Loss of commercial value is not a material planning consideration.

The proposed car park and storage compound would utilise the existing vehicular access into the field adjoining the cemetery. The toilet block would have a separate pedestrian access from within the existing cemetery. Three trees have been indicated for removal to accommodate this part of the proposal. One of the trees is already dead and I am of the opinion that the removal of two additional young trees would not have an unacceptable impact of the amenity of the cemetery and surround area.

Although the field adjacent to the cemetery is currently used for informal recreation and open space, it is not allocated as Green Belt and the planned long term development of the site has been for the cemetery expansion. I am of the opinion that this provision is a suitable ancillary use for the expansion of the cemetery.

I am of the opinion that this proposal would maintain sufficient separation to the residential properties and is in keeping with the sites allocation for the cemetery expansion. Therefore, I would recommend that this proposal be approved.

RECOMMENDATION:

Approve Subject to the following Conditions

1.
Standard Condition A01 Five year time limit

(Reasons)
1.
Standard Reason R000 Section 91

APPLICATION No:
02/44969/DEEM3

APPLICANT:
Beech Street County Primary School (FAO Mrs P Carr)

LOCATION:
Beech Street Primary School Beech Street Eccles

PROPOSAL:
Siting of one corrugated steel store and relocation of one corrugated steel store

WARD:
Wintonxe "Winton:02/44969/DEEM3:Beech Street Primary School Beech Street Eccles "
DESCRIPTION OF SITE AND PROPOSAL

This application relates to land within the grounds of Beech Street Primary School, Beech Street, Eccles.

The locality is predominantly residential with some local shops close by. Public transport is available on New Lane from which all vehicular traffic must pass.

This proposal is for the siting of one corrugated steel store and relocation of one corrugated steel store. The existing steel store is located along the boundary of Hampson Street within the young children’s play area, while the new location for both steel stores will be along the south eastern boundary of this play area. Both steel stores will be of corrugated steel painted green, and used for the storage of children play equipment.

SITE HISTORY

In 2001, planning permission was granted for the erection of a 2.4metre high security palisade fence; this has since been built (01/42744/DEEM3).

In 2000, planning permission was granted for the siting of a storage container and installation of roller shutters to 13 windows on the rear elevation (00/41134/DEEM3).

In 2000, planning permission was granted for the provision of a corrugated steel toy store (00/41089/FUL).

PUBLICITY

A site notice was displayed on 8th November 2002.

The following neighbours were notified of the application:-

22 to 46 (E) Atherton Street

51 to 65 (O) Beech Street

11 to 17 (O) Beech Street

1 to 8 Beech Close New Lane

107 to 115 New Lane

REPRESENTATIONS

I have received one letter of objection in response to the application publicity. The following issues have been raised:-

Location – visual amenity

Loss of property value

UNITARY DEVELOPMENT PLAN POLICY

Site specific policies:

None

Other policies:

DEV1 – Development Criteria

DEV2 – Good Design

DEV4 – Design & Crime

SC3 – Education Land & Buildings

SC4 – Improvement / Replacement of Schools

R4 – Improvement of Recreation Land and Facilities

PLANNING APPRAISAL

DEV1 & 2 highlight the importance of design to fit in with the surroundings and complement the amenity of the area.

DEV4 explains the need for good design to contribute towards crime prevention. This relates to the positioning of the steel stores to prevent their use as a ‘step up’ to gain access over the fence or onto buildings.

Policy SC4 explains the need to improve school facilities subject to availability of adequate resources. This contributes to opportunities to provide improved facilities for school children.

Policy R4 refers to the improvement of recreation land and facilities such as play areas, complementing the need for improved storage space for play equipment.

The existing steel store is located at the site boundary within an area of shrubbery. The choice of green for the colouring of this existing store has contributed to the visual amenity by integrating it within the shrubbery. However the proposed siting of the two stores in a more exposed position would be of concern potentially detracting from the residential amenity of the surrounding area.

A condition shall be applied to paint the steel stores in green. This will also alleviate the concerns of one objector in relation to visual amenity.

I consider this proposal to be acceptable.
RECOMMENDATION:

Approve Subject to the following Conditions

1.
Standard Condition A01 Five year time limit

2.
No development shall be started until full details of the colour treatment of the container has been submitted to and approved in writing by the Director of Development Services. The container shall be treated in the approved colour prior to or within one month of its siting.

(Reasons)
1.
Standard Reason R000 Section 91

2.
Standard Reason R004A Amenity-area

APPLICATION No:
02/44977/DEEM3

APPLICANT:
Development Services Directorate

LOCATION:
Lighting Columns 1 To 24 On Circle/Canal Circle And Centenary Way Eccles

PROPOSAL:
Display of banners on street lighting columns

WARD:
Weaste And Seedleyxe "Weaste And Seedley:02/44977/DEEM3:Lighting Columns 1 To 24 On Circle/Canal Circle And Centenary Way Eccles "
DESCRIPTION OF SITE AND PROPOSAL

This application relates to the area around the Canal Circle and Centenary Circle roundabouts up to Centenary Bridge. It links into another application on this agenda for the area around Gilda Brook roundabout. It should also be considered in conjunction with other applications on this agenda for other area within the City.

The application seeks consent to display vertical banners from the street lighting columns. The banners will be able to rotate around the street lighting columns by virtue of two oversized rings at either end of the banners. Consent is sought for a period of period of five years.

PUBLICITY

Site notices were displayed on 7 November 2002

REPRESENTATIONS

I have received no letters in response to the application publicity

UNITARY DEVELOPMENT PLAN POLICY

Site specific policies:

Other policies:
DEV1 – Development Criteria

PLANNING APPRAISAL

The area around this roadway is commercial, with West One to the north and the Manchester Ship Canal and Trafford Park to the south. I would not consider that the display of advertising banners would be out of character with the area and indeed I would consider that they introduce colour and interest in the street scene.

RECOMMENDATION:

Approve Subject to the following Conditions

1.
Standard Condition K01S Standard Advertisement Condition

(Reasons)
1.
Standard Reason R034 Advert

APPLICATION No:
02/44978/DEEM3

APPLICANT:
Development Services Directorate

LOCATION:
Street Lighting Columns 1 To 48 Albion Way Salford 5

PROPOSAL:
Display of banners on street lighting columns

WARD:
Blackfriarsxe "Blackfriars:02/44978/DEEM3:Street Lighting Columns 1 To 48 Albion Way Salford 5 "
DESCRIPTION OF SITE AND PROPOSAL

This application relates the length of Albion Way, from the A6 down to the M602 roundabout. This should be considered in conjunction with other similar applications on the agenda for elsewhere in the City.

The application seeks consent to display vertical banners from the street lighting columns. The banners will be able to rotate around the street lighting columns by virtue of two oversized rings at either end of the banners. Consent is sought for a period of period of five years.

PUBLICITY

Site notices were displayed on 13 November 2002.

The following neighbours were notified of the application:-

1 & 47 Brunel Avenue

173 Cross Lane

Graythorn House, Jo Street

Car showroom, Windsor Street

41, 42, 44-46, 48 & 50 Trenam Place

10-20 & 26-34 Culverwell Drive

REPRESENTATIONS

I have received no letters of objection in response to the application publicity.

UNITARY DEVELOPMENT PLAN POLICY

Site specific policies: None

Other policies:
DEV1 – Development Criteria

PLANNING APPRAISAL

I have considered the issue of highway safety in this area, and I would recommend restricting the number of lampposts on which the banners could be displayed, so that there are none within 50 of any traffic light junction.

I would consider that although there are some residential streets to the west of Albion Way, they are separated by landscaping areas, and that the character of Albion Way is that of a main road through a commercial area. Therefore I would not consider that the proposed banners would be out of character in the area.

RECOMMENDATION:

Approve Subject to the following Conditions

1.
Standard Condition K01S Standard Advertisement Condition

2.
The banners on street lighting columns 16 -23 and 28 - 48 inclusive are not permitted.

(Reasons)
1.
Standard Reason R034 Advert

2.
Standard Reason R015A Safety-users of highway

APPLICATION No:
02/44979/DEEM3

APPLICANT:
Development Services Directorate

LOCATION:
Lighting Columns 1 To 28 And 41 To 55 On Roundabout/ Gilda Brook Road Eccles

PROPOSAL:
Display of banners on street lighting columns

WARD:
Bartonxe "Barton:02/44979/DEEM3:Lighting Columns 1 To 28 And 41 To 55 On Roundabout/ Gilda Brook Road Eccles "
DESCRIPTION OF SITE AND PROPOSAL

This application relates to street lighting columns 1 to 28 and 41 to 55 on Gildabrook Road and Roundabout, Eccles.

The application seeks consent to display vertical banners from the street lighting columns. The banners will be able to rotate around the street lighting columns by virtue of two oversized rings at either end of the banners. Consent is sought for a period of five years. This application is similar to a number of other applications for advertisement banners on street lighting columns in other areas of the City.

The area within which the street lighting columns are located is predominantly commercial in character, although there are a number of residential properties along the northern section of Gildabrook Road.

PUBLICITY

The following neighbours were notified of the application:-

20, 21, 23 to 28 (O&E) Kerrier Close

2 to 48 (E) Ennismore Avenue

2 to 12 (E), 7 to 11 (O) Wellington Road

1a Bindloss Avenue

51 to 59 (O), 112 to 118 (E), White Horse Public House, Gildabrook Road

34 to 52 (E) Trafalgar Road

REPRESENTATIONS

I have received three letters of objection in response to the application publicity. The main issues raised are as follows:

The banners will present a poor image of the City

UNITARY DEVELOPMENT PLAN POLICY

Site specific policies: none

Other policies:
DEV1 – Development Criteria

PLANNING APPRAISAL

This area is predominantly commercial in character. I recommend that columns 1 and 2 be excluded on the grounds that they are directly in front of residential properties and as such would be detrimental to amenity.

Given the close proximity of the majority of the street lighting columns to signal controlled junctions, I consider that banners on these columns would prejudice highway safety. I do not recommend that banners on street lighting columns within 50m of stop lines of signal controlled junctions be approved. I therefore recommend that only banners on street lighting columns 3, 4, 20, 26, 44, 45, 54 and 55 be approved, on the grounds of amenity and highway safety and that columns 1,2,5 to 19 inclusive, 21 to 25 inclusive, 27 to 43 inclusive and 46 to 53 inclusive be excluded.

RECOMMENDATION:

Approve Subject to the following Conditions

1.
Standard Condition K01S Standard Advertisement Condition

2.
 Banners on street lighting columns 1,2,5 to 19 inclusive, 21 to 25 inclusive, 27 to 43 inclusive and 46 to 53 inclusive shall be excluded from this permission.

(Reasons)
1.
Standard Reason R034 Advert

2.
Standard Reason R019 Avoidance of Doubt

APPLICATION No:
02/44980/DEEM3

APPLICANT:
Development Services Directorate

LOCATION:
Street Lighting Columns 65 To 134 On East Lancashire Road Swinton

PROPOSAL:
Display of banners on street lighting columns

WARD:
Swinton Southxe "Swinton South:02/44980/DEEM3:Street Lighting Columns 65 To 134 On East Lancashire Road Swinton "
DESCRIPTION OF SITE AND PROPOSAL

This application relates to street lighting columns 65 to 134, East Lancashire Road, Swinton.

The application seeks consent to display vertical banners from the street lighting columns. The banners will be able to rotate around the street lighting columns by virtue of two oversized rings at either end of the banners. Consent is sought for a five year period. This application is similar to a number of other applications for advertisement banners on street lighting columns in other areas of the City.

This application relates to the stretch of the East Lancashire Road from the junction with Moorside Road to the west and just beyond the junction with Eccles Road to the east.

PUBLICITY

The following neighbours were notified of the application:-

200 to 338 (E), 199 to 309, New Ellesmere Public House, Moorside High School East Lancs Road

53 Arthur Street

40 Broadbent Street

1 & 3 Campbell Road

55 & 78 Eccles Road

9 & 11 Harrowby Road

Moorside Primary School, Holdsworth Street

1 to 15 (O & E) Holyrood Drive

2 to 10 (E), 1 to 7 (O) Leinster Road

1 to 31 (O) Maldon Crescent

37 to 57 (O), 57A Maldon Crescent

213 to 215 (O), Charlie Brown, Brindley Lodge, Worsley Road

REPRESENTATIONS

I have received three letters of objection in response to the application publicity. The main issues raised are as follows:

Noise will be caused by the banners flapping in the wind

The banners will present a poor image of the City

CONSULTATIONS

Highways Agency – no comments to date

UNITARY DEVELOPMENT PLAN POLICY

Site specific policies: none

Other policies:
DEV1 – Development Criteria

PLANNING APPRAISAL

This stretch of the East Lancs Road is characterised by a mixture of uses, including residential properties, a number of commercial properties and two schools. The objection received relates to the potential noise caused by the banners flapping in the wind. However, the majority of the residential properties are set back some distance from the East Lancs Road and in some cases are separated by access roads. The East Lancs Road is a busy thoroughfare and there is already significant noise created by the vehicles travelling on the road during the day and night. In light of the above, I do not therefore consider that the amenity of the residents would be adversely affected by the proposed banners.

I consider that the display of banners along the East Lancs Road would provide colour and interest in this area. I am satisfied that residential amenity would not be harmed and that by excluding columns 71 to 78 inclusive, 89, 91 to 96 inclusive and 131 to 134 inclusive, the banners would not be detrimental to highway safety. For the reasons given above, I therefore recommend that advertisement consent is granted only for columns 65 to 70 inclusive, 79 to 88 inclusive, 90 and 97 to 130 inclusive.

RECOMMENDATION:

Approve Subject to the following Conditions

1.
Standard Condition K01S Standard Advertisement Condition

2.
Banners on street lighting columns 71 to 78 inclusive, 89, 91 to 96 inclusive and 131 to 134 inclusive shall be excluded from this permission.

(Reasons)
1.
Standard Reason R034 Advert

2.
Standard Reason R019 Avoidance of Doubt

APPLICATION No:
02/44981/DEEM3

APPLICANT:
Development Services Directorate

LOCATION:
Street Lighting Columns 20 To 64 On East Lancashire Road Swinton

PROPOSAL:
Display of banners on street lighting columns

WARD:
Swinton Southxe "Swinton South:02/44981/DEEM3:Street Lighting Columns 20 To 64 On East Lancashire Road Swinton "
DESCRIPTION OF SITE AND PROPOSAL

The application relates to a stretch of the East Lancashire Road between the existing subway close to Eccles Road along to the east of Lancaster Road, by Oakwood Park. This application should be seen in conjunction with a number of similar applications on this agenda for other parts of the City.

The application seeks consent to display vertical banners from the street lighting columns. The banners will be able to rotate around the street lighting columns by virtue of two oversized rings at either end of the banners. Consent is sought for a period of period of five years.

CONSULTATION

Highways Agency – have not responded

PUBLICITY
The following neighbours were notified of the application:-

98 Barton Road

37 – 85 (odd) East Lancashire Road

12, 14, 20, 22, 24, 19-63 (odd) Linksway

27-47(odd), 52 May Road

2 – 28 (even) Wingfield Drive

1 – 55 Woodstock Drive

REPRESENTATIONS

I have received four objections, one of which has been signed by the occupiers of 10 households. The main issues raised are as follows:

· The banners would have a seriously detrimental effect on the visual aspect from the houses

· They would cause a dangerous distraction to drivers along this busy stretch of road

· The banners displayed for the Commonwealth Games made a constant ringing noise with the metal ropes banging

· The Council has cut down some of the landscaping outside one objectors house giving them a full view of the facing lamppost

UNITARY DEVELOPMENT PLAN POLICY

Site specific policies: None

Other policies:
DEV1 – Development Criteria

PLANNING APPRAISAL

I have considered the issue of safety along this road, which is of concern to a number of objectors. In the interests of the safety of highway users, I would consider it necessary to remove any banners within 50m of the stop line at the traffic light junction at the top of Lancaster Road. For this reason, I have recommended a condition restricting the use of columns 23A – 32.

I have considered the objection to the potential noise caused by the banners in the wind. However, the majority of the residential properties are set back some distance from the East Lancashire Road and are separated by access roads and in some places by landscape areas. The East Lancashire Road is a busy thoroughfare and there is already significant noise created by the vehicles travelling on the road during the day and night.

I am mindful that some of the objectors believe that at present they enjoy a pleasant visual amenity from their view to the front, particularly those facing over to Swinton Park Golf Course. However, in response I would say that it is not the role of planning to safeguard anyone’s view. Equally, these houses are set back so that they would be at least 20m away from the posts so that there would be some separation. In light of the above, I do not therefore consider that the proposed banners would seriously affect the amenity of the residents.

RECOMMENDATION:

Approve Subject to the following Conditions

1.
Standard Condition K01S Standard Advertisement Condition

2.
Banners on street lighting columns 23a - 32 inclusive are not permitted.

(Reasons)
1.
Standard Reason R034 Advert

2.
Standard Reason R015A Safety-users of highway

APPLICATION No:
02/45018/DEEM3

APPLICANT:
Development Services Directorate

LOCATION:
Street Lighting Columns 10-38A Langworthy Road Salford 6

PROPOSAL:
Display of banners on street lighting columns

WARD:
Langworthyxe "Langworthy:02/45018/DEEM3:Street Lighting Columns 10-38A Langworthy Road Salford 6 "
DESCRIPTION OF SITE AND PROPOSAL

This application relates to street lighting columns 10 to 38A, Langworthy Road, Salford. The stretch of Langworthy Road on which the aforementioned street lighting columns are located runs from Eccles Old Road in the north to Liverpool Street in the south.

The application seeks consent to display vertical banners from the street lighting columns. The banners will be able to rotate around the street lighting columns by virtue of two oversized rings at either end of the banners. Consent is sought for a period of period of five years. This application is similar to a number of other applications for advertisement banners on street lighting columns in other areas of the City.

PUBLICITY

The following neighbours were notified of the application:-

103 to 157 (O), 100 to 114 (E), 132 to 224 (E), 161 to 221 (O), 231 to 333 (O), to 272 (O) Langworthy Road

Langworthy Road School

1 & 2 Wyville Drive

1 & 2 Cotswold Drive

REPRESENTATIONS

I have received two letters of objection in response to the application publicity. The main issues raised are as follows:

The banners will present a poor image of the City

UNITARY DEVELOPMENT PLAN POLICY

Site specific policies: H7

Other policies:
DEV1 – Development Criteria

PLANNING APPRAISAL

Lighting column numbers 10 to 22 inclusive are located directly in front of residential properties. I do not therefore consider it appropriate to display banners on these columns, due to their close proximity to dwellings and the potential detrimental impact they would have on the residents of these properties.

Given the mixed use nature of the lower section of Langworthy Road, I consider the display of banners on street lighting columns 23 to 37A inclusive to be acceptable, although a small number of these columns are in front of residential properties.

Policy H7 seeks to promote the improvement of the Langworthy/Seedley area, in terms of improvements to private sector housing and the environment in general. I do not consider that the display of advertisement banners would conflict with the thrust of this policy.

Turning to the comments of the objector, I do not agree that the banners would present a poor image of the City. Rather I consider that the display of some banners within this area would provide colour and interest within the street scene. I am satisfied that by limiting the display of banners to columns 23 to 37A inclusive, residential amenity would not be harmed and the banners would not be detrimental to highway safety. For the reasons given above, I therefore recommend that advertisement consent is granted only for columns 23 to 37A inclusive.

RECOMMENDATION:

Approve Subject to the following Conditions

1.
Standard Condition K01S Standard Advertisement Condition

2.
Banners on street lighting columns 10 to 22 inclusive, 38 and 38A shall be excluded from this permission.

(Reasons)
1.
Standard Reason R034 Advert

2.
Standard Reason R019 Avoidance of Doubt

APPLICATION No:
02/45019/DEEM3

APPLICANT:
Development Services Directorate

LOCATION:
Street Lighting Columns Numbers 1-16a Hankinson Way And 4-22 Pendleton Way Salford 6

PROPOSAL:
Display of banners on street lighting columns

WARD:
Pendletonxe "Pendleton:02/45019/DEEM3:Street Lighting Columns Numbers 1-16a Hankinson Way And 4-22 Pendleton Way Salford 6 "
DESCRIPTION OF SITE AND PROPOSAL

This application relates to street lighting columns 1 to 16a, Hankinson Way and 4 to 22 Pendleton Way, Salford.

The application seeks consent to display vertical banners from the street lighting columns. The banners will be able to rotate around the street lighting columns by virtue of two oversized rings at either end of the banners. Consent is sought for a period of five years. This application is similar to a number of other applications for advertisement banners on street lighting columns in other areas of the City.

The street lighting columns which are the subject of this application are located around the precinct at Salford Shopping City.

PUBLICITY

The following neighbours were notified of the application:-

Library, Loganberry Avenue

St James’ House, Salford Methodist Church, 69 to 85 (O) Pendleton Way

St James’ Infant and Junior School, Colwyn Street

1 to 45 (O&E) Briar Hill Way

Market Hall, Market Way

90 Raven Way

93 to 96 (O&E), 122 Albany Way

122 to 116 (E) 118 to 120, Post Office Sutton Way

REPRESENTATIONS

I have received two letters of objection in response to the application publicity. The main issues raised are as follows:

The banners will present a poor image of the City

UNITARY DEVELOPMENT PLAN POLICY

Site specific policies: S6/1 – Maintenance and Improvement of Town Centres

Other policies:
DEV1 – Development Criteria

PLANNING APPRAISAL

The area is generally commercial in character, occupied predominantly by retail units. I do not consider that the display of banners in this location would be detrimental to amenity.

Policy S6 relates to the maintenance and improvement of town centres. I consider that the display of banners on the street columns would enhance the appearance of the area and would thereby assist in the improvement of the town centre. The proposal therefore accords with this policy.

With regard to the comments of the objector, I do not agree that the banners would present a poor image of the City. Rather, I consider that the display of banners within this area would provide colour and interest within the street scene and would have the potential to enhance the appearance of the area. I am satisfied that the display of banners on these columns would not be detrimental to highway safety and that the application accords with Policy S6/1 of the UDP.

RECOMMENDATION:

Approve Subject to the following Conditions

1.
Standard Condition K01S Standard Advertisement Condition

(Reasons)
1.
Standard Reason R034 Advert

1

