REPORT

of

Urban Vision Partnership Limited

to the

Planning & Transportation Regulatory Panel

6th April 2006

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
6th April 2006

APPLICATION No:
05/49877/OUT

APPLICANT:
Acroy Limited C/o Dandara Limited

LOCATION:
Land Bounded By Chapel Street/Barlow's Croft/Clowes Street/Dearmans Place/River Irwell Salford 3

PROPOSAL:
Outline application for the erection of six buildings of 13, 19, 25 and 40 storeys comprising 990 apartments and 5088sq.m of commercial, retail and leisure uses (A1, A2, A3, A4, A5, B1, D1 or D2) plus new primary substation and associated car parking (787 spaces) and landscaping.

WARD:
Ordsall

OBSERVATIONS:

+++

ADDITIONAL OBSERVATIONS

Since writing my report I have made a number of detailed amendments to the application which I list here and have amended the report accordingly.

· I have amended the mechanism and timing for the legal agreement so that the legal agreement is entered into prior to planning permission being granted.

· Car parking numbers have been clarified.

· The dimension of block F is less than previously described.

· The mix of one and two bed apartments has been amended to include more two bed and fewer one bed apartments.

· I have included further information regarding the Daylight and Sunlight Assessment.

· It has come to my attention that one of the objectors, whose objection letter has been taken into account in my report has not been informed of this meeting of the Panel and has therefore not been given the opportunity to address the Panel. He has requested that Panel visit the site before making a decision on the application.

· I have now made appropriate reference to a representation from the landlord of the Rovers Return public house on Chapel Street and which borders the site.

· I have received four additional letters of objection that do not raise new issues and I have made it clear that an existing objection letter has come from many people.

· I have amended Manchester City Council’s response in the light of further correspondence.

+++
BACKGROUND TO THE APPLICATION

This development represents one of the largest applications to be considered by the Panel. Your officers first started discussions about the development of this site almost three years ago. Those discussions have involved many officers as well as Peter Hunter, the City Council’s architectural advisor, the Central Salford URC and the Chapel Street Regeneration Team. The design principles of the scheme have been reassessed on more than one occasion and the scheme has been amended several times.

DESCRIPTION OF SITE AND PROPOSAL

This outline application relates to a large site bounded by Chapel Street to the north, the Lowry Hotel and River Irwell to the south, Trinity Bridge House, which houses the Inland Revenue, to the west and the Edge apartment development and Barlow’s Croft to the east. The site covers an area of 1.8 hectares and has a frontage to Chapel Street of some 95m. The site currently includes a number of buildings and uses that include the D C Thomson premises and other warehouse/industrial buildings on the Chapel Street frontage, the existing surface car park for the Lowry Hotel, the Lowry service yard and vacant land situated between the hotel and the Edge development. The Flat Iron Conservation Area borders the site in the northeast corner on the Chapel Street frontage.

The scale of buildings around the site varies from two and three storey properties around Blackfriars Street and Chapel Street to larger scale eight to twelve storey buildings along Dearman’s Place and around the river Irwell. The Edge residential development recently completed to the east of the site rises to twenty-one storeys.

There is no dominant style of building in the vicinity of the site with existing buildings ranging from Victorian properties forming the historical grain to Chapel Street and the wider conservation area, to modern structures such as Trinity Bridge House, the Lowry Hotel and the Edge apartment development.

There is no dominant building rhythm around the site. However, the site’s context is characterised by the historical tight street pattern to the northeast, with all other adjacent sites being made up of large-scale building plots.

Existing roads within the site include Dearman’s Place to the west that provides access to the Lowry Hotel and the Bridge apartment building and which leads through to the Calatrava footbridge, an unnamed private service road situated to the east of the D C Thomson building that leads to the hotel service yard, Clowes Street which provides the only vehicular access to the Edge apartments and Barlow’s Croft, a narrow cul-de-sac that only serves the warehouse building that fronts it.

It is proposed to demolish all buildings on the site and erect a total of six blocks on the site arranged in three fingers of buildings running at 90 degrees to both the river and Chapel Street.

The schedule of buildings is as follows:

Block A - a 40-storey tower between the Lowry Hotel and the Edge apartments. The tower would be set back from the river by 23m, would measure 35m by 16.5m and has a two storey base that contains a spa and leisure facility for the Lowry hotel.

Block B - a 19-storey block that would run up from block A to Chapel Street. This block would measure 80m by 14.5m and would sit on a larger four storey base that fronts the main internal access road and a two storey base (Block C) that fronts Chapel Street. The 19 storey element of the building would be set back 15m from the carriageway.

Block C – is the two storey commercial element of the Block B building. It would provide new premises for DC Thompson fronting Chapel Street.

Block D - a new single storey primary electricity sub-station and separate boilerhouse and sub-stations located on the infill site between Clowes Street and Barlows Croft between the Edge development and buildings on Chapel Street.

Block E1 – a 13-storey block parallel to block B and in front of the Lowry Hotel. It would measure 31m by 12m and would be 28m from the Lowry Hotel.

Block E2 – a 13-storey block identical to block E1. It would be set back from Chapel Street carriageway by 11m and separated by a 23m gap from block E1.

Block F – a 13-storey block adjacent to Trinity Bridge House. It would be set 28m from the Lowry Hotel and would measure 40.5m by 14.5m.

Block G – a 25-storey block of similar dimensions to block F set back 9m from the Chapel Street carriageway. There would be a 10m gap between blocks F and G.

Blocks E1, E2, F and G would all sit on a two storey podium that houses the commercial units that front Chapel Street, Dearmans Place, the Lowry Hotel and the new main internal access road.

There would also be a link at first floor level from the existing Lowry hotel into the proposed spa and leisure facility at the base of the 40-storey tower.

The development would provide a total of 990 apartments. There would be a mix of one, two and three bedroomed dwellings as well as a number of serviced apartments. The mix of apartment types is as follows:-

84 serviced apartments

78 studios

453 one-bed apartments

364 two-bed apartments

6 three-bed apartments

5 penthouses

D C Thomson would be relocated within the development in new premises comprising 5,000sq.ft (465sq.m) on the Chapel Street frontage in the 19 storey building. In addition there would be 35,000sq.ft (3251.5sq.m) of commercial floorspace (A1, A2, A4, A5, B1, D1 and D2) at ground and first floor level throughout the development.

Parking would be provided in two basement levels across the whole site as well as within the podiums of all the blocks set back from the river. The visual impact of the car parking is reduced by the commercial uses at ground and first floors. The podiums create an upper level of private landscaped space for the use of residents. There would be a total of 745 car parking spaces across the site.

It is proposed that the development is accessed via two existing roads. The primary site access to the development is proposed via a new road located between Dearman’s Place and Clowes Street that is currently used as a private service road. This would provide vehicular access to commercial, retail and leisure units, all the residential blocks as well as to the Lowry Hotel. Clowes Street would provide secondary vehicular access to a small number of car parking spaces serving the commercial units in Block B. Clowes Street also provides the main vehicular access to the Edge development and would continue to serve as a main pedestrian route from Chapel Street to the riverside walkway. As part of the development a new signalised pedestrian crossing on Chapel Street adjacent to the entrance into the Deva Centre would be provided. Surface level car parking would be provided in front of the new electricity sub-stations. Dearman’s Place is to be closed off to general traffic but service vehicles, coaches and refuse vehicles would be permitted during certain time periods.

The City Council’s own Chapel Street Environmental Improvement Scheme proposes that Chapel Street would be reduced in width and an improved public realm provided.

At ground level all streets (Chapel Street, Dearman’s Place, the new primary internal access road, Clowes Street and the public space created in front of the Lowry Hotel and between blocks A and B) would be animated with both commercial and retail units. Tree planting is proposed to enhance informal spill out from the retail units.

Pedestrian access within and around the site is to be enhanced as part of the development. The riverside walkway would be enhanced and footways on Dearman’s Place widened and existing traffic removed from this road thereby improving accessibility from the regional centre through the site and beyond to the Deva Centre. Pavements would also be improved on Clowes Street and on the new main access into the site that is currently a private service road.

The site is well served by public transport with Chapel Street having 19 bus services running on it. Central Salford railway station is approximately 200m away and Manchester Victoria railway station is approximately 500m away. In addition the site is within the regional centre.

The application has been amended significantly since it was first submitted. These amendments have been driven by officer and consultee concerns. These amendments have resulted in blocks being divided and space and light within the centre of the site being increased.

The original submitted scheme was for 983 apartments and included five larger blocks, the highest of which was 36 storeys. The amendments have resulted from concerns primarily expressed by the Commission for Architecture and the Built Environment (CABE) about the massing of the blocks, the distances between blocks and the level of amenity for future occupiers of the development.

The application is accompanied by a number of documents:-

· Daylight and Sunlight Assessment

· Environmental Wind Study

· Transport Impact Assessment

· Environmental Noise Study

· Secure By Design

· Flood Risk Assessment

· Archaeological Desk Top Study

It is proposed that the overall development would be phased. The first phase being blocks A and B closest to Blackfriars Street including the relocation of D C Thompson, the provision of the replacement car parking for the Lowry Hotel and access to the Edge apartments. The second phase would be the four remaining blocks.

SITE HISTORY

In April 1999 planning permission was granted in outline for the development of the larger Chapel Wharf site for mixed of uses comprising offices, hotels, residential, retail, restaurants and public houses (99/39108/OUT). Buildings completed within that original outline site include the Lowry hotel and the Bridge apartment building.

CONSULTATIONS

Manchester City Council – Manchester and Salford City Councils are currently working in partnership to develop a strategy for the Irwell Corridor that is intended to guide a co-ordinated approach to future land use and development within the Corridor area. It is believed that the determination of these applications for such a significant level of development on such key sites within the Corridor would be premature in advance of this strategy being agreed.

In addition, while the information submitted with both applications gives full consideration to the setting of the sites within the City of Salford it fails to give consideration to the historic environment that lies directly opposite the application sites within the City of Manchester. The Parsonage Gardens Conservation Area extends along the riverside from the north-east as far as (and encompassing) the Grade II ‘listed’ Century Buildings. The applications should explicitly demonstrate that full regard has been given to this matter in accordance with the guidance contained in Planning Policy Guidance Note 15.

They have confirmed though that the planning issues are for Salford to resolve.

Director of Environmental Services – No objections but recommends conditions regarding contaminated land and noise.

CABE – Had a number of fundamental concerns with regard to the submitted application. They felt that there was too much accommodation and their concerns related mainly to the site planning and the massing of the slab blocks.

They have been involved in discussions about amendments to the scheme but their latest response to the amended scheme still objects on the grounds of overdevelopment and they seek a fundamental rethink of the scheme. It is important to note that they have not made any criticism of the height or location of the tower and have stated that they are pleased to see that the generally the accommodation proposed is wider than it is deep and that the ends of the blocks are animated with windows and do not have the more usual blank flank wall.

United Utilities – No objections.

Central Salford Urban Regeneration Company – did have reservations regarding the original scheme but now welcomes the significant revisions to the proposals that take fully into account earlier concerns expressed by CABE. This is a major and imposing project that will enhance the Regional Centre as a whole and accords completely with the Central Salford Draft Vision and Regeneration Framework.

Environment Agency – Now has no objection in principle to the proposed development but requests that conditions be attached regarding contamination.
Greater Manchester Archaeological Unit – There is an archaeological implication for this development. The site is adjacent to the junction of Gravel Lane and Chapel Street that formed part of medieval Salford. The applicant has already begun to address archaeological issues through the submission of an archaeological desk top study but a condition should be attached to secure all archaeological interests.

Greater Manchester Architectural Liaison Unit – Consider that the scheme will generate crime owing to the density and configuration of the apartments and freedom of movement and permeability and strongly object to the scheme and recommend refusal. The density of this development and the existing properties adjacent places an extreme burden upon the volume of traffic off the site via a single access/egress route onto Chapel Street and the potential congestion at the intersection with this junction. The opportunity for crime around this proposed development is high.

Greater Manchester Passenger Transport Executive – Appreciates that the development is already accessible by public transport but considers that there may be capacity problems to be addressed and therefore requests that financial contributions secured through a S106 agreement. It is also recommended that travel plans be submitted.

PUBLICITY

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

The following neighbour addresses were notified of both the submitted and the amended plans:

All apartments in The Edge, Clowes Street

All apartments in Century Buildings, St Mary’s Parsonage

All apartments in The Bridge, 40 Dearmans Place

Lowry Hotel and Trinity Bridge House, Dearmans Place

Delphian House, New Bailey Street

Caxton Hall, Hilton House and Black Lion Hotel, Chapel Street

1-5 (incl) Black Lion Court, 75-79 Chapel Street

81 to 95 and Sacred Trinity Church, Chapel Street

1 and 3 Gravel Lane

Conavon Court, Blackfriars Street

All apartments in The Gallery, 18 Blackfriars Street

14, 16 and 22 to 28 Blackfriars Street

All apartments in the Textile Apartments, 10 Blackfriars Street

10 Booth Street

All apartments in Chapel Buildings, 4 Booth Street

REPRESENTATIONS

I have received a total of 74 letters of objection in response to the planning application publicity on both the submitted and amended schemes, one of which is on behalf of all 121 apartments in Century Buildings. Objections have principally been received from residents of The Edge and Century Buildings across the river in Manchester. The following issues have been raised:-

· The proposal conflicts with policy H1 in that it does not contribute to the mix of dwellings in the area and leads to an oversupply of flats.

· Overdevelopment

· Insufficient amenity and open space is provided for future residents

· The height, scale and massing of the development is inappropriate.

· There is insufficient car parking.

· The scheme is contrary to policy.

· Impact on adjacent buildings is unacceptable.

· The principal of a very tall tower on this site was not envisaged under the original masterplan for the area

I have also received a detailed objection to the scheme on behalf of Countryside, the developers of the Edge apartment scheme. As well as objecting to the scheme for the reasons outlined above they have in addition prepared their own report assessing the impact of the proposed development on sunlight and daylight on blocks B, C and D of the Edge. Their report concludes that a wide selection of floors and blocks were tested and the results indicate that the level of daylight and sunlight is below the recommended levels as detailed in the BRE guidelines and that the proposals will have a detrimental effect on the level of daylight and sunlight on the Edge.

The report does also point out that the BRE guidance is not mandatory and should not be seen as part of planning policy. But the agents acting for Countryside point out that it is nonetheless a material factor that must be taken into account when assessing an application.

The representation from the landlord of the Rovers Return public house makes specific reference to a verbal license that he had with Chapel Wharf Ltd regarding car parking and he asks that through the proposed 106 Agreement a few car parking spaces are provided within the development for the use of the pub. He also requests that a small area of land be set aside adjacent to the pub that could be used as a small beer garden that would enhance the area for all parties.

REGIONAL SPATIAL STRATEGY.

DP3 - Quality in New Development

UNITARY DEVELOPMENT PLAN POLICY

Site specific policies: CS5 – Central Salford

Other policies: DEV1 Development Criteria, DEV2 Good Design, DEV4 Design and Crime, H1 Housing Supply, H6 & H11 Open Space Provision.
DRAFT REPLACEMENT UDP POLICY

Site Specific: MX1 – Development in Mixed-Use Areas

Other policies: DES1 Respecting Context, DES3 Design of Public Space, DES5 Tall Buildings, H1 Supply of Housing, H8 Open Space Provision Associated with New Housing Development, MX2 – Chapel Street frontage, DES2 Circulation and Movement, A10 Provision of Car, Cycle and Motorcycle Parking in New Developments, DES7 Amenity of Users and Neighbours, DES11 Design and Crime, DEV6 Incremental Development, EN17A Resource Conservation.

PLANNING APPRAISAL

The main planning issues relating to this application are whether the principle of the development is acceptable, whether the scale, massing and design of the building is of sufficiently high quality in this important part of the city, impact of the development on neighbours, whether there is sufficient parking and open space provision and finally whether the views of CABE should take precedence over views of others.

Principle of the Development
Policy H1 requires that an adequate supply of housing be brought forward with higher densities being required at accessible locations such as this site. Policy H1 also requires development to contribute toward a balanced mix of dwellings within the local area in terms of size, type, tenure and affordability.

Policy ST11 seeks to ensure that new development is located on the most sustainable sites within the City and that less sustainable sites are only brought forward when necessary. The policy is based on the sequential approaches to development that are set out in national policy guidance and policy DP1 of Regional Planning Guidance for the North-West

Draft Policy MX1/1 states that Chapel Street East will be developed as a vibrant mixed use area with a broad range of uses. Appropriate uses include housing, offices and retail uses. In determining whether a proposed mix of uses is appropriate, regard will be had to a number of factors, including the positive impact of the development on the regeneration of the wider area, the use on adjoining sites, the prominence of the location and the existing and previous use of the site.

Draft Policy MX2 requires development along Chapel Street to incorporate active uses at ground floor level, including retail, food and drink and financial and professional services.

The site is previously developed in a highly accessible location within the Regional Centre. The principle of the redevelopment of the site is therefore acceptable and in accordance with national government guidance. The application proposes a mix of uses, namely residential, commercial and retail, including active uses at ground floor level along Chapel Street, which is in accordance with Draft policies MX1 and MX2. The proposal itself has a mix of studio, one, two and three bedroom apartments. I consider that in this very central location within the regional centre the level of provision is appropriate. The high density of the scheme will ensure that the development remains lively and fosters the need for good local facilities close at hand. The intended retail/commercial units offer activity at ground floor level. The proposed mix of uses is in accordance with policy H1 and I consider the proposed uses would provide an appropriate level of commercial activity that will result in a positive redevelopment of this vacant site.

Design

Policy DEV2 states that the City Council will not normally grant planning permission unless it is satisfied with the quality of design and the visual appearance of the development. Draft policy DES1 states that developments will be required to respond to their physical context, respect the positive character of the local area and contribute towards local identity and distinctiveness via a number of factors that include the scale and size of the building, its contribution in the street scene and the quality of the proposed materials.

Draft policy DES3 states that where development includes the provision of, or works to, public space, that public space must be designed to:

i) Have a clear role and purpose, responding to established or proposed local economic, social, cultural and environmental needs;

ii) Reflect and enhance the character and identity of the area;

iii) Form an integral part of, and provide an appropriate setting for, surrounding developments;

iv) Be attractive, safe, uncluttered and appropriately lit;

v) Be of an appropriate scale;

vi) Connect to established pedestrian routes and other public spaces; and

vii) Minimise, and make provision for, maintenance requirements.

Draft policy DES5 states that tall buildings will be permitted where they meet a number of criteria. Those criteria include that the scale of the development is appropriate to its context and location; that the location is highly accessible to public transport, walking and cycling; that the building would relate positively to and interact well with the adjacent public realm; that the building would be of the highest quality design; that the building would make a positive addition to the skyline and would not detract from important views and that there would be no unacceptable impact on the setting of a listed building or on the character or appearance of a conservation area. The reasoned justification for the policy goes on to say that tall buildings are more likely to be appropriate within the mixed use areas identified on policy MX1

The form of the development acknowledges the historic street pattern and grain of the area and offers a high degree of permeability when viewed from Chapel Street. The architects for the scheme have sought to achieve a high quality of design and have made amendments to this design as a result of concerns expressed by CABE. The City Council’s architectural consultant, Peter Hunter, considers that the scheme, and the further amendments to it, is of the highest quality and I consider that his comments are worth setting down in full.

In my view the discussions held as a result of CABE’s comments and the City Council’s concerns have had a very beneficial effect on the architecture and urban design of the proposed development.

In particular the new urban geometry provides a more harmonious and dynamic range of proportions, scale and heights. By reducing and dividing the central block there are greater wall to wall dimensions and much improved visual and sunlight penetration.

The emerging design of ground and podium level streetscape is to be welcomed and as previously discussed would benefit greatly by becoming part of an overall landscape strategy for the whole Chapel Wharf quarter. This would enable colours, textures, lighting, signage and planting to be co-ordinated and so create an identifiable destination within the City.

The pedestrian routes are now more defined with active frontages and will provide opportunities for daytime and night-time character with public art perhaps forming a theme towards the western end of Chapel Street.

The additional height proposed for the main tower will increase its prominence and create a visual dialogue with the other tall structures being built in the area. For these reasons, the choice of cladding material will be crucial to the architectural character and should also be considered in daylight and night-time vistas along Chapel Street and other long views. The ‘silhouette crown’ deserves very special consideration with possibilities for aerial sculpture and imaginative lighting.

The proposals have evolved into a more confident character and when realised will enhance the architectural quality of the surrounding buildings and give Chapel Wharf the extra dimensions of city life already begun by the Edge and famous Calatrava bridge.

High quality materials are proposed and I am satisfied that the development will be of a very high standard of design. I am also particularly mindful of the comments of Peter Hunter and the URC and I would point out that CABE have at no time has any issue with the individual design of any building and have at no point made any criticism of the tower.

The provision of the new public spaces through the site – to Chapel Street, between the Lowry Hotel and the proposed development and on the river frontage are also features of the scheme. The spaces have been designed well and open up pedestrian routes from Chapel Street through the site to the riverside walkway in keeping with the traditional street pattern of this part of Chapel Street and the Flat Iron Conservation Area where much of the street scene within the Crescent Conservation Area where the street frontage is punctuated at regular intervals by side streets that break up the mass of the buildings along the frontage. The new public spaces form an integral part of the scheme and are of an appropriate scale. I consider that the development fully accords with draft policy DES3.

The tall buildings on the site are appropriate to their context and location and respond well to the new public spaces created by the development. The buildings are designed to a high standard and use high quality materials. I consider that the proposed development accords with policy DES5.

Impact on adjacent Conservation Areas

There are two nearby conservation areas: The flat iron Conservation Area and the Parsonage Gardens conservation area (located within Manchester on the opposite side of the River Irwell). The proposed development would be set back from the frontage of existing buildings on Chapel Street and would enable public realm improvements to take place. It would not have a detrimental impact on view into the Conservation Area along Chapel Street. The proposed single storey electricity sub-station would be located along the western boundary of the Conservation Area at the Barlow’s Croft cul-de-sac and would not be visible from any key view points within the conservation area. The Parsonage Gardens Conservation Area is located some 59m away, across the River Irwell. Members should note that The Edge development is closer to both conservation areas. It demonstrates that modern development can be located harmoniously with older properties.

Effects of the development on neighbours

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

I have received a number of objections from neighbouring residents regarding the impact of the proposed development on their amenity, and in particular loss of light and privacy. Given the city centre location of the site and the nature of the development, it is not appropriate to apply the interface standards that are used to guide development elsewhere within the city. Such concerns must be considered against the benefits of the scheme, namely the redevelopment of an underused and largely unattractive site, the provision of a mixture of uses, including active uses along the Chapel Street frontage, and the construction of buildings which would enhance the area and which accord fully with other Council policies.

In terms of privacy I consider the separation distance of 59m metres across the river Irwell from the 40-storey tower to residential properties in Century Buildings to be acceptable with regards to privacy of its occupiers. To the Edge apartments closest to the river the proposed 40-storey tower is set back so that there would be no direct window to window views from either development. It is acknowledged that it is the Block C of the Edge development that is most affected by the proposed development. It is worth pointing out that of the two apartments on each storey in that gable end of the block, the living room window to the apartment closest to Chapel Street faces the other Edge block. The living room of the apartment closest to the river has a large corner window and so there are wide views that both face the other block in the Edge and face this proposed development. It is therefore only bedroom windows in each apartment of Block C at The Edge that directly face this site. The windows in the tower (living rooms and bedrooms) would be approximately 18.5m from the windows in the Block C of the Edge. This distance is commensurate with the distance between the individual blocks comprising the Edge and I am satisfied that this distance, in this location, is acceptable. I do not therefore consider that there will be any significant loss of privacy or an unacceptable outlook suffered by residents surrounding the site. I do not consider that the height of the building is such that it would prove overdominant when viewed from any neighbouring property given the distances and circumstances described above.

The relationship between Block D of The Edge and the 19-storey Block B of the proposal in that there would be a separation distance of 12.5m between the The blocks. The impact would be between bedroom windows in The Edge Block and bedroom windows of the proposed scheme and a balcony. Block D of The Edge was constructed so that the living room windows did not face the application site but that bedroom windows would be located just 2m from the boundary of their site. Although less than would normally be acceptable I consider that in this instance a distance of 12.5m is acceptable.

The Daylight and Sunlight Assessment submitted by the applicant indicates that overshadowing impact will be most significant on Block C of ‘The Edge’ and that the greatest impact on diffuse daylight and direct sunlight will be to the windows of ‘The Edge’ apartment 117, the lowest habitable room identified in Block C. The daylight levels in the three rooms of apartment 117, however, are higher than minimum requirements set by British Standard 8206. The assessment also states that the balcony of the flat above apartment 117 creates a considerable obstruction to the window, thus reducing significantly the proportion of visible sky, which restricts diffuse daylight and direct sunlight to apartment 117. It is therefore concluded that the daylight levels in all other apartments will also be acceptable.
The sunlight and daylight report submitted by Countryside worked to BRE guidelines not to the British Standard. Both have arrived at different results. I am of the opinion that if, according to the British Standard, no apartments in The Edge fall below the minimum standards then it would be wrong to impose a new higher standard that has previously been applied to development within the City.

It is important to note that the impact on sunlight and daylight on the apartment most affected by the proposed scheme is the same for the proposed 40-storey block as it would be for a notional 20-storey tower in the same position.

The environmental wind study demonstrates that the conditions within the site are considered acceptable although some additional measures would be required during the intermediate stage between building phases. All building entrances were observed to have acceptable sitting or standing conditions. Conditions at the entrance to the Edge at the southwest corner of the site remain windy but are improved as a result of the development. Conditions in the surrounding streets are generally similar to or better than existing site conditions. Particularly conditions around the Edge and Trinity Bridge House were slightly improved compared to existing site conditions.

In conclusion, whilst I accept that the amenity of some of the neighbouring residents may be affected, I consider that the benefits of the scheme, namely the provision of high quality buildings which would make a positive contribution to the surrounding area, and the removal from the site of a number of unattractive and under-utilised sites and buildings outweigh concerns relating to loss of privacy, loss of light and overlooking. I therefore have no objections to the application in respect of residential amenity.

Highways, Parking and Public Transport

Policy A10, in line with Government guidance, seeks maximum parking standards for all developments. Within the emerging planning framework and in line with central government advice there is no policy requirement for a minimum level of parking.

The traffic impact assessment submitted by the applicant shows that the proposed development would not have a material impact on the local highway network. Capacity assessments at the proposed site access junction with Chapel Street show that this junction would operate within capacity with minimal delays.

I have received objections to the level of parking proposed that there is insufficient parking provided for the proposed development. The parking levels are in accordance with policy in this highly accessible location and I consider the parking levels proposed to be acceptable and would consider a greater level of provision to be contrary to both good practice, government advice and planning policy. In terms of highway safety I have no objections to the submitted scheme.

Sustainable Construction

Policy EN17a of the deposit draft UDP explains planning permission will not be granted if the development will have an unacceptable impact on the conservation of non-renewable resources.

The applicant has stated the following with regard to sustainable construction:-

· the development is on a brownfield site

· buildings will be designed for modular construction

· all units are fully accessible to all

· durable materials are proposed

· low energy lighting will be used throughout

· occupants will be provided with information regarding reducing energy requirements

· the level of parking is 60% for the residential units

· buildings will be designed to allow for prefabricated cladding construction to minimise construction waste

· prefabricated bathroom pods will be used throughout

· all units will have acoustic party walls to minimise sound transmission

· natural surveillance is promoted throughout

· there will be 24 hour concierge and manned site management office and have been designed for modular construction.

Open Space Provision

The development provides a significant level of amenity space to the south of the site. In accordance with policies H6, H11 and H8 of the revised deposit draft UDP and SPG7 open space and children’s play space can be accommodated off site through a financial contribution. This application proposes 2350 bed spaces, which equates to a commuted sum value of £562,308. In addition, in accordance with the Chapel Street SPG, a contribution of £1000 per apartment would be generated by the development for environmental improvements. It is envisaged that this sum would be spent on an extension of the free city centre shuttlebus service that operates in Manchester, environmental improvements to the surrounding area including public art on the river frontage, improvements to Chapel Street and improvements to the public transport infrastructure.

Crime

I consider that the concerns of the architectural liaison unit cannot be successfully addressed while at the same time meeting the desire of both CABE and the City Council for good pedestrian links through the scheme from Chapel Street to the riverside walkway. It is inevitable that a development of this size will generate opportunities for crime but this must be balanced against the benefits that such a development will bring and I am satisfied that the majority of the justifiable concerns of the police architectural liaison unit can be met through a condition requiring a scheme to be submitted that is capable of meeting their secure by design standards.

Other Objections Raised by Neighbours

i) That there is an oversupply of flats in the area and that the scheme amounts to overdevelopment.

This is a central location where higher dwelling densities should be encouraged and where it is right to provide apartments. All those objecting to the application live in apartment schemes themselves. The scheme does supply a greater mix of dwellings than at the Edge and in terms of the number of dwellings per site area this development would be less dense than the Edge development.

ii) That insufficient amenity and open space is provided for residents

Again this is a central location where many developments, such as Century Buildings and the residential schemes on Blackfriars Street have no outdoor amenity space whatsoever. The development does provide a significant level of amenity space as well as significant public realm.

iii) That the development is contrary to policy

Planning policy should properly be examined as a whole and I am satisfied that on balance the development is supported by national, regional and local planning policy.

iv) That the principal of a very tall tower on this site was not envisaged under the original masterplan for the area.

It is many years since any original masterplan for this area was first envisaged. The original outline planning approval for a mixed use development on the Chapel Wharf site did not prescribe any particular mix of height of development.

v) The issues raised by the landlord of the Rovers Return are ones that would usually be addressed by the landowners themselves.
VALUE ADDED TO DEVELOPMENT

In accordance with the policies H6, H11, H8, SPG7, and the Chapel Street SPG the applicant has agreed to make a financial contribution towards children’s play space, open space or local environmental improvements. A total of £1,552,308 would be contributed in this regard. The applicant has also confirmed the use of some sustainable building techniques.

CONCLUSION

As stated at the outset, this application has been subject to the highest level of scrutiny and appraisal and is supported by the URC and by the City Council’s architectural consultant Peter Hunter. I am disappointed that CABE remain of the view that the scheme is fundamentally flawed as the configuration and orientation of the blocks has been carefully assessed and follows the old Salford street patterns in this part of the City. Similarly the separation distances are consistent with practice in Salford and consistent with the separation distances achieved at the Edge and elsewhere in this part of the City.

I am satisfied that the amended design is acceptable and that the application would not have any significant detrimental effect upon the amenity of neighbouring residents or on the surrounding area in general. I am also satisfied that the level of on site parking is acceptable. I am satisfied that the application complies with policies of the development plan as a whole. This is a major and imposing project that will enhance the Regional centre as a whole and accords completely with the Central Salford Draft Vision and Regeneration Framework.

RECOMMENDATION:
That Members are minded to grant planning permission subject to the conditions below once the legal agreement has been signed:

i. that the Strategic Director of Customer and Support Services be authorised to enter into a legal agreements under Section 106 of the Town and Country Planning Act 1990, and Section 278 of the Highways Act 1980 to secure the payment of a contribution to the implementation of, environmental improvements in the local area to the value of £25,000 and highway improvements respectively;

ii. that the applicant be informed that the City Council is minded to grant planning permission, subject to the conditions stated below, on completion of such legal agreement;

iii. that authority be given for the decision notice relating to the application be issued, (subject to the conditions and reasons stated below) on completion of the above-mentioned legal agreement,

iv. that authority be given to refuse the application if the applicant fails to complete the S106 agreement within a reasonable period on the grounds that the proposals do not support the aim and objectives of policies H6 and H11 of the City of Salford Adopted Unitary Development Plan or the aim and objectives of the Chapel Street Regeneration Project.
Conditions

1.
Application for approval of reserved matters must be made not later than the expiration of three years beginning with the date of this permission and the development must be begun not later than whichever is the later of the following dates:-

(a) the expiration of five years from the date of this permission; or

(b) the expiration of two years from the final approval of the reserved matters, or, in the case of approval on different dates, the final approval of the last such matter to be approved.

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

- plans and elevations showing the external appearance of all buildings and other structures;

- the colour and type of facing materials to be used for all external walls and roofs;

- a landscape scheme for the site which shall include details of trees and shrubs to be planted, any existing trees to be retained, or felled indicating the spread of the branches and trunk positions, walls, fences, boundary and surface treatment.

3.
No development shall be started until full details of the following reserved matters have been submitted to and approved by the Local Planning Authority:

- plans and elevations showing the external appearance of all buildings and other structures;

- the colour and type of facing materials to be used for all external walls and roofs;

- a landscape scheme for the site which shall include details of trees and shrubs to be planted, any existing trees to be retained, or felled indicating the spread of the branches and trunk positions, walls, fences, boundary and surface treatment.

4.
Unless otherwise agreed in writing by the Local Planning Authority, prior to the commencement of the development the developer shall submit a site investigation report for the approval of the LPA. The investigation shall address the nature, degree and distribution of ground contamination and ground gases on site and shall include an identification and assessment of the risk to receptors as defined under the Environmental Protection Act 1990, Part IIA, focusing primarily on risks to human health and controlled waters. The investigation shall also address the implications of ground conditions on the health and safety of site workers, on nearby occupied building structures, on services and landscaping schemes and on wider environmental receptors including ecological systems and property.

The sampling and analytical strategy shall be approved by the LPA prior to the start of the site investigation survey. Recommendations and remedial works contained within the approved report shall be implemented by the developer prior to first occupation of the any of the units.

Prior to discharge, a Site Completion Report shall be submitted to the Local Planning Authority for approval. The Site Completion Report shall validate that all works undertaken on site were completed in accordance with those agreed by the LPA.

5.
Prior to the commencement of the development, a noise assessment detailing the acoustic protection measures to be incorporated into the final design shall be submitted to and approved in writing by the Local Planning Authority. Such assessment shall also detail mitigation measures to demonstrate how the noise levels agreed within the report will be achieved when the ventilation rates are increase (windows open - as for when Summer Cooling or Rapid Ventilation is required). Any additional ventilation requirements to enable compliance with the report shall be identified within the assessment. The approved acoustic protection and additional ventilation measures shall be implemented prior to first occupation of any of the residential unit and retained thereafter.

5.
No development/demolition shall take place within the proposal until the applicant has secured the implementation of a programme of archaeological work in accordance with a written scheme of investigation that has been submitted by the applicant and approved in writing by the local planning authority.

6.
No part of the development shall be occupied unless and until the applicant enters into an Agreement under Section 278 of the Highways Act to secure the provision of highway improvements at the vehicular entrances/exits to and from the site from Chapel Street and such improvements have been implemented in full.

7.
Unless otherwise agreed in writing by the Local Planning Authority a maximum of 990 residential units shall be accommodated within the development.

8.
Prior to the commencement of the development a travel plan relating to the B1(a) commercial units shall be submitted to and approved in writing by the Local Planning Authority. Such travel plan shall include objectives and targets, and, where appropriate, measures to promote and facilitate public transport use, measures to reduce car use and its management, measures to promote and facilitate cycling and walking, promotion of practices/facilities to reduce the need to travel, monitoring and review mechanisms, travel plan coordination, and provision of travel information and marketing. The initiatives contained within the approved plan shall be implemented and shall be in place prior to the first occupation of any of the B1(a) units, unless otherwise agreed in writing by the Local Planning Authority

9.
No development shall be commenced unless and until a secure by design scheme has been submitted to and approved in writing by the Local Planning Authority. Such scheme shall be capable of being accredited by Greater Manchester Police Architectural Liaison Unit under the secure by design scheme.

10.
No development/demolition shall take place within the proposal area until the applicant has secured the implementation of a programme of archaeological work in accordance with a written scheme of investigation which has been submitted to and approved in writing by the Director of Development Services.

11. No development shall be commenced unless and until a scheme detailing all the

following matters including; sustainable construction techniques; natural ventilation techniques; sustainable urban drainage systems; techniques to reduce solar heat gain and use of renewable energy sources; and all energy efficiency and sustainability matters have been submitted to and approved in writing by the Local Planning Authority. Prior to the occupation of any dwelling the approved scheme shall be installed and shall thereafter be retained and maintained.

(Reasons)

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

2.
The application is for outline permission only and these matters were reserved by the

 applicant for subsequent approval.

3.
To safeguard the amenity of the future occupants of the development in accordance with policy DEV 1 of the City of Salford Unitary Development Plan.

4.
To safeguard the amenity of the future occupants of the development in accordance with policy DEV 1 of the City of Salford Unitary Development Plan.

5.
To secure archaeology interests on the site in accordance with policy EN14 of the City of Salford Unitary Development Plan.

6.
Standard Reason R026A Interests of highway safety

7.
In order to ensure that a mixture of uses are provided within the site, in accordance with Policy MX1 of the Revised Deposit Draft Replacement Unitary Development Plan.

8.
In accordance with Policy A1 of the Revised Deposit Draft Replacement Unitary Development Plan.

9.
To ensure the design of the scheme discourages crime in accordance with Policy DEV4 of the City of Salford Adopted UDP and Policy DES11 of the City of Salford Revised Deposit Draft Replacement Plan

10.
To make a record of remains of archaeological interest in accordance with policy EN14 of the City of Salford Unitary Development Plan.

11.
In order to address recycling and sustainability issues in accordance with policy DEV1 and EN20 of the City of Salford Unitary Development Plan and EN17a of the Salford City Council Deposit Draft UDP.

Note(s) for Applicant

1.
The applicant is advised that the basement areas will be vulnerable to flooding and that a pumping system is therefore required.

2.
The applicant's attention is drawn to the contents of the attached letter from the Environment Agency.

3.
Under the terms of the water Resources Act 1991 and the Land drainage Byelaws, the prior written consent of the Environment Agency is required for any proposed works or structures in, under, over or within 8 metres of the top of the bank of the main river Irwell.

4.
This development is subject to the planning obligation entered into by the applicant under Section 278 of the Highways Act 1980.

5.
Construction works shall not be permitted outside the following hours:

 Monday to Friday 08:00 to 18:00

 Saturdays 08:00 to 13:00

Construction works shall not be permitted on Sundays or Bank or Public Holidays

Access and egress for delivery vehicles shall be restricted to the working hours indicated above.

6.
The applicant is advised that the requirements of all the conditions precedent must be satisfied prior to the commencement of the development. Failure to satisfy the conditions precedent renders all development unauthorised and unlawful and appropriate action may be taken by the Council.

APPLICATION No:
05/50479/FUL

APPLICANT:
Acroy Ltd

LOCATION:
Land At Chapel Wharf Bounded By Chapel Street, Clowes Street And River Irwell Salford 3

PROPOSAL:
Demolition of existing buildings and erection of two blocks of 40 and 19 storeys compising 552 apartments, 988sq.m offices (A2 and B1), 290sq.m retail (A1, A4, A5) and 1963sq.m leisure (D2) with 228 car parking spaces and associated landscaping.

WARD:
Ordsall

OBSERVATIONS:

+++

ADDITIONAL OVSERVATIONS

Since writing my report I have made a number of detailed amendments to the application which I list here and have amended the report accordingly.

· I have amended the mechanism and timing for the legal agreement so that the legal agreement is entered into prior to planning permission being granted.

· I have included further information regarding the Daylight and Sunlight Assessment.

· It has come to my attention that one of the objectors, whose objection letter has been taken into account in my report has not been informed of this meeting of the Panel and has therefore not been given the opportunity to address the Panel. He has requested that Panel visit the site before making a decision on the application.

· I have received four additional letters of objection that do not raise new issues and I have made it clear that an existing objection letter has come from many people.

· I have now made appropriate reference to a representation from the landlord of the Rovers Return public house on Chapel Street and which borders the site.

· I have amended Manchester City Council’s response in the light of further correspondence.

+++
DESCRIPTION OF SITE AND PROPOSAL

This application is a part of a larger site bounded by Chapel Street to the north, the Lowry Hotel and River Irwell to the south, Trinity Bridge House which houses the Inland Revenue, to the west and the Edge apartment development and Barlow’s Croft to the east for which outline planning consent is also sought on this agenda (05/49877/OUT). This application relates to that part of the site closest to buildings on Blackfriars Street and the Edge apartment development and runs from Chapel Street through to the river frontage. The application is for the first phase of that development but is submitted as a full application. The site currently includes open space between the Edge and the Lowry Hotel service yard and warehouses either side of Clowes Street. To the east of the site are the existing Lowry Hotel surface car park and the D C Thomson building. The Flat Iron Conservation Area borders the site in the northeast corner on the Chapel Street frontage.

The scale of buildings around the site varies from two and three storey properties around Blackfriars Street and Chapel Street to larger scale eight to twelve storey buildings along Dearman’s Place and around the river Irwell. The Edge residential development recently completed to the east of the site rises to twenty-one storeys.

There is no dominant style of building in the vicinity of the site with existing buildings ranging from Victorian properties forming the historical grain to Chapel Street and the wider conservation area, to modern structures such as Trinity Bridge House, the Lowry hotel and the Edge apartment development.

There is no dominant building rhythm around the site. However, the site’s context is characterised by the historical tight street pattern to the northeast, with all other adjacent sites being made up of large-scale building plots.

Existing roads within the site include an unnamed private service road situated to the east of the D C Thomson building that leads to the hotel service yard, Clowes Street which provides the only vehicular access to the Edge apartments and Barlow’s Croft, a narrow cul-de-sac that only serves the warehouse building that front it.

It is proposed to demolish all buildings on the site and erect two blocks on the site arranged at 90 degrees to both the river and Chapel Street. The highest of these, closest to the river, would be a 40-storey tower between the Lowry hotel and the Edge apartments. The tower (Block A) would be set back from the river by 23m, would measure 35m by 16.5m and has a two storey base that contains a spa and leisure facility for the Lowry Hotel. This two-storey base would be set back by between 9m and 10m from the river. In comparison the Edge apartments are just 3m from the river and the Lowry Hotel is 7m from the rivers edge. Behind this tower would be a 19-storey block (Block B) that would run up to Chapel Street. This block would measure 81m by 14.5m and would sit on a larger four-storey podium base that fronts a new internal access road that serves as the main access to the development. There would be a two storey base (Block C) that fronts Chapel Street that would be set back 8.5m from the highway. The 19 storey element of the building would be set back 15m from the carriageway.

The top of the tower would feature an illuminated screen.

The development would provide a total of 552 apartments. There would be a mix of one, two and three bedroomed dwellings as well as a number of serviced apartments.

The mix of apartment types is as follows:-

84 serviced apartments

43 studios

198 one-bed apartments

219 two-bed apartments

6 three-bed apartments

2 penthouses

 D C Thomson would be relocated within the development in new premises comprising 5,000sq.ft (465sq.m) on the Chapel Street frontage in the 19 storey building. In addition there would be 35,000sq.ft (3249sq.m) of commercial floorspace (A1, A2, A4, A5, B1, D1 and D2) at ground and first floor level throughout the development.

The material proposed for the tower is glass. The tower is intended to be simple and elegant. There would be four types of glazing – clear glazed panels to living rooms, obscure glass privacy panels to bedrooms, solid glazed panels hiding the structure of the building and solid vertical louvered panels that would provide natural ventilation to the apartments. At the base of the tower, a large double storey entrance to the apartments marks the corner of the building. Closer to the Lowry Hotel the two storey spa facility would extend beyond the tower and this would be the location for the street level entrance to the spa facility. This full height two storey base would be fully glazed to the internal street and moving round the base to the river this would give way to obscure glazing that would allow glimpses of the spa with solid walls screening the swimming pool and saunas on the river elevation.

The 19 storey building would be predominantly glazed at ground floor to the commercial units, the remainder of the building would feature a similar glazing system to the tower but would also include rendered panels to the structure of the building, glazed balconies and perforated metal screens.

Parking would be provided in two basement levels as well as within the podium of the 19 storey block. The visual impact of the car parking is reduced by the commercial uses at ground and first floors. The podium creates an upper level of private landscaped space that serves as private gardens for the 3 bedroomed apartments. There would be a total of 228 car parking spaces in this first phase, 88 of these, would be managed spaces for the Lowry Hotel.

In addition there would be new single storey primary electricity sub-stations located on the infill site between Clowes Street and Barlows Croft.

There would also be a link at first floor level from the existing Lowry Hotel into the proposed spa and leisure facility at the base of the 40-storey tower.

It is proposed that the development is accessed via two existing roads. The primary site access to the development is proposed via a new road located between Dearman’s Place and Clowes Street that is currently used as a private service road. This would provide vehicular access to all the residential blocks as well as to the Lowry hotel. Clowes Street provides secondary vehicular access to a small number of car parking spaces serving the commercial units in the 19-storey block. Clowes Street also provides the main vehicular access to the Edge development and would continue to serve as a main pedestrian route from Chapel Street to the riverside walkway. At ground level the street would be animated with both commercial and retail units with a line of trees to assist informal spill out from those units. As part of the development a new signalised pedestrian crossing on Chapel Street adjacent to the entrance into the Deva Centre would be provided. Surface level car parking would be provided in front of the new electricity sub-stations.

Pedestrian access within and around the site is to be enhanced as part of the development. Pavements would also be improved on Clowes Street and on the new main access into the site that is currently a private service road.

The site is well served by public transport with Chapel Street having 19 bus services running on it. Central Salford rail station is approximately 200m away and Manchester Victoria train station approximately 500m away. In addition the site is very close to the regional centre.

The application has been amended significantly since it was first submitted. These amendments have been driven by officer and consultee concerns. These amendments have resulted in blocks being divided and space and light within the centre of the site being increased.

The original scheme has been amended since it was first submitted by the increase in the height of the tower from 36 storeys to 40 storeys. In addition, the buildings have been made more slender and repositioned to increase the distance away from the Edge apartments.

The application is accompanied by a number of documents:-

· Daylight and Sunlight Assessment

· Environmental Wind Study

· Transport Impact Assessment

· Environmental Noise Study

· Secure By Design

· Flood Risk Assessment

· Archaeological Desk Top Study

This application represents the first phase of the overall development would be phased. The second phase would be the four remaining towers, the three 13 storey blocks and the 25 storey block closest to Trinity Bridge House.

SITE HISTORY

In April 1999 planning permission was granted in outline for the development of the larger Chapel Wharf site for mixed of uses comprising offices, hotels, residential, retail, restaurants and public houses (99/39108/OUT). Buildings completed within that original outline site include the Lowry hotel and the Bridge apartment building.

CONSULTATIONS

Manchester City Council – Manchester and Salford City Councils are currently working in partnership to develop a strategy for the Irwell Corridor that is intended to guide a co-ordinated approach to future land use and development within the Corridor area. It is believed that the determination of these applications for such a significant level of development on such key sites within the Corridor would be premature in advance of this strategy being agreed.

In addition, while the information submitted with both applications gives full consideration to the setting of the sites within the City of Salford it fails to give consideration to the historic environment that lies directly opposite the application sites within the City of Manchester. The Parsonage Gardens Conservation Area extends along the riverside from the north-east as far as (and encompassing) the Grade II ‘listed’ Century Buildings. The applications should explicitly demonstrate that full regard has been given to this matter in accordance with the guidance contained in Planning Policy Guidance Note 15.

They have confirmed though that the planning issues are for Salford to resolve.
Director of Environmental Services – No objections but recommends conditions regarding contaminated land and noise.

CABE – Had a number of fundamental concerns with regard to the submitted outline application and have not made specific comment about this detailed application. They felt that there was too much accommodation and their concerns related mainly to the site planning and the massing of the slab blocks.

They have been involved in discussions about amendments to the scheme but their latest response to the amended outline scheme still objects on the grounds of overdevelopment and they seek a fundamental rethink of the scheme. It is important to note that they have not made any criticism of the height or location of the tower and have stated that they are pleased to see that the generally the accommodation proposed is wider than it is deep and that the ends of the blocks are animated with windows and do not have the more usual blank flank wall.

United Utilities – No objections.

Central Salford Urban Regeneration Company –welcomes the significant revisions to the proposals that take fully into account earlier concerns expressed by CABE. This is a major and imposing project that will enhance the Regional Centre as a whole and accords completely with the Central Salford Draft Vision and Regeneration framework.

Environment Agency – Now has no objection in principle to the proposed development but requests that conditions be attached regarding contamination.
Greater Manchester Archaeological Unit – There is an archaeological implication for this development. The site is adjacent to the junction of Gravel Lane and Chapel Street that formed part of medieval Salford. The applicant has already begun to address archaeological issues through the submission of an archaeological desk top study but a condition should be attached to secure all archaeological interests.

Greater Manchester Architectural Liaison Unit – Considers that the scheme will generate crime owing to the density and configuration of the apartments and freedom of movement and permeability and strongly object to the scheme and recommend refusal. The density of this development and the existing properties adjacent places an extreme burden upon the volume of traffic off the site via a single access/egress route onto Chapel Street and the potential congestion at the intersection with this junction. The opportunity for crime around this proposed development is high.

Greater Manchester Passenger Transport Executive – Appreciates that the development is already accessible by public transport but considers that there may be capacity problems to be addressed and therefore requests that financial contributions secured through a S106 agreement. It is also recommended that travel plans be submitted.

PUBLICITY

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

The following neighbour addresses were notified of both the submitted and the amended plans:

All apartments in The Edge, Clowes Street

All apartments in Century Buildings, St Mary’s Parsonage

All apartments in The Bridge, 40 Dearmans Place

Lowry Hotel and Trinity Bridge House, Dearmans Place

Delphian House, New Bailey Street

Caxton Hall, Hilton House and Black Lion Hotel, Chapel Street

1-5 (incl) Black Lion Court, 75-79 Chapel Street

81 to 95 and Sacred Trinity Church, Chapel Street

1 and 3 Gravel Lane

Conavon Court, Blackfriars Street

All apartments in The Gallery, 18 Blackfriars Street

14, 16 and 22 to 28 Blackfriars Street

All apartments in the Textile Apartments, 10 Blackfriars Street

10 Booth Street

All apartments in Chapel Buildings, 4 Booth Street

REPRESENTATIONS

I have received a total of 74 letters of objection in response to the planning application publicity on both the submitted and amended schemes one of which is on behalf of all 121 apartments in Century Buildings. Objections have principally been received from residents of The Edge and Century Buildings across the river in Manchester. The following issues have been raised:-

· The proposal conflicts with policy H1 in that it does not contribute to the mix of dwellings in the area and leads to an oversupply of flats.

· Overdevelopment

· Insufficient amenity and open space is provided for future residents

· The height, scale and massing of the development is inappropriate.

· There is insufficient car parking.

· The scheme is contrary to policy.

· Impact on adjacent buildings is unacceptable.

· The principal of a very tall tower on this site was not envisaged under the original masterplan for the area

I have also received a detailed objection to the scheme on behalf of Countryside, the developers of the Edge apartment scheme. As well as objecting to the scheme for the reasons outlined above they have in addition prepared their own report assessing the impact of the proposed development on sunlight and daylight on blocks B, C and D of the Edge. Their report concludes that a wide selection of floors and blocks were tested and the results indicate that the level of daylight and sunlight is below the recommended levels as detailed in the BRE guidelines and that the proposals will have a detrimental effect on the level of daylight and sunlight on the Edge.

The report does also point out that the BRE guidance is not mandatory and should not be seen as part of planning policy. But the agents acting for Countryside point out that it is nonetheless a material factor that must be taken into account when assessing an application.

The representation from the landlord of the Rovers Return public house makes specific reference to a verbal license that he had with Chapel Wharf Ltd regarding car parking and he asks that through the proposed 106 Agreement a few car parking spaces are provided within the development for the use of the pub. He also requests that a small area of land be set aside adjacent to the pub that could be used as a small beer garden that would enhance the area for all parties.

REGIONAL SPATIAL STRATEGY.

DP3 - Quality in New Development

UNITARY DEVELOPMENT PLAN POLICY

Site specific policies: CS5 – Central Salford

Other policies: DEV1 Development Criteria, DEV2 Good Design, DEV4 Design and Crime, H1 Housing Supply, H6 & H11 Open Space Provision.
DRAFT REPLACEMENT UDP POLICY

Site Specific: MX1 – Development in Mixed-Use Areas

Other policies: DES1 Respecting Context, DES3 Design of Public Space, DES5 Tall Buildings, H1 Supply of Housing, H8 Open Space Provision Associated with New Housing Development, MX2 – Chapel Street frontage, DES2 Circulation and Movement, A10 Provision of Car, Cycle and Motorcycle Parking in New Developments, DES7 Amenity of Users and Neighbours, DES11 Design and Crime, DEV6 Incremental Development, EN17A Resource Conservation.

PLANNING APPRAISAL

The main planning issues relating to this application are whether the principle of the development is acceptable, whether the scale, massing and design of the building is of sufficiently high quality in this important part of the city, impact of the development on neighbours, whether there is sufficient parking and open space provision.

Principle of the Development
Policy H1 requires that an adequate supply of housing be brought forward with higher densities being required at accessible locations such as this site. Policy H1 also requires development to contribute toward a balanced mix of dwellings within the local area in terms of size, type, tenure and affordability.

Policy ST11 seeks to ensure that new development is located on the most sustainable sites within the City and that less sustainable sites are only brought forward when necessary. The policy is based on the sequential approaches to development that are set out in national policy guidance and policy DP1 of Regional Planning Guidance for the North-West

Draft Policy MX1/1 states that Chapel Street East will be developed as a vibrant mixed use area with a broad range of uses. Appropriate uses include housing, offices and retail uses. In determining whether a proposed mix of uses is appropriate, regard will be had to a number of factors, including the positive impact of the development on the regeneration of the wider area, the use on adjoining sites, the prominence of the location and the existing and previous use of the site.

Draft Policy MX2 requires development along Chapel Street to incorporate active uses at ground floor level, including retail, food and drink and financial and professional services.

The site is previously developed in a highly accessible location within the Regional Centre. The principle of the redevelopment of the site is therefore acceptable and in accordance with national government guidance. The application proposes a mix of uses, namely residential, commercial and retail, including active uses at ground floor level along Chapel Street, which is in accordance with Draft policies MX1 and MX2. The proposal itself has a mix of studio, one, two and three bedroom apartments. I consider that in this very central location within the regional centre, the level of provision is appropriate. The intended retail/commercial units offer activity at ground floor level. The proposed mix of uses is in accordance with policy H1 and I consider the proposed uses would provide an appropriate level of commercial activity that will result in a positive redevelopment of this vacant site.

Design

Policy DEV2 states that the City Council will not normally grant planning permission unless it is satisfied with the quality of design and the visual appearance of the development. Draft policy DES1 states that developments will be required to respond to their physical context, respect the positive character of the local area and contribute towards local identity and distinctiveness via a number of factors that include the scale and size of the building, its contribution in the street scene and the quality of the proposed materials.

Draft policy DES3 states that where development includes the provision of, or works to, public space, that public space must be designed to:

i) Have a clear role and purpose, responding to established or proposed local economic, social, cultural and environmental needs;

ii) Reflect and enhance the character and identity of the area;

iii) Form an integral part of, and provide an appropriate setting for, surrounding developments;

iv) Be attractive, safe, uncluttered and appropriately lit;

v) Be of an appropriate scale;

vi) Connect to established pedestrian routes and other public spaces; and

vii) Minimise, and make provision for, maintenance requirements.

Draft policy DES5 states that tall buildings will be permitted where they meet a number of criteria. Those criteria include that the scale of the development is appropriate to its context and location; that the location is highly accessible to public transport, walking and cycling; that the building would relate positively to and interact well with the adjacent public realm; that the building would be of the highest quality design; that the building would make a positive addition to the skyline and would not detract from important views and that there would be no unacceptable impact on the setting of a listed building or on the character or appearance of a conservation area. The reasoned justification for the policy goes on to say that tall buildings are more likely to be appropriate within the mixed use areas identified on policy MX1

The architects for the scheme have sought to achieve a high quality of design and have made amendments to this design as a result of concerns expressed by CABE. The City Council’s architectural consultant, Peter Hunter, considers that the scheme, and the further amendments to it, is of the highest quality and I consider that his comments are worth setting down in full.

In my view the discussions held as a result of CABE’s comments and the City Council’s concerns have had a very beneficial effect on the architecture and urban design of the proposed development.

In particular the new urban geometry provides a more harmonious and dynamic range of proportions, scale and heights. By reducing and dividing the central block there are greater wall to wall dimensions and much improved visual and sunlight penetration.

The emerging design of ground and podium level streetscape is to be welcomed and as previously discussed would benefit greatly by becoming part of an overall landscape strategy for the whole Chapel Wharf quarter. This would enable colours, textures, lighting, signage and planting to be co-ordinated and so create an identifiable destination within the City.

The pedestrian routes are now more defined with active frontages and will provide opportunities for daytime and nighttime character with public art perhaps forming a theme towards the western end of Chapel Street.

The additional height proposed for the main tower will increase its prominence and create a visual dialogue with the other tall structures being built in the area. For these reasons, the choice of cladding material will be crucial to the architectural character and should also be considered in daylight and nighttime vistas along Chapel Street and other long views. The ‘silhouette crown’ deserves very special consideration with possibilities for aerial sculpture and imaginative lighting.

The proposals have evolved into a more confident character and when realised will enhance the architectural quality of the surrounding buildings and give Chapel Wharf the extra dimensions of city life already begun by the Edge and famous Calatrava bridge.

The proposed material, as described earlier in this report, would provide a sympathetic contrast to the surrounding older buildings and would maintain the quality of the new developments that has been established in the area, such as the Lowry Hotel and The Edge.

The use of predominantly glazed materials would allow visibility into the ground level uses and would provide for an animated night time perspective across this part of the City.

The provision of the new public spaces through the site – to Chapel Street, between the two buildings and on the river frontage are also features of the scheme. The spaces have been designed well and open up pedestrian routes from Chapel Street to the riverside walkway in keeping with the traditional street pattern of this part of Chapel Street and the Flat Iron Conservation Area where the street frontage is punctuated at regular intervals by side streets that break up the mass of the buildings along the frontage. The new public spaces form an integral part of the scheme and are of an appropriate scale. I consider that the development fully accords with draft policy DES3.

The taller buildings on the site are appropriate to their context and location and respond well to the new public space between them. The buildings are designed to a high standard and use high quality materials. I consider that the proposed development accords with policy DES5.

Impact on adjacent Conservation Areas

There are two nearby conservation areas: The flat iron Conservation Area and the Parsonage Gardens conservation area (located within Manchester on the opposite side of the River Irwell). The proposed development would be set back from the frontage of existing buildings on Chapel Street and would enable public realm improvements to take place. It would not have a detrimental impact on view into the Conservation Area along Chapel Street. The proposed single storey electricity sub-station would be located along the western boundary of the Conservation Area at the Barlow’s Croft cul-de-sac and would not be visible from any key view points within the conservation area. The Parsonage Gardens Conservation Area is located some 59m away, across the River Irwell. Members should note that The Edge development is closer to both conservation areas. It demonstrates that modern development can be located harmoniously with older properties.

Effects of the development on neighbours

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

I have received a number of objections from neighbouring residents regarding the impact of the proposed development on their amenity, and in particular loss of light and privacy. Given the city centre location of the site and the nature of the development, it is not appropriate to apply the interface standards that are used to guide development elsewhere within the city. Such concerns must be considered against the benefits of the scheme, namely the redevelopment of an underused and largely unattractive site, the provision of a mixture of uses, including active uses along the Chapel Street frontage, and the construction of buildings which would enhance the area and which accord fully with other Council policies.

In terms of privacy I consider the separation distance of 59m metres across the river Irwell from the 40-storey tower to residential properties in Century Buildings to be acceptable with regards to privacy of its occupiers. To the Edge apartments closest to the river the proposed 40-storey tower is set back so that there would be no direct window to window views from either development. It is acknowledged that it is the central block of the Edge development (Block C) that is most affected by the proposed development. It is worth pointing out that of the two apartments on each storey in that gable end the living room window to the apartment closest to Chapel Street faces the other Edge block. The living room of the apartment closest to the river has a large corner window and so there are wide views that both face the other block in the Edge and face this proposed development. It is therefore only bedroom windows in each apartmen5 of Block C at the Edge that directly face this site. The windows in the tower (living rooms and bedrooms) would be approximately 18.5m from the windows in the Block C of the Edge. This distance is commensurate with the distance between the individual blocks comprising the Edge and I am satisfied that this distance, in this location, is acceptable. I do not therefore consider that there will be any significant loss of privacy or an unacceptable outlook suffered by residents surrounding the site. I do not consider that the height of the building is such that it would prove overdominant when viewed from any neighbouring property given the distances and circumstances described above.

The relationship between Block D of The Edge and the 19-storey Block B of the proposal in that there would be a separation distance of 12.5m between the The blocks. The impact would be between bedroom windows in The Edge Block and bedroom windows of the proposed scheme and a balcony. Block D of The Edge was constructed so that the living room windows did not face the application site but that bedroom windows would be located just 2m from the boundary of their site. Although less than would normally be acceptable I consider that in this instance a distance of 12.5m is acceptable.

The Daylight and Sunlight Assessment indicates that overshadowing impact will be most significant on Block C of ‘The Edge’ and that the greatest impact on diffuse daylight and direct sunlight will be to the windows of ‘The Edge’ apartment 117, the lowest habitable room identified in Block C. The daylight levels in the three rooms of apartment 117, however, are higher than minimum requirements set by British Standard 8206. The assessment also states that the balcony of the flat above apartment 117 creates a considerable obstruction to the window, thus reducing significantly the proportion of visible sky, which restricts diffuse daylight and direct sunlight to apartment 117. It is therefore concluded that the daylight levels in all other apartments will also be acceptable.

The Daylight and Sunlight report submitted by Countryside worked to BRE guidelines, not to the British Standards. Both have arrived at different results. I am of the opinion that if, according to the British Standard, no apartment in The Edge falls below the minimum standard then it would be incorrect to impose a higher standard than has previously been applied to new development.

It is important to note that the impact on sunlight and daylight on the apartment most affected by the proposed scheme is the same for the proposed 40-storey tower as it would be for a notional 20 storey block in the same position.

The environmental wind study demonstrates that the conditions within the site are considered acceptable although some additional measures would be required during the intermediate stage between building phases. All building entrances were observed to have acceptable sitting or standing conditions. Conditions at the entrance to the Edge at the southwest corner of the site remain windy but are improved as a result of the development. Conditions in the surrounding streets are generally similar to or better than existing site conditions. Particularly conditions around the Edge and Trinity Bridge House were slightly improved compared to existing site conditions.

In conclusion, whilst I accept that the amenity of some of the neighbouring residents may be affected, I consider that the benefits of the scheme, namely the provision of high quality buildings which would make a positive contribution to the surrounding area, and the removal from the site of a number of unattractive and under-utilised sites and buildings outweigh concerns relating to loss of privacy, loss of light and overlooking. I therefore have no objections to the application in respect of residential amenity.

Highways, Parking and Public Transport

Policy A10, in line with Government guidance, seeks maximum parking standards for all developments. Within the emerging planning framework and in line with central government advice there is no policy requirement for a minimum level of parking.

The traffic impact assessment submitted by the applicant shows that the proposed development would not have a material impact on the local highway network. Capacity assessments at the proposed site access junction with Chapel Street show that this junction would operate within capacity with minimal delays.

I have received objections to the level of parking proposed that there is insufficient parking provided for the proposed development. The parking levels are in accordance with policy in this highly accessible location and I consider the parking levels proposed to be acceptable and would consider a greater level of provision to be contrary to both good practice, government advice and planning policy. In terms of highway safety I have no objections to the submitted scheme.

Sustainable Construction

Policy EN17a of the deposit draft UDP explains planning permission will not be granted if the development will have an unacceptable impact on the conservation of non-renewable resources.

The applicant has stated the following with regard to sustainable construction:-

· the development is on a brownfield site

· buildings will be designed for modular construction

· all units are fully accessible to all

· durable materials are proposed

· low energy lighting will be used throughout

· occupants will be provided with information regarding reducing energy requirements

· the level of parking is 60% for the residential units

· buildings will be designed to allow for prefabricated cladding construction to minimise construction waste

· prefabricated bathroom pods will be used throughout

· all units will have acoustic party walls to minimise sound transmission

· natural surveillance is promoted throughout

· there will be 24 hour concierge and manned site management office and have been designed for modular construction.

Open Space Provision

The development provides a significant level of amenity space to the south of the site. In accordance with policies H6, H11 and H8 of the revised deposit draft UDP and SPG7 open space and children’s play space can be accommodated off site through a financial contribution. This application proposes 1339 bed spaces, which equates to a commuted sum value of £320,396. In addition, in accordance with the Chapel Street SPG, a contribution of £1000 per apartment would be generated by the development for environmental improvements. It is envisaged that this sum would be spent on an extension of the free city centre shuttlebus service that operates in Manchester, environmental improvements to the surrounding area including public art on the river frontage, improvements to Chapel Street and improvements to the public transport infrastructure.

Crime

I consider that the concerns of the architectural liaison unit cannot be successfully addressed while at the same time meeting the desire of both CABE and the City Council for good pedestrian links through the scheme from Chapel Street to the riverside walkway. It is inevitable that a development of this size will generate opportunities for crime but this must be balanced against the benefits that such a development will bring and I am satisfied that the majority of the justifiable concerns of the police architectural liaison unit can be met through a condition requiring a scheme to be submitted that is capable of meeting their secure by design standards.

Other Objections Raised by Neighbours

i) That there is an oversupply of flats in the area and that the scheme amounts to overdevelopment.

This is a central location where higher dwelling densities should be encouraged and where it is right to provide apartments. All those objecting to the application live in apartment schemes themselves. The scheme does supply a greater mix of dwellings than at the Edge and in terms of the number of dwellings per site area this development would be less dense than the Edge development.

ii) That insufficient amenity and open space is provided for residents

Again this is a central location where many developments, such as Century Buildings and the residential schemes on Blackfriars Street have no outdoor amenity space whatsoever. The development does provide a significant level of amenity space as well as significant public realm.

iii) That the development is contrary to policy

Planning policy should properly be examined as a whole and I am satisfied that on balance the development is supported by national, regional and local planning policy.

iv) That the principal of a very tall tower on this site was not envisaged under the original masterplan for the area.

It is many years since any original masterplan for this area was first envisaged. The original outline planning approval for a mixed use development on the Chapel Wharf site did not prescribe any particular mix of height of development.

v) The issues raised by the landlord of the Rovers Return are ones that would usually be addressed by the landowners themselves.

VALUE ADDED TO DEVELOPMENT

In accordance with the policies H6, H11, H8, SPG7, and the Chapel Street SPG the applicant has agreed to make a financial contribution towards the areas of spend outlined above. A total of £872,396 would be contributed in this regard. The applicant has also confirmed the use of sustainable building techniques.

CONCLUSION

I am satisfied that the amended design is of the highest quality and that the application would not have any significant detrimental effect upon the amenity of neighbouring residents or on the surrounding area in general. I am satisfied that the proposed development would not only enhance the character and appearance of the conservation area and act as a catalyst for future successful development but that it would signify the City Councils intent to accept only the highest quality of development. I am also satisfied that the level of on site parking is acceptable. I am satisfied that the application complies with policies of the development plan as a whole.

RECOMMENDATION:
That Members are minded to grant planning permission subject to the conditions below once the legal agreement has been signed:

i. that the Strategic Director of Customer and Support Services be authorised to enter into a legal agreements under Section 106 of the Town and Country Planning Act 1990, and Section 278 of the Highways Act 1980 to secure the payment of a contribution to the implementation of, environmental improvements in the local area to the value of £25,000 and highway improvements respectively;

ii. that the applicant be informed that the City Council is minded to grant planning permission, subject to the conditions stated below, on completion of such legal agreement;

iii. that authority be given for the decision notice relating to the application be issued, (subject to the conditions and reasons stated below) on completion of the above-mentioned legal agreement,

iv. that authority be given to refuse the application if the applicant fails to complete the S106 agreement within a reasonable period on the grounds that the proposals do not support the aim and objectives of policies H6 and H11 of the City of Salford Adopted Unitary Development Plan or the aim and objectives of the Chapel Street Regeneration Project.
RECOMMENDATION:

Approve Subject to the following Conditions

1.
Standard Condition A03 Three year time limit

2.
Standard Condition C01X Landscaping

3.
No development shall be started until samples of all facing materials to be used for all external elevations and the roof of the development have been submitted to and approved in writing by the Local Planning Authority.

4.
Standard Condition F04D Retention of Parking Spaces

5.
No part of the development shall be occupied unless and until the applicant enters into an Agreement under Section 278 of the Highways Act to secure the provision of highway improvements at the vehicular entrances/exits to the site from Chapel Street and such improvements have been implemented in full.

6.
Any A3, A4 or A5 use shall only operate between the hours of 8am and midnight on any day.

7.
No development shall be commenced unless and until a secure by design scheme has been submitted to and approved in writing by the Local Planning Authority. Such scheme shall be capable of being accredited by Greater Manchester Police Architectural Liaison Unit under the secure by design scheme.

8.
No development shall be commenced unless and until a lighting scheme has been submitted to and approved in writing by the Local Planning Authority. The approved scheme shall be implemented and thereafter retained prior to the first occupation of the development.

9.
No development shall be commenced unless and until a scheme detailing all the following matters including; sustainable construction techniques; natural ventilation techniques; sustainable urban drainage systems; techniques to reduce solar heat gain and use of renewable energy sources; and all energy efficiency and sustainability matters have been submitted to and approved in writing by the Local Planning Authority. Prior to the occupation of any dwelling the approved scheme shall be installed and shall thereafter be retained and maintained.

10.
Prior to the commencement of development full details of the illuminated screen to the top of the 40 storey tower shall be submitted to and approved in writing by the local planning authority. Such details as are approved shall be implemented in full and maintained as such at all times prior to the occupation of any dwelling.

11.
Prior to the bringing into use of any A3, A4 or A5 units the details of the fume extraction system serving the cooking and food preparation areas shall be designed such that there will be no odour or noise nuisance to local residents and shall be submitted to and approved in writing by the local planning authority. The approved system shall be installed and shall be used at all times that the premises are used for cooking or preparing food. The system shall be maintained and serviced in accordance with manufacturers recommendations.

12.
Prior to the commencement of the development a scheme for the provision of recycling facilities within the site shall be submitted to and approved in writing by the Local Planning Authority. The approved scheme shall be implemented prior to the occupation of any of the residential units hereby approved.

13.
No development/demolition shall take place within the proposal area until the applicant has secured the implementation of a programme of archaeological work in accordance with a written scheme of investigation which has been submitted to and approved in writing by the Director of Development Services.

(Reasons)
1.
Standard Reason R000 Section 91

2.
Standard Reason R004A Amenity-area

3.
Standard Reason R008A Development-Buildings in vicinity

4.
Standard Reason R012A Parking only within curtilage

5.
Standard Reason R026A Interests of highway safety

6.
Standard Reason R005A Amenity-neighbours

7.
To ensure the design of the scheme discourages crime in accordance with Policy DEV4 of the City of Salford Adopted UDP and Policy DES11 of the City of Salford Revised Deposit Draft Replacement Plan

8.
Standard Reason R004A Amenity-area

9.
In order to address recycling and sustainability issues in accordance with policy DEV1 and EN20 of the City of Salford Unitary Development Plan and EN17a of the Salford City Council Deposit Draft UDP.

10.
Standard Reason R004A Amenity-area

11.
Standard Reason R024A Amenity of future residents

12.
In accordance with policy DEV1 of the City of Salford Unitary Development Plan

13.
To make a record of remains of archaeological interest in accordance with policy EN14 of the City of Salford Unitary Development Plan.

Note(s) for Applicant

1.
This development is subject to the planning obligation entered into by the applicant under Section 106 of the Town and Country Planning Act 1990, prior to the granting of planning permission.

2.
This development is subject to the planning obligation entered into by the applicant under Section 278 of the Highways Act 1980.

3.
The applicant is advised that the requirements of all the conditions precedent must be satisfied prior to the commencement of the development. Failure to satisfy the conditions precedent renders all development unauthorised and unlawful and appropriate action may be taken by the Council.

APPLICATION No:
05/50913/FUL

APPLICANT:
Abito

LOCATION:
Land At Clippers Quay Trafford Road Salford

PROPOSAL:
Erection of 290 residential units within a block ranging from 8 to 11 storeys with glazed roof canopy above, and 400 sq.m floorspace for either retail shops or office accommodation and 87 parking spaces

WARD:
Ordsall

OBSERVATIONS:

ADDITIONAL OBSERVATIONS
Since the publication of this report I have received one further objection from a local resident of Merchant Quays raising objections to the height of the proposal and to the proposed level of car parking.

Central Salford URC have provided amended comments in support of the scheme that are detailed in the body of the report. I have amended the suggested noise condition to include specific reference to the need to mitigate any impact from activities within and outside the Copthorne Hotel. I have clarified that 87 car parking spaces to be provided.

++

BACKGROUND

Members will recall that this application, submitted by Abito for 290 apartments on land at Clippers Quay, has been presented twice before to the Planning and Transportation Regulatory Panel on the 19th January 2006 and 3rd November 2005 with previous recommendations to grant planning permission. At both of the previous Panel meetings members deferred consideration of the application and requested additional information be supplied.

At the meeting on the 3rd November members requested further consideration of the following matters: travel plan, model of the proposal in context, details on sustainable drainage and construction, and consideration of a parking scheme at Merchants Quay.

At the 19th January meeting members requested information on the context of the proposed development and consideration of a proposed ‘Water Living’ houseboats scheme. This scheme, has not been submitted as a planning application, is outside the red line boundary of this application and is proposed by a third party objector to the current application.

 I will summarise the information submitted in response to the previous deferrals and will then present an amended report describing and assessing the planning application as currently proposed.

Travel Plan

The applicant has submitted a revised travel plan, which introduces measures to reduce car use, maximise public transport use by the provision of information, pedestrian and cycle facilities. The travel plan includes actions to monitor and encourage walking, cycling and public transport use. The travel plan relates to both future employees of business and residents of the proposed building. It includes the provision of a free one-year Metrolink pass to all new residents.

Detail on sustainable construction and drainage

The applicant has detailed a number of sustainable construction techniques that are identified in the main body of the report. The applicant has explained in his letter dated 21st November 2005: “one of the issues raised at the Committee was the potential for grey water recycling. We have considered this matter in some depth. Any grey water recycling would require a tank together with a pumping and distribution system to the ground floor commercial units. Given that the water use on the ground floor commercial units is relatively low it has become clear from our considerations that the embodied energy in digging out and creating the tank and distribution system and the ongoing energy of pumping the grey water would outweigh any environmental benefits that the use of the grey water could provide.” The applicant proposes the use of photovoltaic cells to the roof of the building in order to generate electricity for the building from energy from the sun.

Method Statement for Community Parking Scheme

The applicant has submitted a method statement for an investigation into a residents/community parking scheme at Merchants Quay. The scheme seeks to investigate the current parking problems at Merchants Quay and to identify possible traffic management solutions. The method statement explains that occupancy surveys and vehicle registration plate surveys would be undertaken along with site surveys to assess whether a residents or community (residents and business) parking scheme would be beneficial. The proposals would be subject to a public consultation process to determine whether residents in the area would be in favour of such a scheme.
Increase in Parking

The applicant has increased on site car parking from 52 to 87 car parking spaces by way of an additional floor of parking. Five disabled spaces are proposed within the 87 spaces. Cycle and motorcycle parking facilities are also proposed.

Change to building height and footprint

To accommodate the additional floor of parking, the applicant has increased the height of the north elevation by 1.4metres. The number of apartments has remained the same as originally submitted as the height of the south facing elevation (the elevation facing the cinema site) has increased by one storey. In addition, the applicant has reduced the footprint of the building by moving the northern elevation of the building, which faces the dock, 5.5 metres southwards into the application site.

Shadow Analysis
The original shadow analysis has been updated to reflect the increase in height of 1.4 metres to the north elevation. The results show there is not a significant change in shadow upon properties of Merchants Quay from the building as previously submitted to the Panel. The shadow analysis has not been updated to reflect the footprint of the building moving 5.5 metres further away from Merchants Quay.

Contextual Information

The submitted contextual material introduces the history of the Manchester Docks, the regeneration of Salford Quays, covers flagship developments such as the Lowry and NV buildings, and provides detail regarding Clippers Quay. The applicant explains within this document that ASK developments, who are part of the same company as Abito, are forming proposals to develop the former Cinema site at Clippers Quay. The applicant explains that the development proposed within this current application and the redevelopment of the cinema site together will help to form a new urban space at Clippers Quay. The contextual information includes images of existing buildings at the Quays, transport links map of Salford Quays and a land use plan that shows the location of landmark buildings within the Quays, with the application site identified. The applicant also likens redevelopment at the Quays to redevelopment of waterfront areas in Barcelona, Toronto, Boston, Malmo and Rotterdam. Having reviewed the submitted contextual information I am satisfied that the proposed scheme has due regard to the existing context of the Quays and in particular, the Second Renaissance of Salford Quays and the emerging proposals for mixed use development of vacant land and buildings to the rear of the proposed Abito building.

Pre-application Details of ‘Water Living’ Scheme
The developer of the adjacent land, Harbourside Marina PLC, has elaborated on his proposals for a ‘Water Living’ development on a site measuring 12m wide and 55m long and on the water within Dock 6, through a pre-application meeting with Council Officers and by letter. In summary the proposal involves the development of 28 houseboats and proposes to utilise the entire water area for development along with a four storey multi-level car park and other on-land support facilities including bin stores. Harbourside Marina has suggested that it would be a high quality scheme and that this could be achieved through a management agreement and by planning conditions, however, at present it is difficult to assess whether the stated desire for quality development could be adequately controlled. The proposal for static houseboats is, as Harbourside Marina has explained, an untested concept in the United Kingdom.
There are a number of environmental concerns relating to the water based aspect of the scheme that require further clarification and, as a Schedule 2 development, it may require an Environmental Impact Assessment.
1. The water within the Dock 6 basin is not treated and there is an issue of water contact and contamination having regard to the proposed residential use of the houseboats that has not been addressed.
2. This basin is not protected from the ingress of litter and other debris from the Ship Canal, which has both implications for both visual amenity and health.
3. The arrangements for foul drainage and refuse disposal that you describe would remain to be assessed for suitability. The location and requirements for a pump house, bin store and other supporting accommodation have not been clarified.
4. The provision for the maintenance of the dock walls has not been explained.
In terms of the land-based development, the scheme proposes a multi-storey car park for over 100 spaces on a quayside location. As a result of the shape of the site, it would be a long narrow building and is proposed at four storeys high. It would be located on the boundary of the site adjoining the Abito scheme and would project forward of the existing Optimum House office block and the proposed Abito apartment building. The Council’s well established policy and priority has been to seek active uses and frontages and high quality development fronting the Docks and to the Dockside walkways. The Council has been successful in achieving this.
The ‘Water Living’ scheme is described for the Panel’s information only as the developer of the proposal considers that the Abito scheme would prejudice its implementation. A summary of their objection and an assessment of whether the Abito scheme would affect its potential implementation is discussed later in the report.

I will now turn to the assessment of the planning application as currently proposed for consideration.

XXX

DESCRIPTION OF SITE AND PROPOSAL

This application relates to land on Clippers Quay on the site of the former Waterside Public House. The site is bounded by the three storey Copthorne Hotel to the east, four storey office block Optmium House to the west, former Cinema site to the south and Dock 6 to the north. The existing dockside walkway separates the site from the Dock. On the other side of dock 6, 80 metres to the north of this site, is the residential development of Merchants Quay, which consists of low-level two and three storey housing.

The site covers an area of 0.3 hectares. The applicant proposes to erect an eleven storey building fronting Dock 6 which would rake down to eight storeys fronting Clippers Quay. The footprint of the building is roughly square in shape and would be built to the edge of the site boundary. The building would comprise 282 studio apartments and 8 two-bedroom apartments at first floor level and above. An internal courtyard area is proposed in the middle of the building with access to the apartments from this courtyard. Fronting Clippers Quay at ground floor would be a commercial unit 100sq.m. Access to the residential units and access to the parking area is also from Clippers Quay. Fronting the dockside walkway there would be 300sq.m. of commercial floorspace at ground floor level. The building would be set back from the dockside by 16 metres.

There would be one access point for residents on the south elevation. Waste and recycling facilities would be at the side of the building on the west elevation. The 85 car parking spaces are located at ground and mezzanine floor levels. The concierge, post room and an internal communal courtyard being contained in the centre of the building on a raised podium, within an atrium. The building would be topped by a fabric roof canopy clad in photovoltaic cells supported by metal posts and cables, which would cover the internal courtyard.

The Abito concept is to offer cheaper ‘city centre’ residential accommodation to young professionals and they would be approximately 25% less expensive than equivalent one bedroom apartments in the city centre. Each studio apartment would have a balcony and would comprise one room separated into various parts by a freestanding central unit that houses all the services. The elevations comprise full height and width glazing behind the balconies.

The application has been submitted with a planning statement, design statement, shadow analysis and wind conditions report. The planning statement seeks to justify the development with regard to local and national planning policies. The shadow analysis shows the existing shadow situation without the proposed building, shadow impacts with the building and has been updated to show the impact of shadow if the building had been rotated through 180 degrees. The shadow report has been produced for December, September and June. The wind report states that wind conditions are expected to be tolerable, or better, for leisure walking in the worst case wind scenario. As stated in the background section above the applicant has submitted further information throughout the application process.

The applicant, Abito, has also submitted information relating to the Abito development at Gravel Lane, Greengate, now under construction, which members will recall was approved by Panel in October 2004 (reference 04/48765/FUL).

SITE HISTORY

In 2003, planning permission was granted for the retention of a temporary car park and retention of temporary 2.4 metre high fencing and gates. Permission was granted until December 2004. (03/46752/FUL)
In 2004, planning permission was granted for the retention of a car park for a temporary period. Permission was granted until 10th November 2005. (04/49198/FUL).
There is also a permission for the retention of a car park for a temporary period until October 2006 (05/51415/FUL).
CONSULTATIONS

Director of Environmental Services – No objections recommends a contaminated land condition, condition requiring a noise assessment and a condition limiting the fixed plant and machinery to not exceed background noise levels at the nearest noise sensitive property. No comments were received with regard to recycling facilities.

United Utilities – No comments received.

Trafford Metropolitan Borough Council – No comments received.

Central Salford Urban Regeneration Company – supports the scheme which seems appropriate in this location.

Environment Agency – No objection in principle but as a landfill site is identified within 250 metres of the site recommend a comprehensive landfill gas site investigation be carried out.

Greater Manchester Archaeological Unit – No known features of archaeological importance on the site.

Greater Manchester Architectural Liaison Unit – Concern over the external parking area this should have some form of boundary treatment. Recommend internal connection to recycling facilities. Secure entry system is needed into the car park. Roller shutters and lighting should meet standards. Recommend the canopy be raised in height to allow driving rain in so that persons are discouraged from loitering. Party boundaries should be at least 1.5m in height. Recommends application be refused.

GMPTE – The site is well located in relation to public transport and the site benefits from its close proximity to Exchange Quay Metrolink Eccles to Manchester Line. The site is also within walking distance of the nearest bus stops on Trafford Road. Future residents, employees and visitors of the proposed development would therefore have access to a genuine choice of travel mode which should help to reduce the amount of car travel otherwise generated by this development. In an area well served by public transport such as Salford Quays, the aspiration should be to have a reduced amount of car parking in new developments in order to assist in the promotion of more sustainable travel patterns, and to capitalise on the advantages of the public transport provision in the area. It is therefore encouraging to note the low level of car parking provision accompanying this application, this should also help reduce the amount of car travel that could otherwise be associated with this development. It should therefore be ensured that car parking provision does not increase with any future amended details or resubmission of this application. GMPTE also suggest additional measures to be incorporated by the applicant to raise awareness of public transport services in the area by:

· Provision of public transport information to occupants of the new development,

· Provision of a free one year travel pass for each residential unit,

· Development of a site intranet with public transport information,

· Personalised journey planning,

· Improving access to, or increasing capacity of, public transport facilities.

Peter Hunter, Architectural Consultant – Satisfied with the design following amended elevations.

PUBLICITY

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

The following neighbour addresses were notified:

29 to 77 odd Merchants Quay

Optimum House, Clippers Quay

Regatta House, Clippers Quay

Clippers House, Clippers Quay

Copthorne Hotel, Clippers Quay

The above addresses and all objectors to the application have been consulted over amendments to the application.

REPRESENTATIONS

I have received 49 letters of objection in response to the planning application publicity. Objections have been received from residents of Merchants Quay, Legendary Property Company who own the adjacent Clippers House Office block and also from the Merchants Quay Residents Association. The following issues have been raised:-
· Parking is insufficient and will result in on street parking especially in Merchants Quay
· Development will lead to displacement of car parking,
· Appearance. The design is not appropriate.
· Height is much taller than surrounding buildings
· Anything above 5 storeys would be out of character
· Impact of shadowing. Shadow will be cast
· Privacy will be lost to houses on Merchants Quay
· Whole area is overdeveloped
· As the apartments are lower cost the quality of the tenants will be lower
· The development will not be affordable
· Impact may be better if the building were rotated through 180 degrees.
· The number of units should be reduced
· Other recent developments in the area have 100% car parking,
· This development would set a precedent for inadequate parking,
· Free travel would only be for one year,
· If future residents of this scheme will walk to the tram stop they will walk just as far to park their cars on Merchants Quay,
· Parking on Merchants Quay is already a problem,
· The proposed glass and steel building is out of context with the area,
· The proposal will drive tourists away from Salford Quays,
· The development is out of context as it will provide transient low cost housing,
· The proposal will impinge upon future development of the waterside including house boats and boats for business.
· Proposed development by Abito is for a predominantly high density residential which is out of character with the surrounding area and is very close to, and directly overlooking adjoining landowners land
The site density at 940 dwellings per hectare and near 100% plot coverage together with the scale and mass of the development is too much;

An objection has been submitted on behalf of Harbourside Marina PLC who have stated they have a long lease ownership interest in the dockside walkway in front of the Abito application and a strip of land 12 metres wide by 55 metres long between the Abito site and the Optimum House office block to the west. The scheme has been detailed in the Background section of the report. Harbourside Marina explain their objections to the application are that:

· the Abito application, given its habitable room windows (of 74 apartments) to the western elevation are 2.4m from the boundary with balconies 0.9m from the boundary, would stifle the development of the 12m wide by 55m wide strip of land and its airspace above ground level;

· the Abito proposal would preclude the development of house boats as three levels of parking are required;

· the Abito scheme does not contribute to a comprehensive redevelopment of Clippers Quay, as it has been submitted in isolation of any other site, and is contrary to policy DEV6 as it prevents redevelopment of an adjacent site

I have also received three letters of support. One each from the Manchester Ship Canal Company and the Copthorne Hotel. I have also received a letter of support from Hulley and Kirkwood Consulting Engineers. The letter states the company wish to relocate to the proposed office space within this development. The company are currently based in Castelfield.
REGIONAL SPATIAL STRATEGY.

SD1 – The North West Metropolitan Area Regional Poles and Surrounding Areas

DP3 - Quality in New Development

UNITARY DEVELOPMENT PLAN POLICY

Site specific policies: none

Other policies: DEV1 Development Criteria, DEV2 Good Design, DEV4 Design and Crime, H1 Housing Supply, H6 & H11 Open Space Provision.
DRAFT REPLACEMENT PLAN POLICIES

Site Specific: MX1/3 Development in Mixed Use Areas – Salford Quays

Other policies: DES1 Respecting Context, H1 Supply of Housing, H8 Open Space Provision Associated with New Housing Development, DES2 Circulation and Movement, DES5 Tall Buildings, DES6 Waterside Development, A10 Provision of Car, Cycle and Motorcycle Parking in New Developments, DES7 Amenity of Users and Neighbours, DES11 Design and Crime, DEV6 Incremental Development, EN17A Resource Conservation.

PLANNING APPRAISAL

The main planning issues relating to this application are whether the principle of the development is acceptable, whether the whether the design of the building is of sufficiently high quality in this important part of the city, impact of shadow and privacy, whether there is sufficient parking, open space provision and whether the proposals are premature.
Principle of the Development
Policy H1 requires that an adequate supply of housing is brought forward with higher densities being required at accessible locations such as this site. Policy H1 also requires development to contribute toward a balanced mix of dwellings within the local area in terms of size, type, tenure and affordability. Draft policy MX1 states that the wider area that includes this site will be developed as vibrant mixed use areas with a broad range of uses and activities and that in determining the appropriate mix of uses on individual sites regard will be had to a number of factors. These factors include the positive impact that the proposed development could have on the regeneration of the wider area; the use on adjoining sites and the extent to which the proposed development would support the objective of maintaining a mix and balance of uses throughout the mixed use area; the contribution that the proposed development would make towards securing activity in the area throughout the day.
The proposal itself has a mix, albeit weighted toward studio flats, of size of unit. Within the Salford Quays area there are no other developments either existing or proposed that offer this size of accommodation. The intended retail/commercial units offer activity at ground floor level. The proposed mix of uses is in accordance with policies H1 and MX1/3 and I consider the proposed uses, subject to a restriction to retail uses and office use, would provide positive redevelopment of this site.
Design

Policy DEV2 states that the City Council will not normally grant planning permission unless it is satisfied with the quality of design and the visual appearance of the development. Draft policy DES1 states that developments will be required to respond to their physical context, respect the positive character of the local area and contribute towards local identity and distinctiveness via a number of factors that include the scale and size of the building, its contribution in the street scene and the quality of the proposed materials.
The nature of the building, one-bedroomed apartments that all have a balcony, has to a considerable degree dictated what the elevations will look like. The architects for the scheme have sought to achieve a high quality of design. I agree with the URC that the louvres at ground floor will not present a welcoming pedestrian level and should be screened by soft landscaping which could be positioned adjacent to the louvres. Plants/shrubs would also help to filter pollution from exhaust fumes and would still allow the car park to be naturally ventilated. I consider this can be resolved through the imposition of a condition. Peter Hunter supports the scheme and as such I am satisfied the appearance of the building will be of a sufficiently high standard of design, subject to the louvres at ground floor level being screened by soft landscaping. The reduced footprint of the building enhances the size of the dockside walkway, in accordance with policy DES6.

Shadowing and Privacy

Policy DEV1 requires that shadowing be taken into account and DES7 states development will not be permitted where it would have an unacceptable impact on the amenity of the occupiers or users of other development.

The submitted shadow report has been amended to take into account the increase in height of 1.4 metres, but not the reduction in building footprint. The impact of shadow to Merchants Quay would be marginally reduced as a result of the 5.5 metres pull back from the dockside. The shadow report does show shadowing, as a result of this development, to residential properties on Merchants Quay between 10:00 and 15:00 in December. The shadow cast from this development would move west to east gradually through the day. At 10:00 properties 55 to 73 odd Merchants Quay would be in shadow, at 11:00 properties 39 to 67 odd Merchants Quay would be in shadow, at 12:00 31 to 49 odd Merchants Quay would be in shadow, at 13:00 9 to 37 odd Merchants Quay would be in shadow, 14:00 1 to 31 odd would be in shadow, at 15:00 number 1 Merchants Quay would be in shadow.

The shadowing scenario without the development produces a shadow to 75 and 77 Merchants Quay at 10:00, this shadow is cast by the adjacent four storey Optimum House office block. In September with the proposed building in the model, the report shows the building would not cast a shadow onto Merchants Quay with the same result evident in June.

The submitted shadow report has been amended to show the impact of shadow should the building have been rotated through 180 degrees, as suggested by an objector. The shadowing impact is no different to houses on Merchants Quay that are adjacent to Dock 6.

Whilst there is undoubtedly shadow impact to houses on Merchants Quay in December there is no impact at the equinox (March and September). As the negative impact is limited to winter and to limited periods of the day, when occupiers are less likely to be using outside space, I find the impact of shadow to be on balance acceptable. In terms of privacy I consider the separation distance of 80 metres across Dock 6 to properties on Merchants Quay to be acceptable with regards to privacy of occupiers of properties on Merchants Quay.

Parking & Public Transport
I have received objection to the level of parking proposed from residents of Merchants Quay and from the Merchants Quay residents association. Residents of Merchants Quay fear that occupiers of this proposed development will park their cars on Merchants Quay, as happens when Manchester United play at home. As stated above GMPTE consider the parking levels proposed to be acceptable and would not like a higher level of parking. In terms of highway safety I have no objections to the submitted scheme. Policy A10, in line with Government guidance, seeks maximum parking standards for all developments. Within the emerging planning framework there is no policy requirement for a minimum level of parking.
Policy A10 requires that developers investigate measures to reduce the need for car parking provision and states on street parking measures could be introduced to restrict displacement of car parking. The applicant has submitted a method statement for an investigation into a community parking scheme at Merchants Quay. The scheme seeks to investigate current parking problems at Merchants Quay and to identify possible traffic management solutions. The method statement explains that occupancy surveys and vehicle registration plate surveys would be would be undertaken along with site surveys to assess whether a residents or community (residents and business) parking scheme would be beneficial. Such a scheme would then have to undergo a public consultation process to determine whether residents would be in favour of such a scheme. The applicant has offered to fund such a study up to the value of £20,000. I am advised by the Highway Engineer that such a study could be undertaken within a £20,000 budget.
GMPTE explain there is a choice of travel options to and from this site I consider the provision of a one year travel pass per residential unit to be essential to establishing sustainable travel patterns. In line with the suggestion of GMPTE the developer has agreed to enter into a legal agreement to provide free one year travel passes for the Metrolink and local buses. The parking study for merchants Quay would also need to be tied into a S106 Obligation. Subject to such an agreement being reached I am satisfied with the proposed level of parking.
The site is well served by a choice of means of transport and the development would support sustainable patterns of transport, reducing reliance on the car in accordance with government and regional guidance and local planning policy.
Design and Crime Issues
The architectural liaison unit raised detailed concerns about the design that have been largely addressed by the applicant. I do not agree that the main canopy should be altered to allow the weather to penetrate otherwise useable incidental amenity space. I agree that there should be defensible space around the external parking area but this could be integrated into the soft landscaping scheme rather than by enclosing this area with railings. I consider that the provision of a secure entry system can be included through the use of condition. I consider subject to appropriate conditions to secure the above the application is in accordance with policies DEV4 and DES11.
Sustainable Construction
Policy EN17a of the deposit draft UDP explains planning permission will not be granted if the development will have an unacceptable impact on the conservation of non-renewable resources. In response to this policy the applicant has confirmed the following measures will be included with the building:
· The concrete wall construction method provides a good thermal mass reducing energy use.
· The building is constructed using improved “U” values over and above building control levels.

· The lighting of the apartments utilises up lighters enabling the use of low energy luminaries, reducing energy use.

· The residential apartments, offices and central amenity space are naturally ventilated reducing energy use and emissions.

· The orientation & thermal modelling of the building specifically utilises solar gain reducing energy use and the need for mechanical heating and ventilation reducing emissions.
· The developer and building owner, Abito, will procure power via a Green Tariff Provider, drawing on renewable energy sources.
· All balcony and terrace lighting will be provided utilising power from Photo Voltaic Cells (PV Cells), a renewable source of energy. The applicant intends to install PV Cells to the roof structure.

· The apartments sanitary ware will include water flow control devices.
· All timber used in the building will be Forrest Stewardship Approved.
The applicant has confirmed photovoltaic cells will be introduced to the building which would be used to provide energy from the sun for lighting of communal and balcony areas within the development. The applicant has stated that grey water recycling would result in more energy being used as a result of the pumping of water around the building and initial works to install the system. I am satisfied the photovoltaic cells would be in accordance with the general thrusts of policy EN17a. I consider the above measures are to be welcomed and will help to reduce the impact of the building on non-renewable resources.
Prematurity
Draft policy DEV6 states that on sites within or immediately adjacent to an area identified for major development, planning permission will not be granted for incremental development that would unacceptably hamper or reduce the development options for that wider area. The policy states that in some circumstances it may be appropriate for redevelopment to be resisted until a masterplan has been produced for the wider site. There are currently no plans for a masterplan for the Dock 6 area and this would potentially involve a lengthy process. The applicant has submitted contextual information with regards to this proposal and the wider area, which I have summarised in the opening section of the report.
Policy DES1, under point vi) requires regard to be had to the potential impact of the proposed development on the redevelopment of an adjacent site. On the question of whether the Abito application prejudices the possible future development of this site I am of the opinion that development would not necessarily be precluded at ground and first floor levels. This is due to the west elevation of the Abito proposal at ground and mezzanine level being car parking areas. Above this level the Abito application does have windows facing westward toward the this site. Any future planning application on the land owned by Harbourside Marina would be judged on its merits against the prevailing planning policies and other material planning considerations at the time. Parking standards of the City Council reflect those of Central Government Guidance by imposing maximum parking standards. From a planning policy perspective parking associated with any future planning application for house boats would not necessarily require the level of parking stipulated by Harbourside Marina.

In summary, the proposed Abito development would not preclude the water-based element of the ‘Water Living’ scheme, subject to the environmental constraints described earlier, and the footprint of the building has been moved 5.5m away from the edge of the dockside walkway. I do not consider that the land-based element of the Harbourside Marina scheme, the four storey multi-storey car park and support uses, would be a suitable use or of an appropriate scale adjacent to the waterside in a location where high quality development and active uses are sought. Some development at a lower level, however, may be acceptable and would not be prejudiced by the Abito scheme. I do not consider that this current application is contrary to policy DES1.

The 12m wide strip of land currently provides access from Clippers Quay to the Dockside and is subject to a covenant, to which the Council is party, to ensure access for maintenance of the dock walls. It is the only means of access to the east and south boundaries of the quay. The Abito application does not impinge on this existing use.

As the Councils architectural advisor considers the scheme to be acceptable, and given the information submitted with the application, I recommend this application be assessed on its merits without the need for a masterplan first.
The proposal maintains reasonable distances from neighbouring buildings and I consider it would not necessarily hamper or reduce the development options for the wider Dock 6 area. I consider that the scale, mass and density of the development is appropriate with regard to the site and its location within the mixed use area of this part of Salford Quays.

Open Space Provision
Each apartment has a small amount of incidental amenity space via a balcony and access to the internal courtyard area. In accordance with policies H6, H11 and H8 of the revised deposit draft UDP and SPG7 open space and children’s play space can be accommodated off site through a financial contribution. This application proposes 588 bedspaces, which equates to a commuted sum value of £227,911.
Other Matters Not Covered Above
Whilst a library and social amenity uses may be acceptable at this site the submitted application proposes uses which I consider are consistent with the existing and emerging planning framework. The value of property is not a material planning consideration.

A restrictive covenant provided by Abito that shows the land can not be developed and must remain open for unrestricted access by stating the covenant would be no longer enforceable and if it were Harbourside Marina would apply for it to be removed.

Whilst the issue of the restrictive covenant can be a material planning consideration I understand from the objectors letter that the covenant can be lifted and would be a matter between respective landowners.
VALUE ADDED TO DEVELOPMENT

In accordance with the policies H6, H11, H8 and SPG7, the applicant has agreed to make a financial contribution towards childrens play space, open space or local environmental improvements. A total of £227,911 would be contributed in this regard. The applicant has agreed to fund, albeit with a small contribution from future occupiers, a one year travel pass. The applicant has committed to funding a parking study, at Merchants Quay, up to the value of £20,000. The applicant has also confirmed the use of some sustainable building techniques.
CONCLUSION

I consider that the main issues are the level of parking and how people travel to and from the development, whether the design and density of the proposed building is acceptable, the impact of shadow and whether neighbouring land is stifled by the proposal. I am satisfied that the design is acceptable and that the application would not hamper or reduce the development options for the wider area. I am also satisfied that the impact of shadow is acceptable. I consider that at this accessible location in close proximity to Metrolink, with measures of a travel plan and free one year Metrolink and buss pass that the level of on site parking is acceptable. The proposed Merchants Quay parking study would also allow residents of Merchants Quay to decide if additional parking restrictions to limit parking there to residents and business of Merchants Quay is appropriate. I am satisfied that the application complies with policies of the development plan as a whole.

RECOMMENDATION
Approve subject to the following conditions and that the Strategic Director of Customer and Support Services be given authority to enter into a legal agreement under Section 106 of the Town and Country Planning Act 1990 to secure the provision of improved local open space/play equipment, one free one year travel pass for each flat and a parking study for Merchants Quay up to the value of £20,000.
Conditions

1.
Standard Condition A01 Five year time limit

2.
The use of the ground floor units, as annotated as commercial units on ground floor plan (0-)A003/D, shall relate only to the use for retail uses and office uses within Class A1, A2, A3, A4, A5 or B1; of the Town and Country Planning (Use Classes) Order 2005.

3.
Standard Condition M08 Site Investigation - new

4.
The site shall be treated in accordance with a landscape scheme which shall be submitted to and approved by the Local Planning Authority before development is started. The scheme to be submitted, shall include details of trees to be planted along the dockside walkway, details of the tree pits which should not protrude above ground level, and shall include details of a soft landscape screening to the louvres at ground floor level along the west and east elevations. Such scheme shall also include full details of shrubs to be planted, walls, fences, boundary and surface treatment. Once approved such scheme shall be carried out within twelve months; of the commencement of development and thereafter shall be maintained to the satisfaction of the Local Planning Authority. Any trees or shrubs dying within five years of planting shall be replaced to the satisfaction of the Local Planning Authority.

5.
Prior to the commencement of development the applicant shall submit for written approval an assessment of noise likely to affect the application site. The assessment should follow PPG24 guidelines towards assessing the noise from the surrounding road and tram network including Trafford Road, and any other local noise sources which are deemed significant on the site including activities outside and within the adjacent Copthorne Hotel. The assessment shall identify all noise attenuation measures which may be determined appropriate to reduce the impact of noise on the residential properties on site and achieve the requirements of BS8233 for internal noise levels. Consideration shall also be given to achieving adequate rapid ventilation and Summer cooling whilst achieving the requirements of BS28233:1999. If deemed necessary, alternative ventilation measures shall be identified and incorporated into the noise assessment report. Once agreed, all identified noise control measures shall be implemented prior to occupation and shall be thereafter retained.

6.
Noise from fixed plant and machinery on the site (LAeq,t) shall not exceed the background level (LA90,t) at the boundary of the nearest noise sensitive properties at any time.

7.
The development permitted by this planning permission shall not be started by the undertaking of a material operation as defined in Section 56(4)(a-d) of the Town and Country Planning Act, 1990 until a Planning Obligation under Section 106 of the Town and Country Planning Act, 1990 has been made and lodged with the Local Planning Authority, and the Local Planning Authority has given its approval in writing. The planning obligation will provide that a commuted sum as required by Policies H6 & H11 of the City of Salford Adopted UDP 1995, H8 of the Revised Deposit Draft Replacement Plan 2003 and SPG7 Provision of Open Space and Recreation Space Associated with New Residential Development will be paid to the Local Planning Authority for open space and recreation space purposes. The planning obligation will also provide that each residential unit is supplied with a one year travel pass for buses and Metrolink in accordance with policy A10 of the Revised Deposit Draft Replacement Plan 2003. The planning obligation will also provide that a financial contribution of up to £20,000 will be paid to the Local Planning Authority for the funding of an investigation into a community parking scheme on Merchants Quay.

8.
No A3, A4 or A5 retail unit shall be brought into use unless and until a detailed scheme for the extraction system which treats fumes and odours before their emission to the atmosphere so as to render them innocuous has been submitted to and approved in writing by the Local Planning Authority. The scheme shall detail how the extraction unit will be attenuated and mounted to minimise the transmission of airbourne and structure bourne noise and vibration. The works forming the approved scheme shall be completed entirely in accordance with the approved scheme and thereafter the works forming the approved scheme shall at all times remain in place.

9.
The car parking parking, disabled parking spaces and cycle parking spaces shown on the submitted plan(s) shall be made available at all times in connection with the use of the premises, to the satisfaction of the Local Planning Authority.

10.
Prior to the commencement of development the developer shall submit, for the approval of the Local Planning Authority, a scheme to detail measures to ensure entrances are operated on a secure entry system. Once approved the scheme shall be implemented prior to the occupation of the residential units hereby approved in accordance with the approved scheme and the scheme shall be thereafter maintained.

11.
Prior to the first occupation of development the developer shall submit a scheme for the written approval of the Local Planning Authority detailing the proposed artwork within atrium and details of the lightbox to the south elevation. Once approved the scheme shall be carried out within 12 months of the occupation of the development and thereafter shall be maintained.

12.
No development shall be started until samples of the facing materials to be used for the walls and roofs of the development have been submitted to and approved in writing by the Local Planning Authority.

13.
The site shall be treated in accordance with a lighting scheme which shall be submitted to and approved by the Local Planning Authority before development is started. The scheme to be submitted, shall include details of lighting columns or bollards or lighting fixed to the building and details of the luminance levels of such lighting. Once approved such scheme shall be carried out prior to the first occupation of the development; and thereafter shall be maintained.

14.
The submitted Travel Plan, dated 25th November 2005, shall be implemented in accordance with the stated Objectives and Targets, Mode Choice Initiatvies, Process for Implementation, Monitoring and Review Mechanisms and Marketing and Communication sections unless otherwise agreed in writing by the Local Planning Authority.

15.
Prior to the commencement of development the developer shall submit a scheme for the written approval of the Local Planning Authority to detail the incorporation of photovoltaic system to the roofs of the developments hereby approved. Such photovoltaic system shall be used to provide energy for the development hereby approved. Prior to the occupation of any retail, business or residential unit the approved scheme shall be installed and shall thereafter be retained and maintained.

(Reasons)

1.
Standard Reason R000 Section 91

2.
Reason: The site is in an area where industrial uses would not normally be permitted, regard has been given to the particular nature of the proposed use in accordance with policy DEV 1 of the City of Salford Unitary Development Plan and MX1/3 Deposit Draft Unitary Development Plan.

3.
Standard Reason R028A Public safety

4.
Standard Reason R004A Amenity-area

5.
Standard Reason R024A Amenity of future residents

6.
Standard Reason R004A Amenity-area

7.
To ensure the residential development provides appropriate open space and recreation space for future occupiers in accordance with policies H6 & H11 of the City of Salford Adopted UDP 1995 and H8 and provides a contribution towards the use of mutli modal travel to and from the site in accordance with policy A10 of the Revised Deposit Draft Replacement Plan 2003.

8.
Standard Reason R004A Amenity-area

9.
To ensure that the development is accessible for people with disabilities in accordance with policy DEV 5 of the City of Salford Unitary Development Plan and policy A10 of the Salford City Council Draft Deposit Unitary Development Plan.

10.
Reason: To safeguard the security of the area in accordance with policy DEV4 of the City of Salford Unitary Development Plan and DES11 of the Revised Deposit Unitary Development Plan.

11.
Standard Reason R004A Amenity-area

12.
Standard Reason R004A Amenity-area

13.
Standard Reason R004A Amenity-area

14.
In the interests of moving towards sustainability, reducing environmental pollution and promoting energy conservation in accordance with Policy A1 of the Revised Replacement Draft City of Salford Unitary Development Plan .

15.
In order to provide recycling facilities in accordance with policy DEV1 and EN20 of the City of Salford Unitary Development Plan and EN17a of the Salford City Council Deposit Draft UDP.

Note(s) for Applicant

1.
The applicant's attention is drawn to the contents of the attached letter from the Environment Agency.

2.
The applicant is advised that the requirements of all the conditions precedent must be satisfied prior to the commencement of the development. Failure to satisfy the conditions precedent renders all development unauthorised and unlawful and appropriate action may be taken by the Council.

3.
Construction works should not take place outside the following hours: Monday to Friday inclusive 08:00 to 18:00, Saturdays 08:00 to 13:00. Construction works should not be undertaken on Sundays or Bank/Public Holidays. Access and egress for delivery vehicles should be restricted to the working hours indicated above.

4.
This approval shall relate to the application as supplemented by submitted letters from Drivers Jonas, on behalf of the applicant, dated 28 September 2005, 7th October 2005 and 19th October 2005 and to the amended plans as received on 15 February 2006 and 10 March 2006.

5.
For further discussions regarding the requirements of the Contaminated Land Condition and Noise Assessment Condition, the applicant/developer is advised to contact the Pollution Control Section of the Environment Directorate (Tel: (0161) 737 0551

APPLICATION No:
05/51911/OUT

APPLICANT:
Compete 20-12

LOCATION:
Land Bounded By The Crescent, Hulme Street And Gaythorn Street Salford

PROPOSAL:
Outline application for the erection of a complex of building ranging in height between two and 18 storeys providing 507 dwellings (apartments and townhouses) a new public square, 2322 sq.m of A1,A2,A3,A4,A5,B1,C1,C2,C3,D1 floorspace and 378 car parking spaces

WARD:
Irwell Riverside

OBSERVATIONS:

+++

ADDITIONAL OBSERVATIONS

There are a number of amendments that I would bring to members attention. I list them here and have amended my report accordingly.

· The number of car parking spaces is 378. This includes some surface car parking that I had not included in the total.

· I have received additional observations from Cllr Salmon on the amendments.

· I have received two objections from occupiers of Transport House.

· I have included details of the scheme that has permission on the site.

· I have removed the comments of the Archaeological Unit that relate to a different site.

· I have included a request for authorisation to enter into a Section 278 Agreement relating to works to the highway.

+++

BACKGROUND TO THE APPLICATION

This development represents an alternative development on a site that already has planning permission. It incorporates three parcels of separate land ownership. The application has been driven by the Central Salford URC who, in discussions held towards the end of last year, persuaded the developers to look at a wider scheme that would accord more closely with the URC’s vision and regeneration framework.

DESCRIPTION OF SITE AND PROPOSAL

This application relates to several parcels of land on the Crescent at its junction with Oldfield Road and covers an area of 0.9 hectares. It includes the site of the former Charles Taylor auction house that lies adjacent to the recently completed Transport House, and an adjoining former waste transfer station that fronted Hulme Street. It also includes the occupied Black Horse public house and adjacent open land to the side and rear that is currently used for car parking. It includes a small single storey hot food takeway on the Crescent frontage and a small prefabricated building that was until recently in use as a children’s nursery. The nursery and adjacent open land are in the ownership of the City Council.

The site is bounded by The Crescent and Gaythorn Street, an unmade road that runs parallel to Oldfield Road and Hulme Street. To the north beyond the Crescent lies the river Irwell, university buildings and Adelphi Street. To the east the site is adjacent to Transport House, the award winning replacement for the former Transport and General Workers Union building, and beyond Oldfield Road is the Salvation Army premises, a terrace of small shops and the Stamford House. To the south beyond Hulme Street is the Sutcliffe industrial site. To the east the site would be adjacent to Listed Buildings on the Crescent. There is no dominant height or style of building in the surrounding area.

The Black Horse public house is a three storey Victorian property that is not a Listed Building but is on the Local List of Buildings, Structures and Features of Architectural, Archaeological or Historic Interest. The site lies within the Crescent Conservation area.

The application has been submitted in outline and the applicant is seeking approval for the siting, means of access and the design of the proposed development. The proposed development would comprise a total of nine buildings with two levels of basement car parking providing a total of 364 spaces, 63 of which would be tandem spaces. There would also be 14 surface car parking spaces. The most important feature of the development is a new public square/boulevard that would run through the centre of the site from the Crescent to Hulme Street. This space would be 21m wide and approximately 70m in length and would feature both hard and soft landscaping, water features, tree planting, public art and a very limited amount of car parking.

The schedule of buildings is as follows:

1. A three storey building adjacent to the Black Horse – all floors commercial

2. The Black Horse – the rear third demolished and the building retained in its current use.

3. A six storey building fronting the Crescent and adjacent to the Black Horse – commercial at ground floor. This would be adjacent to the public square.

4. A ten storey building to the rear of the Black Horse providing town houses at its base with apartments above.

5. The eighteen storey tower adjacent to the public open square.

6. A small three storey tower on the Hulme Street frontage between the ten and eighteen storey tower that provides two town houses.

7. A seven storey building on the Crescent frontage that would be adjacent to Transport House – commercial at ground floor

8. A fifteen storey tower parallel to the eighteen storey building on the other side of the public square – commercial at ground floor

9. A nine storey building on the Gaythorn Street / Oldfield Road frontage – commercial at ground floor with concierge, refuse collection and substation also.

The three main towers, buildings 4, 5 and 8 would drop in height to a maximum of eight storeys to the rear facing Hulme Street and the tower elements would be set back 12m from the Hulme Street frontage. The towers would be set back significantly from the Crescent frontage (between 11m and 24m) and there would be two internal courtyards between buildings 4 and 5, and, 8 and 9 measuring 22m and 16m respectively. The scheme has sought to integrate with the surrounding buildings fronting the Crescent:

· Building 1 is three storeys in height adjacent to the Black Horse public house

· Building 7 is seven storeys in height adjacent to the six storey Transport House

· Building 3 is six storeys in height fronting the Crescent.

The development uses a mixed palette of high quality natural materials. Brick and stone on The Crescent frontage and at the base of the buildings, terracotta, glass balconies, render that compliments the adjacent Transport House, zinc to the roof, perforated metal screens on the tower elevations and full height glazing to the ground floor commercial units.

The proposed development would provide a total of 507 apartments and townhouses. In addition there would be 25,000sq.ft (2323sq.m) of commercial floorspace (A1, A2, A4, A5, B1, D1 and D2). Access to the development would be from Gaythorn Street and a total of 361 parking spaces would be provided.

The development would comprise a dwelling mix of 5% three bedroom units, 46% two bedroom units and 49% one bedroom units. This equates to 25 three beds, 229 two bed and 253 one beds.

The site is well served by public transport with Chapel Street having 19 bus services running on it. Salford Central and Salford Crescent rail stations are within easy walking distance and in addition the site is close to the regional centre.

The protected line of the Manchester, Bolton and Bury Canal runs to the south of the site. The proposed public space created by the development runs on the line of an old canal arm. It is intended that through the detailed landscaping of this space, water is reintroduced thereby reflecting the former use of this part of the site.

The application has been amended significantly since it was first submitted with the two main towers being reduced in height by two storeys each and the mix of apartment types being amended to include 5% family accommodation and reducing the number of one bedroom units to under 50%. The original scheme was for a total of 550 dwellings.

SITE HISTORY

In July 2003 planning permission was granted in outline (03/45865/OUT), and in July 2004 a reserved matters application was approved (04/48329/REM), for the development of a 10 storey residential building on the site of the former auction house and adjacent waste transfer building. The development comprised 224 apartments with commercial floorspace on the Crescent and Gaythorn Street / Oldfield Road frontages. The development fronted the Crescent from Transport House up to the Black Horse and presented a solid wall of development to the Crescent frontage. This scheme is an alternative to that development, albeit on a larger site.

CONSULTATIONS

Director of Environmental Services – No objections but recommends conditions regarding contaminated land, noise, vibration, fume extraction and air quality.

United Utilities – No objections but provides advice.

Central Salford Urban Regeneration Company – The URC welcomes the developers willingness to revise their original proposals (the previous outline permission) so as to incorporate key principles of the Central Salford draft Vision and regeneration Framework, namely the breaking up of the development so as to create connections from the Crescent southwards, whilst maintaining the imposing frontage along the Crescent itself. The URC also welcomes the change in mix that will help extend the attractiveness of Central Salford to a wider variety of household sizes. We would particularly like to thank the City Council planning officers and the developers for their hard work and sensitivity in realigning the original ambitions for this site to meet the aspirations of the Central Salford draft Vision and Regeneration Framework.

Environment Agency – No objection in principle to the proposed development but requests that conditions be attached in order to prevent pollution of any watercourse.

Greater Manchester Police Architectural Liaison Unit – No objections.

English Heritage – No response to date but as no Grade II* listed building is affected by this development they would not normally respond in detail but would recommend that the application be dealt with in accordance with local and national policy.

PUBLICITY

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

The following neighbour addresses were notified of both the submitted and the amended plans:

17 – 21 (incl) Crescent

5 and 7-19 Hulme Street

All apartments in Transport House

5 to 23 and 41 to 47 Oldfield Road

Stamford House and 361 to 365 Chapel Street

1 James Street

REPRESENTATIONS

I have received a total of five letters of objection in response to the planning application publicity. Objections have been received from two commercial neighbours, two from residents of Transport House and Councillor Salmon objected to the original dwelling mix while at the same time noting that it seemed very positive that a bold scheme was coming forward on this site. He has now commented that while he welcomes the way in which the scheme has been amended he would still like to see more than 5% three bed properties and fewer one bed. The following issues have been raised:-

· The original mix that included 35% studios as well as another 30% one bed dwellings was not right.

· Disruption to existing businesses

· Loss of light

· Noise pollution

· It would be inappropriate for a planning authority to base its decisions on potentially monetary receipts rather than the appropriateness of the scheme.

· Insufficient amenity and open space is provided for future residents

· The height, scale and massing of the development is inappropriate.

· Detrimental to the development potential of neighbouring sites.

· Insufficient parking

· Impact on adjacent buildings is unacceptable.

REGIONAL SPATIAL STRATEGY.

DP3 - Quality in New Development

UNITARY DEVELOPMENT PLAN POLICY

Site specific policies: CS7 – Central Salford

Other policies: DEV1 Development Criteria, DEV2 Good Design, DEV4 Design and Crime, H1 Housing Supply, H6 & H11 Open Space Provision, EN23 Croal-Irwell Valley.
DRAFT REPLACEMENT UNITARY DEVELOPMENT PLAN POLICY

Site Specific: MX1/2 – Development in Mixed-Use Areas, CH5/2 Works Within Conservation Areas.

Other policies: DES1 Respecting Context, DES3 Design of Public Space, DES5 Tall Buildings, H1 Supply of Housing, H8 Open Space Provision Associated with New Housing Development, DES2 Circulation and Movement, A10 Provision of Car, Cycle and Motorcycle Parking in New Developments, DES7 Amenity of Users and Neighbours, DES11 Design and Crime, DEV6 Incremental Development, EN17A Resource Conservation, R5 Countryside Access Network, CH4 Development Affecting the Setting of a Listed Building, CH9 Manchester Bolton and Bury Canal.

PLANNING APPRAISAL

The main planning issues relating to this application are whether the principle of the development is acceptable, whether the scale, massing and design of the building is of sufficiently high quality within the conservation area and in this important part of the city, impact of the development on neighbours, whether there is sufficient parking and open space provision.

Principle of the Development
Policy H1 requires that an adequate supply of housing be brought forward with higher densities being required at accessible locations such as this site. Policy H1 also requires development to contribute toward a balanced mix of dwellings within the local area in terms of size, type, tenure and affordability.

Policy ST11 seeks to ensure that new development is located on the most sustainable sites within the City and that less sustainable sites are only brought forward when necessary. The policy is based on the sequential approaches to development that are set out in national policy guidance and policy DP1 of Regional Planning Guidance for the North-West

Draft Policy MX1/2 states that Chapel Street West will be developed as a vibrant mixed use area with a broad range of uses. Appropriate uses include housing, offices and retail uses. In determining whether a proposed mix of uses is appropriate, regard will be had to a number of factors, including the positive impact of the development on the regeneration of the wider area, the use on adjoining sites, the prominence of the location and the existing and previous use of the site.

The site is previously developed in a highly accessible location in close proximity to Manchester City Centre and the services and facilities therein. Planning permission has already been granted on a significant part of the site for residential development. The principle of the redevelopment of the site is therefore acceptable and in accordance with national government guidance. The application proposes a mix of uses, namely residential, commercial and retail, including active uses at ground floor level along all street frontages including the new public space that runs through the site, which is in accordance with Draft policy MX1. The proposal itself has a mix of one, two and three bedroom apartments and townhouses and is one of the first to provide a significant level of accommodation specifically intended to attract families into new developments within the City Centre. I consider that in this central location the mix of accommodation is to be welcomed. The intended retail/commercial units offer activity at ground floor level as well as at first and second floor level on parts of the Crescent frontage. The proposed mix of uses is in accordance with policy MX1 and I consider the proposed uses would provide an appropriate level of commercial activity that will result in a positive redevelopment of this unsightly and vacant site.

Design

Policy DEV2 states that the City Council will not normally grant planning permission unless it is satisfied with the quality of design and the visual appearance of the development. Draft policy DES1 states that developments will be required to respond to their physical context, respect the positive character of the local area and contribute towards local identity and distinctiveness via a number of factors that include the scale and size of the building, its contribution in the street scene and the quality of the proposed materials.

Draft policy DES3 states that where development includes the provision of, or works to, public space, that public space must be designed to:

i) Have a clear role and purpose, responding to established or proposed local economic, social, cultural and environmental needs;

ii) Reflect and enhance the character and identity of the area;

iii) Form an integral part of, and provide an appropriate setting for, surrounding developments;

iv) Be attractive, safe, uncluttered and appropriately lit;

v) Be of an appropriate scale;

vi) Connect to established pedestrian routes and other public spaces; and

vii) Minimise, and make provision for, maintenance requirements.

Draft policy DES5 states that tall buildings will be permitted where they meet a number of criteria. Those criteria include that the scale of the development is appropriate to its context and location; that the location is highly accessible to public transport, walking and cycling; that the building would relate positively to and interact well with the adjacent public realm; that the building would be of the highest quality design; that the building would make a positive addition to the skyline and would not detract from important views and that there would be no unacceptable impact on the setting of a listed building or on the character or appearance of a conservation area. The reasoned justification for the policy goes on to say that tall buildings are more likely to be appropriate within the mixed use areas identified on policy MX1

The architects for the scheme have sought to achieve a high quality of design and have made amendments to this design. The City Council’s architectural consultant, Peter Hunter, considers that the scheme is of the highest quality and that it represents a significant improvement on the previously approved scheme.

High quality natural materials are proposed; glazed balconies, brick and stone on buildings 1 and 3 on each side of the Black Horse public house that will compliment the building and integrate the development into existing buildings to the west of the site, zinc cladding to the roof and terracotta on the main tower elevations. The use of render adjacent to Transport House integrates the scheme with the existing building on this wider junction site. In addition to reducing the heights of the two main towers the architects have introduced a zinc clad feature to the roof that has the effect of lowering the apparent height of the towers.

The provision of the new public square is a particularly strong feature of the scheme. The space has been designed well and opens up pedestrian routes to the south and is in keeping with much of the street scene within the Crescent Conservation Area where the street frontage is punctuated at regular intervals by side streets that break up the mass of the buildings along the frontage. The new public space forms an integral part of the scheme and is of an appropriate scale being framed by the two towers. I consider that it fully accords with draft policy DES3.

The taller buildings on the site are appropriate to their context and location and respond well to the new public space between them. The buildings are designed to a high standard and use high quality materials. I consider that the proposed development accords with policy DES5.

Of crucial importance to the consideration of the scheme is the provision of the public square and the likelihood that this is an alternative to a scheme that has approval and that can be implemented. I am satisfied that the proposal represents a very significant improvement on the previous approval and that the opportunity presented by this development should be wholeheartedly welcomed as acknowledged by the URC in their comments on this application.

Impact on the Conservation Area/Listed Buildings

Draft Policy CH4 states that planning permission will not be granted for development that would have an unacceptable impact on the setting of any listed building.

Draft Policy CH5 states that development in conservation areas will only be permitted where it would preserve or enhance the character or appearance of the conservation area and that in determining this regard will be had to the extent to which the proposal meets a number of factors. These factors include the retention of features that contribute to the character or appearance of the conservation area, the standard of design, whether environmental improvements are secured and whether it protects and improves views within, into and out of the conservation area.

The development accords with policy CH5. It retains the Black Horse public house and successfully incorporates this old building into the development through sensitive design and use of appropriate high quality materials. In providing new public space it secures environmental improvements, especially compared with the previously approved scheme and in opening up the site it significantly improves views within, into and out of the conservation area. The development compliments existing buildings and approved schemes in the Chapel Street area and within the regional centre. I do not consider the proposed building heights to be out of keeping with the surrounding area when balanced with the significant improvements brought about by other aspects of the proposed development. For the same reason I do not consider that the development has an unacceptable impact on the setting of any listed building.

Effects of the development on neighbours

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

I have received objections from neighbouring owners and occupiers regarding the impact of the proposed development on their businesses and future development opportunities. Given the city centre location of the site and the nature of the development, it is not appropriate to apply the interface standards that are used to guide development elsewhere within the city. Such concerns must be considered against the benefits of the scheme, namely the redevelopment of an underused and largely unattractive site, the provision of a mixture of uses, the provision of a new public square and the construction of buildings which would enhance the area and which accord fully with other Council policies. I am particularly mindful that the proposed development, in providing this public square, actually enhances the potential and value of land to the south.

I have received two objections from occupiers of Transport House concerned about the height of the towers and the impact on their homes. With regard to the relationship with the existing apartments in Transport House the proposed development has been designed so that the impact on Transport House is less than that of the approved scheme. There are no windows that face habitable room windows to the rear of Transport House and a distance of 14m is maintained between the two developments. The approved scheme came closer at some points and was further away at others but did present a solid mass of 10 storey development to Transport House. As the towers are both set back from the Crescent frontage and there is a gap between the tower and building 7, I consider that the impact of this development on residents of Transport House is less than would be the case if the approved scheme was to be implemented.

In terms of privacy and outlook I consider the separation distances are acceptable. I am satisfied that the proposed development does not have a detrimental effect on the commercial activity of any neighbouring occupier.

With regard to noise I have attached a condition that should ensure that the amenity of residents is protected. Construction hours are an issue dealt with by the Director of Environmental Services.

I consider that the benefits of the scheme, namely the provision of high quality buildings which would make a positive contribution to the surrounding area, and the removal from the site of a number of unattractive and under-utilised sites and buildings outweigh concerns from objectors relating to loss of privacy, loss of light and overlooking. I therefore have no objections to the application in respect of residential amenity.

Highways, Parking and Public Transport

Policy A10, in line with Government guidance, seeks maximum parking standards for all developments. Within the emerging planning framework and in line with central government advice there is no policy requirement for a minimum level of parking.

The traffic impact assessment submitted by the applicant shows that the proposed development would not have a material impact on the local highway network.

I have received an objection to the level of parking proposed that there is insufficient parking provided for the proposed development. The development provides 378 spaces for 507 apartments and I consider that the parking levels are in accordance with policy in this highly accessible location and that the amount of parking proposed to be acceptable and would consider a greater level of provision to be contrary to both good practice, government advice and planning policy. In terms of highway safety I have no objections to the submitted scheme.

Sustainable Construction

Policy EN17a of the deposit draft UDP explains planning permission will not be granted if the development will have an unacceptable impact on the conservation of non-renewable resources.

The applicant has stated that with regard to sustainability the site is located in a highly accessible location well served by public transport and that the development is fully accessible for the disabled. The proposed layout ensures that predominantly apartments will have south, east or west aspects. The site therefore maximises solar gain. The scheme will be energy, water and natural resource efficient and the use of natural materials such as stone, zinc and terracotta that do not adversely impact. Energy efficient lighting will be used throughout and water efficient appliances and measures will be installed. As this application is in outline I propose to deal with issues of sustainability through the imposition of a condition

Open Space Provision

The development provides a significant level of amenity space to the south of the site. In accordance with policies H6, H11 and H8 of the revised deposit draft UDP and SPG7 open space and children’s play space can be accommodated off site through a financial contribution. This application proposes 1293 bed spaces, which equates to a commuted sum value of £309,389. In addition, in accordance with the Chapel Street SPG, a contribution of £1000 per apartment would be generated by the development for environmental improvements. Draft policy CH9 states that where appropriate, development adjacent to the canal will be required to contribute to its restoration, improvement and/or maintenance. The design of the development accords with this policy and it is envisaged that the financial contribution would be spent on a contribution towards the restoration of the Manchester, Bolton and Bury Canal, environmental improvements to the surrounding area including the new public square, public art and improvements to surrounding streets.

VALUE ADDED TO DEVELOPMENT

In accordance with the policies H6, H11, H8, SPG7, and the Chapel Street SPG the applicant has agreed to make a financial contribution towards children’s play space, open space or local environmental improvements. A total of £816,389 would be contributed in this regard. The applicant has agreed that the financial contribution would be used for the canal, maintenance of the new public space, public art and environmental to the public realm beyond the site boundaries. The applicant has also confirmed the use of sustainable building techniques.

CONCLUSION

The scheme is by locally based architects with a track record of designing high quality schemes and it is considered that the development will contribute to the objectives in the URC’s vision for Central Salford and will be a catalyst for future development along Oldfield Road. The density of the development provides the critical mass to support the ground floor units and the pedestrian footfall along the Crescent and Chapel Street, which would enhance the success and vitality of the street. It successfully incorporates the Black Horse and retains a non-listed building. The scheme will enhance the public realm through the creation of a high quality public square that will link in with Hulme Street and facilitate linkages to these sites when they are developed in the future. It is considered that the design of the building successfully mixes the old with the new and the fact that the taller blocks are set back reduces their impact on the pedestrian experience on the Crescent and Oldfield Road.

This application represents an opportunity for a significantly better scheme to be undertaken on a site that is in a very important location in terms of the future success of the Central Salford draft Vision and Regeneration Framework and the continued regeneration of the Chapel Street area. The strong level of support offered by the URC is significant and this is amplified by the strong support offered by Peter Hunter. I am satisfied that the proposed development would not only enhance the character and appearance of the conservation area and act as a catalyst for future successful development but that it would signify the City Councils intent to accept only the highest quality of development.

I am satisfied that the amended design is acceptable and that the application would not have any significant detrimental effect upon the amenity of neighbouring residents or on the surrounding area in general. I am also satisfied that the level of on site parking is acceptable. I am satisfied that the application complies with policies of the development plan as a whole.

The proposal is recommended for approval subject to the following conditions and that the Strategic Director of Customer and Support Services be authorised to enter into a legal agreements under Section 106 of the Town and Country Planning Act 1990, to secure the provision of public open space in accordance with policies H6 and H11 of the adopted UDP and policy H8 of the draft UDP and SPG7, and Section 278 of the Highways Act 1990 to facilitate highway works around the site and particularly to Gaythorn Street.

RECOMMENDATION:

Approve Subject to the following Conditions

1.
Standard Condition B01B New reserved matters

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

- the colour and type of facing materials to be used for all external walls and roofs;

- a landscape scheme for the site which shall include details of trees and shrubs to be planted, any existing trees to be retained, or felled indicating the spread of the branches and trunk positions, walls, fences, boundary and surface treatment.

3.
Standard Condition M08 Site Investigation - new

4.
Prior to the commencement of development an assessment shall be submitted to and approved in writing by the local planning authority that details the levels of internal noise likely to be generated from the proposed use of the site including fixed plant and equipment and the commercial uses. This assessment shall be used to identify and determine appropriate noise mitigation measures (such as soundproofing) required to protect the amenity of residential properties adjacent to and in the vicinity of the site. Any noise mitigation measures identified by the assessment shall be implemented prior to the development being brought into use and retained thereafter.

5.
Prior to the commencement of development an air quality assessment shall be submitted to and approved in writing by the local planning authority. The report shall assess the existing and future air quality for the years 2010, 2020 and opening year with and without the development, for nitrogen dioxide and particles less than 10 microns. (The Design Manual and Road Bridges (DMRB) will be acceptable for this study). The assessment should identify the worst case exposure, changes in pollution concentration to residents of the proposed development and identify any changes in pollution concentration to residents of the proposed development e.g building facade and road junctions. The predicted levels should be compared with the Air Quality Objectives set in the Air Quality Regulations 2000 (Amendment) Regulations 2002. The assessment shall detail mitigation measures required to address the air quality issues identified. The approved mitigation measures shall be implemented prior to first occupation of any of the units within Block A and retained thereafter.

6.
Prior to the commencement of any building works on site an assessment of noise likely to affect the application site shall be submitted to and approved in writing by the local planning authority. The assessment should follow PPG24 guidelines towards assessing the noise from the surrounding road network including the A6, Oldfield Road, Adelphi Street, Hulme Street and any other local noise sources that are deemed significant on the site. The assessment shall identify all noise attenuation measures that may be determined appropriate to reduce the impact of noise on the residential properties on site and achieve the requirements of BS8233 for internal noise levels. Consideration shall also be given to achieving adequate summer cooling and rapid ventilation. If deemed necessary, alternative ventilation measures shall be identified and incorportaed into the noise assessment report. Once agreed, all identified noise control measures shall be implemented and retained thereafter.

7.
Prior to the commencement of development a report assessing the effects of vibration on the residential elements of the proposed development shall be submitted to and approved in writing by the local planning authority. The scheme shall identify the likely exposure to future occupiers of the site and make comparisons against recommended guidelines. Mitigation measures, if necessary, shall be identified and implemented in full prior to the occupation of any dwelling.

8.
Prior to the bringing into use of any A3, A4 or A5 units the details of the fume extraction system serving the cooking and food preparation areas shall be designed such that there will be no odour or noise nuisance to local residents and shall be submitted to and approved in writing by the local planning authority. The approved system shall be installed and shall be used at all times that the premises are used for cooking or preparing food. The system shall be maintained and serviced in accordance with manufacturers recommendations.

9.
The development permitted by this planning permission shall not be started by the undertaking of a material operation as defined in Section 56(4) (a-d) of the Town and Country Planning Act, 1990 until a Planning Obligation under Section 106 of the Town and Country Planning Act, 1990 has been made and lodged with the Local Planning Authority, and the Local Planning Authority has given its approval in writing. The planning obligation will provide that a commuted sum as required by policies H6 and H11 of the City of Salford Adopted UDP, Policy H8 of the Revised Deposit Draft Replacement UDP, SPG7 Provision of Open Space and Recreation Space Associated with New Residential Development Salford City Council Development Control Policy Note - The Use of Planning Obligations in the Chapel Street Area will be paid to the Local Planning Authority for open space and recreation space purposes and environmental improvements within the Chapel Street Regeneration Strategy Area.

10.
Prior to the commencement of the development a scheme for the provision of recycling facilities within the site shall be submitted to and approved in writing by the Local Planning Authority. The approved scheme shall be implemented prior to the occupation of any of the residential units hereby approved.

11.
No development shall commence until a scheme detailing how the development addresses sustainability issues, including sustainable urban drainage systems, has been submitted to and approved in writing by the Local Planning Authority. The approved measures shall be implemented in full prior to first occupation of any of the apartments, unless otherwise agreed in writing by the Local Planning Authority.

12.
Standard Condition F04D Retention of Parking Spaces

13.
No development shall be commenced unless and until a lighting scheme has been submitted to and approved in writing by the Local Planning Authority. The approved scheme shall be implemented and thereafter retained prior to the first occupation of the development.

(Reasons)

1.
Standard Reason R001 Section 92

2.
Standard Reason R002 Reserved Matters

3.
Standard Reason R028A Public safety

4.
Standard Reason R024A Amenity of future residents

5.
Standard Reason R024A Amenity of future residents

6.
Standard Reason R024A Amenity of future residents

7.
Standard Reason R024A Amenity of future residents

8.
Standard Reason R024A Amenity of future residents

9.
To ensure the residential development provides appropriate open space and recreation space for future occupiers in accordance with policies H6 and H11 of the City of Salford Adopted UDP, Policy H8 of the Revised Deposit Draft Replacement UDP and SPG7 Provision of Open Space and Recreation Space Associated with New Residential Development and to ensure the residential development provides appropriate environmental improvements within the Chapel Street Area in accordance with Salford City Council Development Control Policy Note - The Use of Planning Obligations in the Chapel Street Area.

10.
In accordance with policy DEV1 of the City of Salford Unitary Development Plan

11.
Standard Reason R004A Amenity-area

12.
Standard Reason R012A Parking only within curtilage

13.
Standard Reason R004A Amenity-area

Note(s) for Applicant

1.
This development is subject to the planning obligation entered into by the applicant under Section 278 of the Highways Act 1980.

2.
This development is subject to the planning obligation entered into by the applicant under Section 106 of the Town and Country Planning Act 1990, prior to the granting of planning permission.

3.
Officers of the Environmental Directorate of Salford City Council may be contacted on 0161 737 0551 to discuss aspects of Air Quality, Contaminated land, Fume Extraction or Noise conditions.

4.
If any proposed A3, A4 or A5 use operates beyond 23.00 hours as indicated in the application documents it will fall under the requirements of the new licensing regime. The applicant is advised to contact the Licensing Team at the earliest opportunity to clarify what licences or special conditions may apply under the Licensing Act. Contact the licensing Team on 0161 793 3114 for further advice.

APPLICATION No:
06/51970/FUL

APPLICANT:
William Sutton Housing Association

LOCATION:
Land At Tanners Green Seedley Road Salford 6

PROPOSAL:
Erection of two and three storey buildings comprising 18 dwellings and eight apartments together with associated car parking and construction of new, and alteration to existing, vehicular and pedestrian accesses

WARD:
Langworthy

+++

ADDITIONAL OBSERVATIONS:

Since writing this report the applicant has submitted samples of materials that will be used for the proposed development. I have inspected the materials and I am satisfied that they are acceptable. I have therefore amended condition two to read –

“The proposed development shall be carried out using the materials submitted on the 31st of March 2006”.
++

DESCRIPTION OF SITE AND PROPOSAL

This application relates to a plot of land bounded by Doveridge Gardens, Seedley Road and Nursery Street in Salford 6. Part of the site is currently vacant with the rest being occupied by a vacant three-storey block of flats and a disused playground area.

The site is bounded on three sides by residential properties. A school and an office block occupy the land to the south of the site.

Planning permission is sought for the erection of 4 two-bedroom houses, 10 three-bedroom houses, 4 four-bedroom houses, together with the erection of 8 two-bedroom flats.

The majority of the development would form an L shape running for 82m along Seedley Road before turning to run for a further 46m along Nursery Street. The properties that would make up the L vary in height ranging from 8.1m at the ridge to 11.8m. To the rear of this L would be the proposed play area, separated from the properties by the proposed access road. In addition to this main strip of development two further pairs of properties would be provided on the western boundary of the site, adjacent to Doveridge Gardens. Both pairs of semis would be 4.8m to the eaves and 8.1m to the ridge.

In total 32 parking spaces would be provided on site. Each of the dwellings would be provided with a private car parking space, with the larger 4 bedroom properties having two car parking spaces per unit. An area of communal parking containing 10 spaces, one of which is suitable for use by disabled persons, would be provided for occupants of the proposed apartments.

CONSULTATIONS

Environment Agency – No objections

United Utilities – No objections in principle

Head of Engineers – No objections

Head of Environmental Services –No objections providing a number of conditions are attached relating to ground contamination.

Architectural Liaison Officer – No objections subject to conditions re –lighting and access to communal areas

GMPTE – No objections

Ramblers Association – No objections

Open Space Socity – No comments to date

Greater Manchester Pedestrain Association – No comments to date

Peak and Northern Footpaths Association – No comments to date

PUBLICITY

A site notice was displayed on 18th of January 2006

The following neighbour addresses were notified:

1 to 21 (odd) Doveridge Gardens

20 to 38 (even) Doveridge Gardens

William Sutton Trust Community Centre, Doveridge Gardens

1 to 10 Nursery Street

1 to 5 (odd) Mitcheson Gardens

1, 2, 11,12, 21 and 22 Church Green

1 to 4, 11 to 14 and 21 to 24 Pendleton Green

St James House

The presbytery, Pendleton Way

St James RC Primary School, Colwyn Street

REPRESENTATIONS

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

REGIONAL SPATIAL STRATEGY

Site specific policies: none

Other policies: DP3 Quality in New Development
UNITARY DEVELOPMENT PLAN POLICY

Site specific policies: None

Other policies: H1 – Meeting Housing Needs

DEV1 – Development Criteria

DEV2 – Good Design

DEV4 – Design and Crime

T13 – Car Parking

H6 and H11 Open Space Provision Within New Housing Developments

REVISED DEPOSIT DRAFT REPLACEMENT PLAN POLICY

Site specific policies: None

Other policies: H1 – Provision of New Housing Development

DES1 – Respecting Context

DES7 Amenity of Users and Neighbours

DES11 – Design and Crime

A10 – Provision of Car, Cycle and Motorcycle Parking in New Developments

ST11 - Location of New Development

H8 - Open Space Provision Within New Housing Development

COMPOSITE WRITTEN STATEMENT TO SHOW PROPOSED PLAN MODIFICATIONS

H1 – Minor amendments proposed by the Inspector considered appropriate. Policy amended accordingly but the thrust of policy remains unchanged.

DES1 - Minor amendments proposed by the Inspector considered appropriate. Policy amended accordingly

DES7 – No changes to this policy.
DES11 – No changes to this policy

A10 - Minor amendments proposed by the Inspector considered appropriate. Policy amended accordingly but the thrust of policy remains unchanged.

ST11 - Minor amendments proposed by the Inspector considered appropriate. Policy amended accordingly but the thrust of policy remains unchanged.

H8 - Minor amendments proposed by the Inspector considered appropriate. Policy amended accordingly but the thrust of policy remains unchanged.

PLANNING APPRAISAL

The main planning issues relating to this application are: whether the principle of the proposed development is acceptable; whether the design of the proposed buildings is acceptable; whether there would be a detrimental impact on residential amenity; whether the proposed level of parking is acceptable; and whether the proposal complies with the relevant policies of the Adopted and Revised Deposit Draft Replacement Unitary Development Plans. I shall deal with each of these issues in turn.

Principle of Development-

Adopted Policy H1 states that the Council will endeavour to ensure that the city’s housing stock is able to meet the housing requirements of all groups within Salford by promoting a number of measures, including the release of land to accommodate new house building.

Draft Policy H1 states that new housing development should contribute to the provision of a balanced mix of dwellings within the local area.

Draft Policy ST11 advocates a sequential approach to development with sites involving the reuse and conversion of existing buildings being the preferred location of development, followed by previously developed land with Greenfield sites last.

Policy R1 states that the development of land used for recreational purposes will not be permitted unless an equivalent replacement site is provided and laid out within the local area to the satisfaction of the City Council.
Draft Policy R1 states that the development of land used for recreational purposes will not be permitted unless it has been clearly demonstrated that the site is surplus to requirements or adequate replacement provision, of equivalent or better accessibility, community benefit and management is made elsewhere within the City.

National Policy contained within Planning Policy Guidance Note number 3: Housing highlights the need to develop previously developed Brownfield sites.

The application site is a Brownfield site, which has been previously developed for recreational and residential purposes. This previous use, in combination with the fact that the predominant land use in the vicinity of the site is for residential purposes and the fact that the proposal would provide a mix of housing types and provide much needed supported housing, means that the principle of residential development on the site is acceptable subject to justification of the loss of an existing recreational facility.

The applicant has provided a supporting statement, which justifies the loss of the 308sq.m hard surfaced recreational area. They describe how it was used by the local football team for practice but since the team disbanded in 1998 it has been under used and as a result it has been subject to repeated attacks of vandalism. I do not therefore have any objections to the loss of the recreational facility, particularly as the site has not been identified in the Greenspace Strategy as a priority for meeting recreational standards in the Ordsall and Langworthy Community Committee Area. However owing to limited provision of outdoor recreational provision in the Ordsall and Langworthy Community Committee Area the facility cannot be said to be fully surplus to recreational requirements and therefore replacement provision should be sought. As part of the proposal a 250m2 equipped play area would be provided on site. While the area is smaller than that previously provided it is of a higher quality as a result of the fact that it would be equipped. It has therefore been agreed that the proposed play area can be classed as a replacement recreational facility.

The proposed development is therefore in accordance with Polices H1 and R1 of the adopted UDP and Polices H1, ST11 and R1 and revised UDP,

Design

Adopted Policy DEV2 states that planning permission will not normally be granted unless the Council is satisfied with the quality of the design and the appearance of the development.

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

The design, scale and massing of the proposed dwellings and apartments mirrors that of other properties on the William Sutton Estate and respects and reflects that of the other properties surrounding area, which are a mix of 2 and 3 storeys in height and therefore the proposed development would gel well with its surroundings. Samples of materials have been submitted with the application. The materials that would be used are the same that have been used on the previous phases of development on the estate therefore ensuring that the various components of the estate would appear as one complete development as opposed to a series of separate ventures, something that would, in my opinion, have appositive impact upon the visual amenity of the area.

Overall, I am of the opinion that the proposed development would have a positive impact upon the visual amenity of the area as the buildings and spaces around the buildings will add value and quality to the built environment in accordance with policies DEV1 and DEV2 of the adopted UDP and policies DES1 and DES2 of the revised UDP.

Amenity of Users and Neighbours

Adopted Policy DEV1 outlines a number of criteria to which regard should be had in the determination of planning applications. Of most relevance to this application are the location of the proposed development, including its relationship to existing and proposed land uses, the size and density of the proposed development and the impact on neighbouring residents.

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

The proposed development would not have an adverse impact upon the residential amenity the occupants of the properties on Doveridge gardens currently enjoy as facing habitable room window-to-window separation distances of in excess of 21m would be maintained.

Similarly, the relationship of the proposed buildings and the residential properties on Maple Close and Pendleton Green is such that the occupants of these properties would not experience a reduction in the level of residential amenity they currently enjoy should the development be permitted as there would not be any facing habitable room windows, as the properties at Maple Close and Pendleton Green have a blank gable ends fronting onto the proposed development site.

The occupants of the properties on Nursery Street would not experience a reduction in the level of residential amenity they can reasonably expect to enjoy either as the relationship between the proposed dwellings and these properties would be the same as the relationship between these dwellings and the existing three-storey block of flats on Tanners Green. The level of overlooking the residents of these properties would experience would therefore remain unchanged. The proposed development could in fact improve the living conditions for the occupants of the properties on Nursery Street, as the properties directly opposite would be two storeys instead of three storeys.

Each of the proposed dwellings would have a rear garden and there would be an area of communal open space provided for occupants of the proposed apartment block. I am therefore satisfied that future occupants of the proposed dwellings and apartments would be provided with a reasonable amount of useable amenity space.

In order to improve security on the site I have, at the Police Architectural Liaison Officers request, placed a condition on the permission that requires a lighting scheme.

As mentioned previously it is proposed to provide an onsite equipped play area in order to satisfy the requirements of Policy R1 of the adopted UDP and Policy R1 of the revised UDP and to part satisfy the requirements of Policies H6 and H11 of the Adopted UDP. In order to minimise potential noise nuisance from play areas a 30m separation is normally required between a proposed play area and the boundary of any noise sensitive properties. At its closest the proposed play area would be located 6.5m from the boundary of the proposed dwellings.

Consultation has been undertaken with colleagues in Environmental Health and while concerns have been raised about the relationship between the proposed play area and the residential properties on and surrounding the site and the potential the play area has to create nuisance as a result of children playing and/or youths gathering they have not objected to the proposals.

Existing residents on the estate have raised no such concerns about the inclusion of a play area within the development. Prior to the submission of planning application significant public consultation was undertaken. An open day was held on the 20th of September 2005 and residents, local Councillors and New Prospect Housing were invited to attend. Any comments made fed into the design process. William Sutton did not receive any objections the inclusion of the proposed play area with residents welcoming the inclusion of a play area that would function in a similar way to the existing play areas on the estate which are fenced with railings and controlled by an appointed resident to ensure that play is monitored and access to the site restricted thus preventing youths gathering and reducing the chances of vandalism occurring.

The absence of a formal objection from colleagues in Environmental Health and members of the public, in combination with the regeneration benefits the proposed scheme would offer by clearing up and bring back into use a vacant site, by allowing the clearance of housing stock that is in a poor state of repair while allowing for residents to be relocated together thus maintaining a “community” as well as providing much needed additional supported housing within the City means that subject to the imposition of a condition that requires a scheme for acoustic fencing to be submitted as part of a landscaping condition, I do not have any objections to the relationship between the proposed play area and the residential properties, both existing and proposed.

Overall, I would not consider the proposal to have a detrimental impact on the privacy or outlook of the occupiers of neighbouring dwellings or the future occupants of the proposal and therefore the proposed development is in accordance with Adopted Policy DEV 1 and Draft Policy DES 7.
Car Parking

Adopted Policy T13 states that the Council will ensure that adequate parking and servicing is provided to meet the needs of new development, in accordance with the Council’s standards and that car parks are designed to a high standard, with particular regard to access arrangements, surface materials, boundary treatments and security measures.

Draft Policy A10 requires development to make adequate provision for disabled drivers, cyclists and motorcyclists, in accordance with the Council’s maximum standards. It also states that the maximum car parking standards should not be exceeded.

In total 32 parking spaces would be provided on site. Each of the dwellings would be provided with a private car parking space, with the larger 4 bedroom properties having two car parking spaces per unit. An area of communal parking containing 10 spaces, one of which is suitable for use by disabled persons, would be provided for occupants of the proposed apartments. I am of the opinion that this level of car parking is adequate and as it is laid out to a satisfactory standard I do not have any objections to the proposal on highway safety grounds.

Bar provision for the two pairs of semis on the Doveridge Gardens side of the site the majority of the proposed car parking would be provided to the rear of the proposed properties. Access to the proposed car parking associated with the dwellings would however be gated. Surveillance of the communal area would be high, due to the presence of habitable room windows in the rear elevation of the proposed dwellings and apartments that over look the parking areas. I do not therefore have any issues with the proposed parking layout from a design and crime perspective.

Open Space

Adopted Policy H6 requires adequate provision of informal open space and children’s play within new housing developments. This policy is linked to Policy H11, which sets out a sliding scale for such provision.

Draft Policy H8 requires adequate and appropriate provision to be made for formal and informal open space within housing developments.
96 bed spaces would be provided as part of this development. According to the SPG on the provision of open space and recreation space associated with new residential development 576m2 of open space should be provided on site, which should be divided up so that 192m2 of formal equipped play space is provided and 384m2 of informal open space is provided.

The 250sq.m onsite play area satisfies the requirement for formal open space. The applicant intends to manage the play area themselves and therefore the need for a financial contribution for 10 year maintenance is removed however a formal management arrangement needs to be set up, something that can be done as part of a Section 106 Agreement.

The development does not however contain any informal open space and therefore a contribution of £8640 is required to provide the informal open space off site and maintain it for a 10-year period. The applicant is aware that this contribution is required. I have attached a condition requiring such a contribution.

I am therefore satisfied that the application therefore accords with Adopted policies H6 and H11 and Draft Policy H8.

CONCLUSION

In conclusion, I consider the principle of the proposed development to be acceptable, that the scheme proposes an improved street scene and would contribute to the provision of a mix of dwelling types in the area. I am satisfied that the amenity of existing or future residents would not be unacceptably detrimentally affected as a result of this scheme. Consequently, I am satisfied that the application accords with the relevant policies of the Adopted and Revised Deposit Draft Replacement UDPs. I therefore recommend that the application be approved and that the Strategic Director of Customer and Support Services be authorised to enter into a planning obligation under S106 to provide £8640 for off site open space and for the management of the on-site play area.

RECOMMENDATION:

Approve Subject to the following Conditions

1.
Standard Condition A03 Three year time limit

2.
The site shall be treated in accordance with a landscape scheme which shall be submitted to and approved by the Local Planning Authority before development is started. Such scheme shall include full details of trees and shrubs to be planted, walls, fences, boundary and surface treatment and shall be carried out within 12 months of the commencement of development and thereafter shall be maintained to the satisfaction of the Local Planning Authority. Any trees or shrubs dying within five years of planting shall be replaced to the satisfaction of the Local Planning Authority.

3.
Prior to the first occupation of the dwellings and apartments hereby permitted the 32 car parking spaces shown on Drawing No 99 shall be provided within the curtilage of the site to the satisfaction of the Local Planning Authority and such spaces shall be made available at all times the premises are in use.

4.
Standard Condition J04X Bin Stores

5.
The development permitted by this planning permission shall not be started by the undertaking of a material operation as defined in Section 56(4)(a-d) of the Town and Country Planning Act, 1990 until a Planning Obligation under Section 106 of the Town and Country Planning Act, 1990 has been made and lodged with the Local Planning Authority, and the Local Planning Authority has given its approval in writing. The planning obligation will provide that a 250sq.m equipped play area will be laid out on site and maintained under a management agreement as well as providing that a commuted sum as required by Policies H6 & H11 of the City of Salford Adopted UDP 1995, H8 of the Revised Deposit Draft Replacement Plan 2003 and SPG7 Provision of Open Space and Recreation Space Associated with New Residential Development will be paid to the Local Planning Authority for informal open space and recreation space purposes.

6.
No development shall be commenced unless and until a lighting scheme has been submitted to and approved in writing by the Local Planning Authority. The approved scheme shall be implemented and thereafter retained prior to the first occupation of the development.

7.
No development shall be started until samples of the facing materials to be used for the walls and roof of the development have been submitted to and approved in writing by the Local Planning Authority.

8.
Standard Condition M05 Site investigation

(Reasons)
1.
Standard Reason R000 Section 91

2.
Standard Reason R004A Amenity-area

3.
Standard Reason R026A Interests of highway safety

4.
Standard Reason R004A Amenity-area

5.
To ensure the residential development provides appropriate open space and recreation space for future occupiers in accordance with policies H6 & H11 of the City of Salford Adopted UDP 1995 and H8 of the Revised Deposit Draft Replacement Plan 2003.

6.
Standard Reason R004A Amenity-area

7.
Standard Reason R004A Amenity-area

8.
Standard Reason R024A Amenity of future residents

Note(s) for Applicant

1.
In order to satisfy condition 2 the fencing to the rear elevation of all the proposed dwellings and apartments shall be acoustic fencing.

2.
The site shall be laid out in accordance with the amended site plan recieved on the 14th of March 2006.

