REPORT

of

Urban Vision Partnership Limited

to the

Planning & Transportation Regulatory Panel

6th December 2007

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 December 2007

APPLICATION No:
07/54018/FUL

APPLICANT:
BS Construction Ltd

LOCATION:
Land Bounded By New Bridge Street, River Irwell And Greengate Salford 3

PROPOSAL:
Erection of mixed use development comprising two towers (47 and 31 storeys), a 9 storey and an 11 storey block to include 403 apartments, a 230-bedroom hotel and 8019sq.m of restaurant, offices, retail and ancillary public areas incorporating a spa, pool, creche, gym and observation deck

WARD:
Ordsall

ADDITIONAL OBSERVATIONS

Since writing my report there are a number of amendments and additional information that I would draw to the attention of the Panel.
Firstly, with regard to materials, it has been considered important to approve materials of the highest quality prior to granting planning permission. This has now been done I propose a condition specifying the materials that are to be used. These include glass reinforced concrete/stone rainscreen cladding to the supercolumns of the towers and the gables and frames of the lower buildings, aluminium windows and framing to the curtain walling, aluminium louvres and interlocking panels, opaque and fritted glass, white vitreous enamelled steel to the riverside hotel building elevation, copper for the roof cladding and internal wall finish to the central courtyard, hardwood timber to the internal walls and veiling within the courtyard and polished natural Terrazo Travertine to the floor of the central courtyard.

I also propose a condition requiring the submission of detailed construction drawings in plan, section and elevation at a minimum detail of 1:20, sufficient to show the detailed assembly of all roof, soffit and external wall construction systems in order to ensure that these details of or the necessary high quality to ensure that the building is constructed to the highest standards.

I propose that condition 11 be amended to relate to the newly adopted Code for Sustainable Homes that replaces the Eco Homes BREEAM rating. The applicant is satisfied that an excellent sustainability rating can be achieved and therefore I consider that a ‘four star’ rating (the equivalent of the old ‘exemplary’ rating) should be achieved.

On page 18 of my report I have stated that the number of three bed apartments represents more than 10% of the total. This is not the case as the number dropped to 9.2% as a result of amendments that were made to the scheme. I remain though of the opinion that the mix is acceptable given that the percentage of apartments over 57sq.m is close to 50% and that the percentage of three bed apartments is high in comparison to other schemes.

On page 30 at point 1 of the proposed heads of terms I have revised the wording as follows:

The architects of the scheme, Arca, shall be appointed as architects to design the scheme through detail and construction stages to completion of the development.

With regard to the Environment Agency objection I have received a letter from the Agency confirming that the proposed floor levels are acceptable with regard to flood risk. In addition the architects have removed the cantilevered walkway from the scheme. This still leaves a 5m walkway and access as required by the Agency. The Agency have stated verbally that this therefore addresses their concerns regarding the cantilevered structure. There does remain though the Agency’s objection on the grounds of encroachment. On pages 28 and 29 I address the Agency’s objections. In addition to the points I have already made it is clear, from a meeting held with the Agency last week, that there has been some confusion regarding the status of the riverbank here as to whether it is a main pedestrian route. As I have pointed out on page 5, there is no intention that a through pedestrian route is provided along this section of the river with people instead being directed through the new Greengate square and widened Greengate to the new pedestrian bridge over the Irwell approved under application 06/53597/FUL.

Bearing in mind the detailed objection made on the grounds of encroachment and my detailed response to it as supplemented by the additional information above I am more than satisfied that the substantive objections of the Environment Agency have been addressed.

+++

APPLICATION No:
07/55370/FUL

APPLICANT:
Mr Barry Parker

LOCATION:
County Market Great Cheetham Street East Salford M7 4UJ

PROPOSAL:
Demolition of existing warehouse and erection of a four storey building to provide 16 apartments and 3 retail units together with associated parking

WARD:
Broughton

OBSERVATIONS:

ADDITIONAL COMMENTS AND LATE INFORMATION

GMGU – Object to the proposal on noise grounds

Having assessed the applicants Noise Assessment, GMGU have submitted an objection to the proposal on the grounds that the development, by reason of noise and disturbance from Great Cheetham Street East, would be detrimental to the amenities of future occupiers of those units which aspect onto this main road frontage.

GMGU’s objection as originally submitted raised concerns regarding the methodology of the assessment, and the fact that bedroom windows and balconies were proposed fronting onto Great Cheetham Street.

Following discussions regarding methodology it has been agreed that noise impacts have been adequately assessed and that no further work or information is necessary.

With respect to the issue of bedroom windows aspecting onto Great Cheetham Street East, which is the case for apartment nos. 5, 6, 11, 12,15 and 16, the applicant has agreed that a condition should be attached to ensure that glazing is acoustically attenuated and that mechanical ventilation is used for the internal environment. I consider that this approach is acceptable in having regard to the amenity of future residents and accordingly, Members will note that I recommend an additional condition to this effect. Subject to this condition, GMGU does not wish to restrict the granting of planning permission on this basis.

The only outstanding objection from GMGU remains to the provision of balcony areas fronting onto Great Cheetham Street East. Annex 2 of Planning Policy Guidance 24: Planning and noise (PPG24) states that “general daytime outdoor noise levels of less than 55 dB (A) Leq are desirable to prevent any significant community annoyance” The submitted noise assessment reports that background levels of noise for the proposed balcony areas will be approximately 73 dB, well in excess of 55dB figure stated.

The agent is of the view that the balcony areas should be retained as originally proposed. It is reported that the provision of outside amenity areas in the form of balconies is already established both within the City of Salford and in adjoining Authorities on road which are similar in terms of the noise environment. It is considered that in being mindful of the fact that internal living accommodation has been found to be satisfactory, that it would be a resident’s personal choice as to when to use the balcony areas. Further, the agent reports that the balconies are important in design terms to the overall concept and visual appearance of the scheme.

Whilst the comments from GMGU as a consultee are noted and are a material consideration in the determination of the application, I am of the opinion that the provision of balconies on the front elevation of the building is acceptable in this instance. Internal noise levels within the proposed apartments are not the subject of an objection in this case. I am of the view that it is at the discretion of future occupiers of the apartments in terms of as and when there areas are used.

In having regard to the above, my recommendation that the application be approved remains unchanged, subject to the following additional condition.

Additional conditions

Prior to first occupation, all bedrooms and living room windows on the north elevation (fronting onto Great Cheetham Street East) of the building hereby approved shall have acoustically attenuated mechanical ventilation with a minimum sound reduction index of Rw + Ctr 46 dB and shall be retained thereafter unless otherwise agreed in writing by the Local Planning Authority

Standard Reason R024B
Prior to first occupation, all bedrooms and living room windows on the north elevation (fronting onto Great Cheetham Street East) of the building hereby approved shall have acoustically attenuated glazing with a minimum sound reduction index of Rw + Ctr 46 dB and shall be retained thereafter unless otherwise agreed in writing by the Local Planning Authority.

Standard Reason R024B
Prior to first occupation, all bedrooms and living room windows on the west elevation of the building hereby approved shall have acoustically attenuated glazing with a minimum sound reduction index of Rw + Ctr 38 dB and shall be retained thereafter unless otherwise agreed in writing by the Local Planning Authority.

Standard Reason R024B
Prior to first occupation, all bedroom and living room windows on the west elevation of the building hereby approved shall have acoustically attenuated mechanical ventilation with a minimum sound reduction index of Rw + Ctr 38 dB and shall be retained thereafter unless otherwise agreed in writing by the Local Planning Authority

Standard Reason R024B
APPLICATION No:
07/55456/FUL

APPLICANT:
Dencourt Limited

LOCATION:
Land West Of Stocks Hotel At Corner Of Bolton Road Manchester Road Worsley

PROPOSAL:
Erection of a three/four storey building comprising commercial use on ground floor with 24 apartments on upper floors together with associated carparking and construction of new, and alteration to existing vehicular and pedestrian accesses

WARD:
Walkden North

OBSERVATIONS:

ADDITIONAL COMMENTS AND LATE INFORMATION

Further to the previously forwarded Panel report an additional response has been received by GMGU in response to a noise assessment submitted by the applicants. It is noted that this assessment is identical to that submitted for the previously refused planning application (07/54578/FUL) but was originally omitted from this re-submission.

GMGU remain of the view that they do not wish to restrict the granting of planning permission, subject to conditions. In total 7 no. conditions are proposed in the interests of residential amenity. 4 no. of the suggested conditions have already been recommended (conditions 11, 12, and 17) in the original Panel Report. 1 no. conditions require minor revisions to corresponding conditions previously recommended. In the interests of clarity I set out a number of substitutions below. Further, 2 no. additional condition relating to sound reductions for bedroom and living room windows fronting Manchester Road and Bolton Road are recommended.

Substitute the following conditions.

Condition 13 replaced with

13.
Any class A5 unit hereby approved shall only operate between 08.00 – 23.00 Monday to Saturday and 08.30 to 20.00 on Sundays.

NB. This condition now allows for the units to operate on a Sunday. Given the evidence base submitted in the form of the applicants noise assessment it is considered that it has been objectively demonstrated that this is acceptable.

Standard Reason R024B
Additional conditions

18.
The windows fitted to all bedrooms rooms facing Manchester Road and/or Bolton Road shall have a sound reduction index of at least 33 dB Rtra. All bedrooms facing Manchester Road and/or Bolton Road shall also be fitted with acoustically attenuated mechanical ventilation with a sound reduction index of at least 33 dB Rtra unless otherwise agreed in writing by the Local Planning Authority

Standard Reason R024B
19.

The windows fitted to all living rooms facing Manchester Road and/or Bolton Road shall have a sound reduction index of at least 30 dB Rtra. All living rooms facing Manchester Road and/or Bolton Road shall also be fitted with acoustically attenuated mechanical ventilation with a sound reduction index of at least 30 dB Rtra unless otherwise agreed in writing by the Local Planning Authority.

Standard Reason R024B
