REPORT

of

Urban Vision Partnership Limited

to the

Planning & Transportation Regulatory Panel

15th February 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

APPLICATION No:
06/53154/FUL

APPLICANT:
Elite Homes (NW) Ltd

LOCATION:
Pendlebury Welfare Miners Temple Drive Swinton

PROPOSAL:
Erection of two/three/three and half storey buildings comprising 42 residential units together with associated car parking and construction of new, and alteration to existing vehicular and pedestrian accesses

WARD:
Swinton South

OBSERVATIONS:

ADDITIONAL OBSERVATIONS

At a meeting of the Panel held on 18th January 2007 consideration of this application was DEFERRED FOR AN INSPECTION BY THE PLANNING AND TRANSPORTATION REGULATORY PANEL.

During the panel site visit members of the public raised concerns regarding the proposed access and current footpath adjacent to the TPO’d poplar trees at top of Temple Drive.

The Council’s consultant arborist has re-visited the site and the submitted tree assessment. The proposed layout would result in the removal of part of the existing footpath adjacent to the trees. The Council highway engineers have advised on the suitability of the design of the proposed access.

The arborist is of the opinion that the proposed highway works are unlikely to have any significant impact upon the trees. However, to minimise any impact to the roots of the trees and to safeguard the trees during construction of the proposal highway alterations, the arborist, has recommended that an additional condition be attached which requires the method of construction of the highway works to be agreed in writing.

With the inclusion of this additional condition I am satisfied that the trees which have the protection of a preservation order would be safeguarded. As such, I am satisfied that the proposal would accord with policy EN10 of the adopted UDP.

I have also amended the heads of terms to include the applicant’s intention to improve the open space adjoining the site to Local Semi-Natural Greenspace standard.

I have also attached a further condition requiring details of the re-position boundary wall with the industrial unit to be agreed in writing.

My previous observations are set out below:

++

DESCRIPTION OF SITE AND PROPOSAL

This application relates to the former Miners Welfare Club which include a bowling green and associated car park. The site is approximately 0.53ha in size and now derelict with only a small hardstanding remaining.

To the north east of the site is a playing field, St Augustine’s Church (a grade I listed building) and St Augustine’s Conservation Area. To the east, south and west is residential with an industrial unit (FEB) to the north.

There are a number of trees which line both sides of the boundaries of the site. At the entrance to the site on Temple Drive, five poplars have been afforded the protection of a Tree Preservation Order (No. 328).

Consent is sought for 42 residential units (31 apartments and 11 houses) together with associated car parking and the construction of new and alterations to existing vehicular and pedestrian accesses. The apartments would be located to the north of the site and would be three and a half storey. Three storey mews houses would be located to the south. Two storey accommodation would be located to the east. The layout of the proposal would provide a new access off Temple Drive with all the proposed dwellings facing inward to the access road. The design of the scheme is of a traditional design.

A public footpath bounds the northern and southern boundaries from Temple Drive to High Bank Road and Hospital Road.

Temple Drive would provide access to the site. Temple Drive is a cul-de-sac with the northern end closed to vehicular traffic by bollards.

47 car parking spaces would be provided across the site.

SITE HISTORY

Planning permission was refused in May of this year for a similar scheme under the Council’s scheme of delegation (06/52456/FUL). That scheme sought consent for the erection of seven - three and three and half storey blocks comprising 59 apartments together with associated car parking and construction of new and alteration to existing vehicular and pedestrian accesses

The reasons for refusal state:

1 The proposed development would be detrimental to the visual amenity of the area as the proposed access would require the removal of five trees which are subject of a tree preservation order (TPO 328) contrary to Policy EN7 of the Adopted Unitary Development Plan and Policy EN10 of the Draft Replacement UDP

2 The proposed development would by virtue of the high density and consequently the insufficient level of usable private amenity space result in an unacceptable detrimental impact on the living conditions of future residents. The overdevelopment of the site would therefore be contrary to criterion 4 of Policy H1 and Policies ST11, DES7 and DES1 of the Draft Replacement UDP

CONSULTATIONS

Director of Environmental Services – No objection subject to the provision of a site investigation condition and acoustic protection conditions. The acoustic conditions relate to no openable windows / balconies within the northern elevation of the main apartment element, mechanical ventilation, acoustically glazed units and the construction of an acoustic fence along the boundary of the public footpath to the north.

United Utilities – No objection and provide the applicant with additional information regarding the discharge of surface water.

Environment Agency – No objection in principle subject to the provision of a condition regarding surface water regulation.

Greater Manchester Passenger Transport Executive – They advise that “ The site is reasonably well located in relation to public transport being just within walking distance of the bus stops on Manchester Road and Bolton Road. Both these roads form part of the JETTS Quality Bus Corridor network and as such will benefit from future public transport infrastructure improvements. Both roads offer access to frequent bus services to a number of destinations including Manchester, Bolton, Swinton and Leigh. Future residents of the proposed development would therefore have access to a choice of travel mode which should help to reduce the amount of car travel otherwise generated by this development.

In order to maximise the benefits of the site’s location in relation to the public transport facilities, it should be ensured that the pedestrian environment is designed to be as safe and convenient as possible so as not to discourage people from accessing the site on foot / by public transport. This can be achieved through measures such as the appropriate use of surfacing materials, landscaping, lighting, signage and road crossings. Where possible these principles should also be applied to the pedestrian routes between the site and the nearby bus stops on both Manchester Road and Bolton Road.”
Police Architectural Liaison Advisor – They advise that they object to on the following grounds:

· I do not like the location of the main entrance door to the flats on plots 1-9. It is hidden away from view from the road and will draw visiting strangers into an area that should be private.

· Similarly the entrances to the dwellings on plots 27+28 and 33+34.

· If this scheme is to be secure then all main entrances must be taken directly off the access road and the car parking and other rear areas must be private to the residents.

Sport England – Wishes to object to the proposed development, on the grounds that it would lead to the loss of an area of land falling under the definition of a playing field.

The response then sets out what replacements should be sought should planning permission be approved. I have summarised them below:

· The cost of a comparable bowling facility. Sport England consider that a comparable cost would be £80,000

· An adequate level of provision of formal and informal open space

· A contribution of £37,424 to mitigate the additional demand placed on built sport and recreational facilities.

Ramblers Association – No response to this application although no objection was raised to the previous application.

Peak and Northern Footpaths Society – No objection. “If planning permission is granted, please include a condition that there must be no obstruction of any public right of way. Should a temporary or permanent obstruction be unavoidable, then no development should take place until a Diversion Order has been confirmed and the diversion route, with satisfactory surface and adequate width and waymarking, is available for public use.”

The Greater Manchester Pedestrian Association – No response

The Open Spaces Society – No Response

PUBLICITY

The site has been advertised by both site and press notice.

The following neighbour addresses were notified:

1 – 71 Temple Drive

265 Pendlebury Road

The Fountains, Swinton Hall Road

Victoria House, Swinton Hall Road

29 – 43 (odd) West Drive

1 – 23 North Drive

40 Goodwood Drive

4 Queens Close

22 East Drive

46 Ludlow Avenue

179, 181 and 183 Manchester Road, Pendlebury

651 Manchester Road, Worsley

Threshers, 258 Eccles Old Road

14 Stoneacre Court, Swinton

319 Walkden Road, Worsley

43 Moss Bank Road

20 Belmont Avenue, Clifton

12 Blantyre Road, Swinton

45 Riverhead, Houghton Green, Denton, Manchester

35 Repton Avenue, Droylesden, Manchester

19 Wedgwood Road, Clifton

24 Linksway, Swinton

28 Kestrel Avenue, Clifton

REPRESENTATIONS

I have received objection letters in response to the planning application publicity from 18 households. Most residents have confirmed their objection following amendments to the scheme. I have also received an objection from Councillor Valerie Burgoyne. The following issues have been raised:-

Increase in traffic congestion on Temple Drive

Increase in car parking problems on Temple Drive

Insufficient car parking for new development

Increase in possibility of highway accidents

Density to high

Poor design of scheme

Unimaginative layout

There is already a surplus of apartments in the area

Inadequate access for the large number of vehicles of future occupiers

Increase in noise

Impact on value of properties

The footpaths around the site provide access for criminals

Damage to Temple Drive road surface

Increase in pollution

REGIONAL SPATIAL STRATEGY

SD1 - The North West Metropolitan Area

DP1 – Economy in the Use of Land and Buildings
UNITARY DEVELOPMENT PLAN POLICY

Site specific policies:
None

Other policies:
DES1 Respecting Context, DES2 Circulation and Movement, H1 Provision of New Housing Development, H2 Managing the Supply of Housing, H8 Open Space Provision Within New Housing Developments, ST11 Location of New Development, A1 Transport Assessments and Travel Plans, A8 Impact of Development on the Highway Network, A10 Provision of Car, Cycle and Motorcycle Parking in New Development, EN14 Pollution Control, DES7 Amenity of Users and Neighbours, CH1 Development Effecting the Setting of a Listed Building

DRAFT SUBMITTED REGIONAL SPATIAL STRATEGY
DP1
–
Regional Development Principles

L4
-
Regional Housing Provision

MCR2
-
Regional Centre and Inner Areas of Manchester City Region
PLANNING APPRAISAL

Given that planning permission was recently refused for a similar scheme on this site, I consider that the main planning issues relating to this application are: whether the principle of the proposed development is acceptable at the density proposed, whether the design, layout and mix of the proposal is acceptable; whether there would be a detrimental impact on residential amenity; whether the proposal would have any impact upon highway safety; whether the impact upon the setting of a listed building is acceptable; and whether the proposed level of parking is acceptable. I shall deal with each of these issues in turn.

The Principle of Residential Development

Policy SD1 of the Regional Spatial Strategy states that development should be focused within the North-West Metropolitan Area, which includes Salford.

National planning policy guidance is also relevant. PPS3: Housing highlights the need to develop previously developed brownfield sites and where appropriate higher densities should be considered in accessible locations.

The release of draft RSS in January 2006, proposes to significantly increase the housing requirement in Salford with over a threefold increase in the annual requirement from 530 to 1600 units per annum. Whilst the provision of housing is relevant in the consideration of this scheme, it should be noted that little weight can be afforded to draft RSS at this time.

Policy ST11 states that sites for development will be brought forward in a sequential order. The sequential order is defined below:

1
The re use and conversion of existing buildings

2
Previously-developed land in locations that:

 (i)
are, or as part of any development would be made to be, well-served by a choice of means of transport; and

(ii)
are well related to housing, employment, services and infrastructure

3
Previously-developed land in other locations, provided that adequate levels of accessibility and infrastructure provision could be provided

4
Green field locations

(i)
are, or as part of any development would be made to be, well-served by a choice of means of transport; and

(ii)
are well related to housing, employment, services and infrastructure

It is clear that the site, within the red line boundary, has been previously developed and therefore is considered as a brownfield site. The site is also in close proximity to the City Centre and high frequency bus corridors on Manchester Road and Bolton Road.

Moreover, GMPTE consider “The site is reasonably well located in relation to public transport being just within walking distance of the bus stops on Manchester Road and Bolton Road. Both these roads form part of the JETTS Quality Bus Corridor network and as such will benefit from future public transport infrastructure improvements. Both roads offer access to frequent bus services to a number of destinations including Manchester, Bolton, Swinton and Leigh. Future residents of the proposed development would therefore have access to a choice of travel mode which should help to reduce the amount of car travel otherwise generated by this development”
As such I consider that this site to be defined as criteria 2(i) in the sequential order and therefore accords with Policy ST11 of the adopted Unitary Development Plan.

Density

Policy ST12 states that development within the regional centre, town centres, and close to key public transport routes and interchanges will be required to achieve a high density appropriate to the location and context.

The previous scheme sought consent for 59 apartments at a density of 112 per hectare. The current scheme seeks consent for a mix of apartments and single family dwellings and proposes 42 units of accommodation in total. The density of the current scheme is 79 dwellings per hectare.

The second reason for refusal attached to the previous scheme states:

“The proposed development would by virtue of the high density and consequently the insufficient level of usable private amenity space result in an unacceptable detrimental impact on the living conditions of future residents. The overdevelopment of the site would therefore be contrary to criterion 4 of Policy H1 and Policies ST11, DES7 and DES1 of the Draft Replacement UDP”
Advice contained within Planning Policy Statement 3 for Housing seek to secure appropriate densities on previously developed land. Densities are proposed at between 30 and 50 dwellings per hectare. This revised scheme is still higher than 50 dwellings per hectare. However, the site is located between the A6 and A666 where high frequency bus services are provided and within close proximity of Swinton Shopping Centre and local schools. As such, I consider that this scheme would provide an appropriate density of new residential development.

The previous reason for refusal considers the amount of private amenity space to be provided was not acceptable. Amenity space and landscaping is discussed later in ‘Effects of the Development on Residential Amenity’ of this report.

I am satisfied that a density of 79 dwellings per hectare is appropriate for this location and is in accordance with policy ST12.

Housing Mix

Policy H1 states that new housing development should contribute to the provision of a balanced mix of dwellings within the local area. Criterion 1, of this policy states that all new housing development will be required to contribute towards the provision of a balanced mix of dwellings within the local area in terms of size, type, tenure and affordability.

Policy H2 of the adopted UDP is also relevant to the consideration of the scale of the proposal. Whilst seeking to ensure that an adequate supply of new housing is provided across the city in accordance with that set out in RSS, this policy seeks to restrict housing development in areas where there is evidence of an “unacceptable actual or potential oversupply of housing”. At the current time there is no clear evidence of an oversupply of housing in this area. It is also important to take into consideration evidence from all levels (national, regional and local), which suggests that household growth is likely to continue and that in acknowledgement of this, the draft RSS is proposing to significantly increase annual housing provision for Salford. However, at present I consider that some weight, albeit little, should be afforded to the draft RSS.
Policy HOU1 of the Housing Planning Guidance states that within West Salford the large majority of dwellings within new developments should be in the form of houses rather than apartments, in order to protect the existing character of the areas and reflects the generally lower levels of accessibility compared to other parts of the city.

The scheme as proposed would provide a mix of residential provision. 31 apartments would be provided and 11 units of family housing. Criterion C of policy H1 goes on to state that in determining the appropriate mix, one of the factors that should be taken into consideration is the mix of dwellings in the surrounding area. The apartments are located to the north of the site adjacent to and parallel to the neighbouring industrial use. The Director of Environmental Services has no objection to the proposal subject to conditions relating to acoustic protection to the proposed apartments and a requirement to provide an acoustic fence. I consider that apartments, coupled with the layout and with conditions, would ensure a satisfactory level of residential amenity across the to justify the proposed mix.

The proposed Mews and two thirds of the apartments would be 57sqm or larger.

I consider that the mix identified above and having regard to the wider area and the improvements on the previous scheme is sufficient to satisfy the Planning Guidance for Housing and policy H1 of the adopted UDP.

Affordable Housing

Policy H4 requires that in areas where there is a demonstrable lack of affordable housing to meet local needs, developers will be required, by negotiation with the Council, to provide affordable housing of appropriate types.

Policy HOU3 of the Councils Housing Planning Guidance requires that on all residential sites over 1 hectare, irrespective of the number of dwellings, or in housing developments of 25 or more dwellings, 20% of the dwellings should be in the form of affordable dwellings.

Policy HOU4 of the Councils Housing Planning Guidance provides advice on the types of affordable housing.

Policy HOU5 of the Housing Planning Guidance proposes that affordable housing provided on-site should be integrated into the rest of the development, and visible differences between tenures of provision should be minimised, as far as practicable.

As stated above Policy H4 of the UDP requires developers to provide an element of affordable housing where there is a lack of affordable housing to meet local needs. There is a need citywide for affordable housing, with an Affordable Needs Assessment showing the need for around 600 affordable units per annum, over the period 2006-16. Amongst other things, this need is a result of rising house prices to household incomes, an increase in those on the Housing Register, the Right to Buy scheme, and a decrease in the vacant local authority and RSL stock.

No affordable housing units are proposed in this instance, however, of particular relevance is the final bullet point of policy HOU3 ‘Quantity of Affordable Homes’, where it discusses when a lower proportion of affordable housing, or a lower proportion of commuted sum may be appropriate. The bullet point states “The scheme was substantially developed before the adoption of this Guidance”

This current application was submitted in July 2006 and the previous refused scheme was submitted in March of 2006. The Housing Planning Guidance was adopted by the Council in December 2006. Therefore, it is a material planning consideration in the consideration of this application. However, given that the previous refusal did not include a reason relating to the provision of affordable housing I do not consider that affordable housing provision should be secured in this instance having regard to the above. I am also mindful of the additional contributions the developer has agreed to provide regarding the provision of a replacement bowling green which will provide added value to the wider community.

Design and Crime

Policy DES10 development will not be permitted unless it is designed to discourage crime, anti-social behaviour and the fear of crime.

The Police Architectural Liaison Officer has raised concerns regarding the access points to a number of the apartments. The proposed entrance points would be located to the rear of the apartment blocks and hence the Police ALO is concerned that the scheme does not offer natural surveillance to these entrance points.

The applicant has amended the layout and access point to plots 27+28 and 33+34. The proposed access to plots 1 – 9 is identical to the scheme previously refused. The stated reasons for refusal do not refer to this issue or policy DES10 of the adopted Unitary Development Plan. The applicant has agreed to a condition requiring security details to be approved in writing which may include additional internal fencing and CCTV to control unrestricted access to plots 1 – 9.

I am of the opinion that the proposal is acceptable in design and crime terms and would therefore satisfy the policies highlighted above and the Council’s adopted SPD for Crime.

Design, Scale and Massing

Adopted 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.

Policy DES2 requires the design and layout of new development to be fully accessible to all people, maximise the movement of pedestrians and cyclists to, through and around the site, enable pedestrians to navigate their way through an area by providing appropriate views, vistas and transport links, enable safe, direct and convenient access to public transport facilities and other local amenities and minimise potential conflicts between pedestrians, cyclists and other road users.

Adopted Policy DES11 requires applicants for major developments to demonstrate that the proposal takes account of the need for good design. In accordance with the requirements of this policy a written statement has been submitted which explains the design concepts and how these are reflected in the development’s layout, scale and visual appearance, the relationship to the site and its wider context and how the proposal meets the Council’s design objectives and policies.

The design of the scheme includes traditional house types. They would be constructed using brick with concrete roof tiles. The windows are articulated with brick headers and cils. The roof detail includes a number of small pike gables above bedroom windows. This detail is carried out across the house types and apartments.

I consider that the design and proposed materials for the scheme is appropriate within this area. The design of the proposal is similar to that previously submitted scheme. Given that the previously decision did not include a reason for refusal relating to design, I do not consider that the changes to the scheme are sufficient to warrant a different view in this instance.

Effects of the development on residential amenity

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.

The proposal would maintain the Councils normal separation distances both internally and to existing properties.

In accordance with the advice of the Director of Environmental Services I have attached conditions to ensure that the noise emanating from the neighbouring industrial use does not detrimentally impact upon the amenity of future occupiers of the development.

The previous refusal referred to the density of the scheme and the insufficient level of private amenity space. The applicant has indicated that an area of land, within their ownership, adjoining the application site boundary to the north would be designated private amenity space. The applicant has also indicated that this area would also include landscaping and seating for future residents. I have attached a condition requiring details of this provision.

As such, and with the inclusion of the acoustic conditions and details of the amenity space highlighted above, I am of the opinion the scheme accords with the policies highlighted above.

Effect on Listed Building Conservation Area

Policy CH2 states that planning permission will not be granted for development that would have an unacceptable impact on the setting of any listed building.

To the north of the site is St Augustine’s Conservation Area. At the centre of the conservation area is St Augustine’s Church, a grade I listed building. The closest part of the site would be 65m from St Augustine’s Church between which lies the industrial premises of FEB and includes a number of silos in this area of the site.

Given the distance of the site from the listed building, the industrial use between and coupled with the maximum height of the proposed development, I consider that the proposed development preserves the setting of the neighbouring listed building character and appearance of the Conservation Area.

Open Space Provision

Adopted Policy H8 requires adequate and appropriate provision to be made for formal and informal open space within housing developments.

Adopted policy R2 states that planning permission will be granted for recreational development provided it would satisfy a number of criteria.

This application would generate a total of of 127 bedspaces (Four 4bed, Seven 3bed, Twenty one 2bed and Eight 1bed dwellings). This would generate an open space requirement equal to:

· 0.09271ha high quality managed sports pitches

· 0.03175ha equipped children's playspace

· 0.0508ha informal/amenity space

Since this development would be relatively small (i.e. less than 200 bedspaces) and is located in an area with a number of existing sites available for improvement, it is considered the most appropriate form for the open space requirement would be as a financial contribution to be directed to open space improvements in the locality of the development. The contribution formula is calculated on the basis of £540 per bedspace for all of the above provision and its maintenance over a 20 year period. This would result in an open space financial contribution requirement of £68,580.

However, it is considered the improvement of the open space adjoining the housing development area to Local Semi-Natural Greenspace standard would satisfy the informal/amenity open space element of the requirement. This would reduce the financial contribution to £64,643.

As such, I am satisfied that this contribution complies with Adopted Policy H8 and R2 of the adopted plan subject to the provision of an appropriate S106 agreement to secure this level of contribution.

Loss of the Bowling Green

Whilst the former club building is agreed to be brownfield land, it continues to be a recreation site due the former bowling green, protected by UDP Policy R1. PPG17 confirms that all recreation uses should be considered before a site can be "surplus to requirements".

Bowling Greens are classified under 'Other Youth and Adult Facilities'. The Greenspace Strategy Policy GS9 states that "a full range of adult and youth facilities should be available within each Community Committee Area". A list of suggested 'adult and youth facilities' is provided. The 2001-2 audit of urban open space identified that the Swinton CCA only met 13-8% of the NPFA standard for Youth and Adult sports facilities.

Policy GS13 in the Greenspace Strategy sets out the Council's approach to redundant and replacement facilities. The 'brownfield' element of the site is not identified as a priority site to meet the standards in the Greenspace Strategy.

A replacement bowling green has been estimated at £90,000. Sport England have costed a replacement bowling green at £80,000. Given that Sport England are of the opinion that an appropriate cost to replace a bowling green of £80,000, and given that the developer has agreed to this figure, I am of the opinion that £80,000 to be an appropriate financial contribution to mitigate the loss of this bowling green.

Car Parking and Access

Adopted 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 considering the previous application the Council’ consultant highway engineer offered no objection to the scheme subject to further details of the access to the site and a condition requiring emergency access to be provided.

As stated earlier the density of the scheme has been reduced. The comments from the Council’s consultant highway engineer in response to the current scheme recommends the following measures to mitigate the impact of the proposal on the highway network:

1. The proposed junction of Temple Drive and new access road to be designed and constructed as per applicants drawing no. 1012/03

2. Provision of passing places along Temple Drive

3. Provision of safe parking along the narrowest part of Temple Drive, this may involve strengthening the existing grass verges with tarmac

4. Provision of a suitable emergency access

5. Provision of adequate emergency access

6. Considerate contractors

The current scheme has been designed as per the applicants previous drawing. I have attached a condition requiring a scheme detailing a suitable emergency access. It is likely that the existing bollard at the junction with Swinton Hall Road and Temple Drive would be replaced with a telescopic bollard. This suggestion would be acceptable to the Fire Service. I have also attached a considerate contractors condition. The site is in close proximity to Victoria Park and its recently refurbished car park, as such, I do not consider it appropriate to refuse this scheme on the basis that it does not include a car park for the neighbouring playing fields.

The previous scheme did not include any grounds for refusal on highway safety. However, given that the scheme was considered inappropriate in principle the mitigation measures were not considered in detail.

Therefore, now that the amended scheme has overcome the in principle concerns it is necessary to ensure that the detail is conditioned to ensure highway safety. With regard to points 2 and 3 I have attached a condition requiring a scheme to be designed and approved to ensure parking and passing provision along Temple Drive.

I am still of the opinion that the proposed access to the site would, with conditions, be acceptable in highway terms, as such, I do not consider that the proposed access to constitute a reasonable reason to refuse planning permission in this instance.

Trees

Policy EN10 states that development that would result in the unacceptable loss of trees will not be permitted.

The site has been inspected by the Councils Consultant Arborist with regard to the execution and construction of a footpath on the northern side of five protected Lombardy Poplar trees. The five Lombardy Poplar trees are large, mature specimens all reaching a uniform height of approximately 15m to 20m. They offer a significant amenity value to the local area and will help to generate an impression of maturity to the new development.

The Arboricultural Method Statement, which was submitted by Trevor Bridge Associates in September 2006 (Ref. No. DG/2827/MethodStatement)’ outlines the position and construction method of protective fencing that should be erected in order to afford the correct level of protection to the trees during the construction process. It also provides a specification for the construction processes that should be employed when carrying out works within the Root Protection Area. All of these fencing and construction processes are satisfactory and conform to BS5837:2005.

The consultant arborist considers the methodology to be appropriate to safeguard the Lombardy Poplars subject to a condition requiring the development to be carried out in accordance with the advice and recommendations contained within the submitted Arboricultural Method Statement. I have attached a condition to this end.

Moreover, the changes to the layout of the scheme have also resulted in the retention of a number of additional trees within the site which offer screening to the neighbouring industrial premises.

In conclusion, I am still satisfied that the proposal accords with the policies highlighted above regarding trees.

Other issues

The revised scheme which includes a revised acoustic boundary treatment to the rear of the proposed car park. The position of the fence will retain footpath 4m in width at its narrowest point. I have no objections from the Councils Rights of Way Officer.

VALUE ADDED TO DEVELOPMENT

In accordance with Policy H8 of the Adopted UDP, the applicant has agreed to enter into an agreement under Section 106 of the Town and Country Planning Act 1990 for the payment of a total of £64,643. This would contribute to the provision of open space in the vicinity.

In accordance with Policies R1 of the Adopted UDP and The Councils Greenspace Strategy, the applicant has agreed to enter into an agreement under Section 106 of the Town and Country Planning Act 1990 for the payment of a total of £80,000. This would mitigate the loss of the bowling green on site and would contribute to existing facilities in the vicinity.

Additional trees, other than those protected by preservation order would also be retained along the northern boundary with the public footpath and neighbouring industrial units.

CONCLUSION

In conclusion, I am satisfied that the scheme accords with the policies of the development and that subject to the following conditions and legal agreement the application should be approved. I do not consider that there are any other material planning considerations which outweigh this view.

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 and replacement sports provision.

The heads of terms of the agreement are as follows:

· The provision of £64,643 for the provision of open space in the vicinity and the improvement of the open space adjoining the housing development area to Local Semi-Natural Greenspace standard in accordance with policy H8 and R2 of the adopted UDP.

· The provision of £80,000 for the provision of sports pitches in the vicinity in accordance with policies H8, R2 of the adopted UDP.

Conditions

1.
Standard Condition A03 Three year time limit

2.
Prior to the commencement of the development hereby approved, samples and details of the materials for the external elevations of the development shall be submitted to and approved in writing by the Local Planning Authority. The scheme shall be carried out using the approved materials, unless agreed otherwise in writing by the Local Planning Authority.

3.
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 18 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.

4.
This permission shall relate to the amended plans received on 14th November 2006 regarding the Bedale Dalton house type and on 20th December 2006 regarding the Croston house type and site layout.

5.
No development authorised by this permission shall take place unless and until the local planning authority has received and approved in writing a site operating statement in relation to provision of permitted hours for construction works, delivery of materials and delivery and collection of equipment, provision and use of on-site parking for contractors' and workpeople's vehicles, wheelwashing facilities, street sweeping and no development or activities related or incidental thereto shall take place on the site in contravention of such site operating statement.

6.
Prior to the commencement of development a scheme detailing the emergency access off Temple Drive / Swinton Hall Road shall be submitted for the written approval of the Local Planning Authority. The scheme shall include the method to control access and any markings required to ensure that the access is kept clear from obstruction and a timetable for implementation. The approved details shall be implemented in accordance with the agreed timetable for implementation and shall be retained at all times thereafter.

7.
No development shall commence until a scheme of recycling facilities for the apartments contained within the site has been submitted to and approved in writing by the Local Planning Authority. Such scheme as is approved shall be implemented in full prior to the occupation of any dwelling.

8.
Standard Condition J04X Bin Stores

9.
Standard Condition F03X Surfacing

10.
The construction of the development hereby approved shall incorporate the implications and recommendations of the Arboricultural Method Statement supplied by Trevor Bridge Associates in September 2006 (Ref. No. DG/2827/MethodStatement) which accompanied the application

11.
No development shall be started until all the trees within (or overhanging) the site, with the exception of those trees clearly shown to be felled on the submitted plan, have been surrounded by substantial fences which shall extend to the extreme circumference of the spread of the branches of the trees (or such positions as may be agreed in writing by the Local Planning Authority). Such fences shall be erected in accordance with a specification to be submitted to and approved in writing by Local Planning Authority and shall remain until all development is completed and no work, including any form of drainage or storage of materials, earth or topsoil shall take place within the perimeter of such fencing.

12.
No development approved by this permission shall be commenced until a scheme for the provision and implementation of a surface water regulation system has been approved by the Local Planning Authority. The scheme shall be completed in accordance with the approved plans.

13.
Prior to the commencement of development a scheme detailing the provision of passing places and parking provision along Temple Drive shall be submitted for the written approval of the Local Planning Authority. The scheme shall include the method to ensure that the passing places and parking provision are kept clear from obstruction and a timetable for implementation. The approved details shall be implemented in accordance with the agreed timetable for implementation and shall be retained at all times thereafter.

14.
Prior to the commencement of development a scheme detailing security measures within the site should be submitted for the written approval of the Local Planning Authority. The scheme shall include internal fencing, gates and CCTV and a timetable for implementation. The approved details shall be implemented in accordance with the agreed timetable for implementation and shall be retained at all times thereafter.

15.
No development shall be commenced unless and until a site investigation report (the Report) has been submitted to and approved in writing by the Local Planning Authority. 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 investigation shall where appropriate include a risk assessment and an options appraisal including the remedial strategy.

The proposed risk assessment, including the sampling and analytical strategy shall be approved in writing by the Local Planning Authority prior to the start of the site investigation survey.

The development shall be carried out in accordance with the approved Report including its risk assessment, options appraisal and recommendations for implementation of the remedial strategy.

Prior to discharge of the Contaminated Land Condition, a Site Completion Report shall be submitted to the Local Planning Authority for approval. The Site Completion Report shall validate that all works were completed in accordance with those agreed by the Local Planning Authority.

16.
There shall be no openable windows to the North façade of dwellings in plots 1 to 28 and the West façade of Plots 1-9

17.
No development authorised by this permission shall take place unless and until the local planning authority has received and approved in writing a scheme detailing the mechanical acoustic ventilation system for all dwellings without openable windows. The scheme shall include air changes per hour, boost facilities and the overall noise attenuation provided by the ventilation system. Once agreed, all approved measures shall be implemented prior to first occupation of any dwelling and retained thereafter

18.
Prior to first occupation acoustically glazed units comprising glass of 6mm and laminated 6.4mm with a 12mm air gap (6/12/6.4) shall be installed in all other openable windows of the development. The unit shall be installed in accordance with the manufacturer's recommendations to avoid air gaps when fitting the frames.

19.
No development authorised by this permission shall take place unless and until the local planning authority has received and approved in writing a scheme detailing the solid barrier to be constructed at the boundary with the public footpath adjacent to Feb Master Builders Technology to the north of the site to give a height of 2.5 metres above ground level. The scheme shall be detail the barrier in accordance with the Noise Impact Assessment submitted by the developer in support of this application and illustrated on plans SK-21-K. The approved scheme shall be constructed prior to first occupation of any dwelling and shall be retained thereafter

20.
Prior to the commencement of development a scheme detailing the private amenity space shall be submitted for the written approval of the Local Planning Authority. The scheme shall include the boundaries of the area, seating, landscaping, trees and a timetable for implementation. The approved details shall be implemented in accordance with the agreed timetable for implementation and shall be retained at all times thereafter.

21.
Prior to the commencement of development a scheme detailing the construction method for the highway access works shall be submitted for the written approval of the Local Planning Authority. The scheme shall include details of the arboricultural methods and practices to minimise impact upon the root systems of the adjacent protected poplar trees. The scheme shall be constructed in accordance with the approved details.

22.
Prior to the commencement of development full details of the boundary wall to the north of the protected poplar trees and along the common boundary with Degussa (FEB) and shall be submitted for the written approval of the Local Planning Authority. The wall shall be constructed in accordance with the approved details prior to first occupation of any dwelling.

(Reasons)
1.
Standard Reason R000 Section 91

2.
Standard Reason R004B Amenity - area

3.
Standard Reason R004B Amenity - area

4.
Standard Reason R019 Avoidance of Doubt

5.
Standard Reason R004B Amenity - area

6.
Standard Reason R026B Interests of highway safety

7.
Standard Reason R024B Amenity of future residents

8.
Standard Reason R024B Amenity of future residents

9.
Standard Reason R013B Use of parking areas

10.
Standard Reason R036B Good aboricultural practise

11.
Standard Reason R036B Good aboricultural practise

12.
To reduce the increased risk of flooding by ensuring the provision of a satisfactory means of surface water disposal in accordance with policy EN19 of the City of Salford Unitary Development Plan

13.
Standard Reason R026B Interests of highway safety

14.
In accordance with policy DES10 of the City of Salford Unitary Development Plan and the adopted Design and Crime SPD

15.
Standard Reason R028B Interests of public safety

16.
Standard Reason R024B Amenity of future residents

17.
Standard Reason R024B Amenity of future residents

18.
Standard Reason R024B Amenity of future residents

19.
Standard Reason R024B Amenity of future residents

20.
Standard Reason R024B Amenity of future residents

21.
Standard Reason R036B Good aboricultural practise

22.
Standard Reason R004B Amenity - area

Note(s) for Applicant

1.
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:
06/53979/HH

APPLICANT:
Y Steinberg

LOCATION:
36 Waterpark Road Salford M7 4ET

PROPOSAL:
Demolition of existing rear balcony and erection of a single storey rear extension

WARD:
Kersal

OBSERVATIONS:

+++

ADDITIONAL OBSERVATIONS

I have received a letter from the neighbour at 38 Waterpark Road withdrawing his objection.

+++

DESCRIPTION OF SITE AND PROPOSAL

This application relates to a detached dwelling on Waterpark Road in Salford 7

The proposal is for the demolition of the existing balcony at first floor level and the erection of a single storey rear extension. The proposal would accommodate extra living space. The single storey rear extension would have two sets of patio doors on the rear elevation. It would contain no windows in either side elevation and would have glass roof lights to half of the extension. The proposed extension would measure 5m in length, 8.8m in width and 4m in height.

The adjacent detached properties 34 and 38 Waterpark Road have single storey rear extensions.

There is a large beech tree in the rear garden of the application property. A tree survey was requested and was submitted, to assess what affect the proposal would have on the tree.

SITE HISTORY

 There have been no previous planning applications relating to this site.

PUBLICITY

The following neighbour addresses were notified:

· 34, 38 Waterpark Road

· 33, 35, 37 Stanley Road

REPRESENTATIONS

I have received one letter in response to the planning application publicity requesting additional information, to which I have responded. I have received a request from Cllr Wilson that this application be reported to the Panel. His reason is as follows loss of light and amenity to residents of 38 Waterpark Road.

UNITARY DEVELOPMENT PLAN POLICY

Site specific policies: None

Other policies:DES1- Respecting Context

DES7- Amenity of Users and Neighbours

DES8- Alterations and Extensions

GUIDANCE

Supplementary Planning Document:
House Extension

Trees and Development

PLANNING APPRAISAL

The main planning issues relating to this application are whether the proposal would seriously injure the amenity of existing residential properties and have an adverse affect on the beech tree in the rear garden.

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 the character of streets, impact on views, scale and the quality and appropriateness of proposed materials.

Policy DES7 of the Adopted UDP states that development will not be permitted where it would have an adverse impact upon the occupiers or users of other developments in the vicinity or an unacceptable impact on the character and appearance of the street scene.

Policy DES8 of the Adopted UDP states that permission to extend, or alter an existing building will only be permitted if it respects the general scale, character and proportions of the existing building and compliments the surrounding area.

The Council’s Supplementary Planning Document (SPD) House Extensions was adopted on the 19th July 2006. It provides additional guidance on the factors to be considered and standards maintained when determining householder applications.

The Council’s Supplementary Planning Document (SPD) Trees and Development was adopted on the 19th July 2006. It provides detailed guidance on Trees and Development for the City.

Policies contained within the Council’s Supplementary Planning Document (SPD) on House Extensions relate to semi-detached or terraced properties, the same principles have been applied in determining this application

Policy HE5 of the Council’s Supplementary Planning Document on House Extensions states that planning permission will not normally be granted for single storey rear extensions that project beyond a 45 degree line drawn from either the mid-point of any principal window of a ground floor habitable room in adjoining or adjacent dwellings or a point 3m along the common boundary from the rear elevation of the adjoining or adjacent dwellings. The single storey rear extension complies with policy HE5; it would not extend beyond a 45 degree splay drawn from a point 3m along the boundary with 34 and 38 Wapterpark Road. I consider that the proposal would not result in an unacceptable loss of light or be overbearing for neighbouring residents.

Policy HE1 of the Council’s Supplementary Planning Document on House Extensions states that planning permission will not normally be granted for extensions that do not maintain a minimum distance of 21m between facing principal windows of habitable rooms and a minimum distance of 10.5m between the principal windows of any habitable room of the proposed extension and the common boundary with the facing property. In the case of ground floor windows it maybe possible to reduce this distance where adequate privacy screening is provided. The proposal would introduce habitable room windows (patio doors) into the rear elevation 35.5m away from the common boundary at the rear. I consider that the proposal would not result in an unacceptable loss of privacy to neighbouring residents.

The applicant submitted an Arboricultural Report, dated the 7th January 2007, which highlights a mature Beech tree to the east of to the proposed extension as a constraint. The tree has a typical broadly domed crown, which stems from a complex fork at 3m height. The tree is located in a raised flowerbed, with a grass lawn extending south east from the base of the tree. At present a patio area covers the root system on the western side of the tree, but this is proposed to be the area covered by the extension.

The report highlights the need to use special construction techniques within the Root Protection area of the tree (Section 3.5). These guidelines should be followed to avoid sever root damage, which could in turn destabilize the tree and lead to catastrophic tree failure. The applicant is keen to retain the tree and incorporate it with the development, but it is not worthy of protection from a TPO due to its seclusion in the rear garden, being only visible by the public from the front of the house, when looking south east, down the access path between the two properties.

CONCLUSION

The proposal accords with the Council’s Supplementary Planning Document on House Extensions and policies DES7 and DES8 of the Adopted UDP. I consider the design of the proposed extension to be acceptable and I am also satisfied that the proposal would not result in an unacceptable adverse impact on the amenity of neighbouring residents by virtue of overlooking or loss of privacy.

RECOMMENDATION:

Approve Subject to the following Conditions

1.
Standard Condition A03 Three year time limit

2.
The construction of the single storey rear extension shall be undertaken in accordance with Arboricultural Method Statement dated 09.01.2007 submitted to the Local Planning Authority.

(Reasons)

1.
Standard Reason R000 Section 91

2.
Standard Reason R009 Safeguard Existing Trees

Note(s) for Applicant

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

