REPORT

of

Urban Vision Partnership Limited

to the

Planning & Transportation Regulatory Panel

 16th February 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
16th February 2006

APPLICATION No:
05/51566/HH

APPLICANT:
T Wallwork

LOCATION:
39 Greenleach Lane Worsley M28 2RX

PROPOSAL:
 Erection of two-storey side extension, two storey rear extension, single storey rear extension, raised decking area.

WARD:
Worsley

OBSERVATIONS:

+++

ADDITIONAL OBSERVATIONS

Since writing my report, Peel Holdings has submitted a letter stating that it has no objections to the proposal.

On re-notification of neighbours of the amended plans, I have received one letter of objection from a neighbour. Issues raised include:-

 - development is too large for the site,

· development would be an eyesore and out of character with the property and conservation area.

· development would cause an invasion of privacy.

These issues have already been dealt with and are set out in the report below.

Following the meeting, between the applicant, planning officers and the conservation officer, it was agreed that the design of the dormers on the front of the property should be changed to mono pitched dormers to reflect the design of the existing dormers. However, this design aspect was not modified and gable dormers have been proposed on the development against the conservation officers recommendation. This is therefore an additional reason for refusal. The proposed dormers do not respect the architectural design features of the original dwelling and are therefore contrary to Policy HH8 of the Householder Supplementary Planning Guidance, Adopted policy EN11 and Draft Policy CH5. In addition a new garage originally proposed has been deleted from the application pending further discussions with the Environment Agency in relation to its position and maintenance of the adjacent brook.

I have also given further consideration to the reason for refusal in light of the above. I am of the opinion that whilst there is a street scene issue the prevailing concern is with the impact on the house and the conservation area. I have therefore changed the wording of the reason for refusal.

My original observations are set out below.

+++

DESCRIPTION OF SITE AND PROPOSAL

The application relates to a detached property on Greenleach Lane in Worsley. The site is situated in a predominantly residential area and is located within the Roe Green/Beesley Green Conservation Area. The gable wall of the property faces onto Greenleach Lane The property has a steep pitched roof which is a unique feature. Due to the steep pitch, the small dormers in the front roof space and at the large dormer to the rear of the property are again unique features characteristic of the period in which the property was built. It is a small dwelling, set in its own grounds. The qualities highlighted are not seen on any other buildings in the area. As a result of the above, even though it is not a listed building, it has a special and unique character in this area and makes a significant contribution to the Conservation Area.

The application consists of a two-storey rear extension, part two-storey, part single storey side extensions and a raised decking area. Although the proposal is the same, the description has been amended to reflect the fact that the north side of the property faces Greenleach therefore corresponding amendments to the description of elevations were made.

The proposed two-storey extension would be an ‘L Shape’ extension that wraps around the rear and south facing side of the property continuing past the front of the property.

The extension would extend to the rear by 6.6m. It would be inset 1.6m from the side elevation and extend 15.8m along the existing rear elevation of the property.

The extension would continue along the side elevation and continue past the existing front elevation by 8.2m. This new south facing side elevation would measure a maximum of 24.6m in total.

The single storey aspect would be situated behind the proposed two storey side extension. It would project 4.8m from the proposed side elevation and would be 11m in width with both corners running at 45 degree angle. It would accommodate a sunroom. There would be another single storey extension that would project 2m to the front of the side extension and 5m to the rear. This would accommodate a pantry and utility room. The raised decking would project 7.6m from the two storey side extension and would surround the sunroom. It would be 22.6m wide.

Following discussions with the applicant, modifications to some architectural features were made. These included changes to the detail around windows, raising the roof to a min of 45 degrees to try and maintain a steep pitch which is characteristic of the original dwelling and a change to the central dormer on the East side of the extension to replicate the existing dormer..

The applicant has also submitted application for Conservation Area Consent in relation to this property (05/51657/CON) which appears elsewhere on the agenda.

SITE HISTORY

· Conservation Area Consent for the demolition of existing garage and removal of roof of house and erection of two storey side extension, two storey rear extension and detached double garage. Pending Decision (Ref 05/51657/CON)

· Crown raise to 5m over the public highway and 2.5m over the path and re shape crown by 2m by branch tip reduction avoiding inter nodal cuts one cherry. Pending Decision (Ref 05/51521/TPO)

· Fell one magnolia (T1), one Lawson Cypress (LC) and four Sawara Cypresses (SC1), (SC2), (SC3), (SC4). Remove lowest branch and prune to balance crown Pending Decision (Ref 05/51522/TREECA)

CONSULTATIONS

Environment Agency – no objections in principle. Prior written consent from the Agency is required for any proposed works or structures in, under, or within 8m of the top bank of the main river Kempnough Brook.

PUBLICITY

This application has been advertised by a site notice posted on 1st November 2005 and a press notice on 10th November 2005.

The following neighbour addresses were notified:

· Kempnough Hall, Kempnough Hall Road

· Spinney End, Lumber Lane

· Littlewood, Lumber Lane

· 246, 247, 248 Kempnough Hall, Kempnough Hall Road

· 37 Greenleach Lane

REPRESENTATIONS

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

Councillor Compton asked for application to go to Panel due to the nature of the development and its impact on the Conservation Area.

REGIONAL SPATIAL STRATEGY

Site specific policies: none

Other policies: none

UNITARY DEVELOPMENT PLAN POLICY

Site specific policies: None

Other policies: DEV 2 – Good Design

DEV 8 – House Extensions

EN11 – Protection and Enhancement of Conservation Areas

COMPOSITE WRITTEN STATEMENT TO SHOW PROPOSED PLAN MODIFICATIONS

Site specific policies: None

Other policies: DES1 – Respecting Context

DES8 – Alterations/Extensions

CH5 – Work within Conservation Area.

PLANNING APPRAISAL

The main planning issues relating to this application are the siting and size of the proposed extension, its design and appearance and the impact on the Roe Green/Beesley Green Conservation Area.

Policy DEV2 of the Adopted Unitary Development Plan states that the City Council will not grant planning permission for alterations or extensions unless it is satisfied with the quality of design and the appearance of the development. In assessing the extent to which any development complies with this policy, regard will be had to the scale of the proposed development in relationship to its surroundings.
Policy DEV8 of the Adopted UDP states that development will not be permitted where it would have an unacceptable adverse impact on the character and appearance of the street scene.

Policy EN11 of the Adopted UDP states that the City Council will seek to preserve or enhance the special character of areas of architectural and historic interest. In considering any planning application for development within a conservation area the City Council will consider the extent to which that development is consistent with desirability of preserving or enhancing the conservation area. In seeking to preserve or enhance conservation areas the City Council will have regard to the need to encourage high standards of development which are in keeping with the character of the area.

Draft Policy DES1 states that development will be required to respond to its physical context, respect the positive character of the local area in which it is situated, and contribute towards local identity and distinctiveness.

Draft Policy DES8 states that planning permission will only be granted for alterations or extensions to existing buildings that respect the general scale, character, rhythm, proportions, details and materials of the original structure and complement the general character of the surrounding area. The design of alterations and extensions must ensure that the resultant building appears as an attractive and coherent whole. Any modifications resulting in an unacceptable impact on the appearance of the building, or failing to retain the building’s key features, will not be permitted.

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. In determining this, regard will be had to a number of factors, including whether the proposal retains or improves features that contribute to the character or appearance of the conservation area, is of a high standard of design, consistent with the design policies of the plan, secures environmental improvements and enhancements and protects and improves important views within, into and out of the conservation area.
Roe Green/Beesley Green was designated as a conservation area because of its arrangement of open space and housing giving the area the character of village greens. The Council aims to try and preserve the character of the housing stock and residential environment within the Roe Green/Beesley Green Conservation Area.

Section 72 of the Town and Country Planning Act requires that special attention be paid in the exercise of planning functions to the desirability of preserving or enhancing the character or appearance of a conservation area. Special regard should be had for such matters as scale, height, form, massing, respect for the traditional pattern of frontages, vertical or horizontal emphasis, and detailed design (eg. the scale and spacing of window openings, and the nature and quality of materials). General planning standards should be applied sensitively in the interests of harmonising the new development with its neighbours in the conservation area. Whilst the character and appearance of conservation areas should always be given full weight in planning decisions, the objective of preservation can be achieved either by development which makes a positive contribution to an area's character or appearance, or by development which leaves character and appearance unharmed.

In considering the proposed development and following a meeting with the applicant, the Council’s Conservation Officer has stated-

“It was clear from the meeting with Mr Wallwork and his architect that he would not consider reducing the size of the proposed extensions at all. However, I can confirm that he does agree to altering the design of the proposed extensions, as requested, in the following way.

· Increasing the pitch of the roofs to 45(to be more in keeping with the pitch of the existing roof of 60(.

· Changing the shape of the proposed dormer windows to mono pitched roof instead of gabled dormers, again to reflect the design of the existing dormers.

· Including a replica of the gabled dormer on the proposed east elevation overlooking the adjacent walkway footpath.

· Re-positioning of the garage, due to the presence of a protected tree, so that the double door would face east with the gable wall still facing north.

Notwithstanding my suggestions that would reduce the size of the proposed extension by a nominal 1m on the north and 1m on the south elevations, together with the change in shape of the proposed conservatory to a more traditionally shaped Victorian conservatory, the applicant steadfastly refused.

In mitigation the applicant explained that, following the submission of his application, he had purchased an adjacent plot of land, on the opposite side of the Brook running through his rear garden. This had effectively doubled the size of the plot of land in which his house and garage are located. However, I am not sure that this is a material consideration in processing the application for extensions.

Further to my above-mentioned comments, in view of the agreed amendments, I feel that the character of the existing property would be preserved, that the proposed extensions lie on the lesser elevations, although the east elevation overlooks the walkway, and that they would not detract from the overall character of the Roe Green/Beesley green Conservation area.”

Although the Conservation Officer has no objections to the proposal I have taken a different view in terms of the development’s impact on the Conservation Area. I do not believe that the increase in size of the plot is a material consideration and does not in any way diminish the impact of the development on the Conservation Area. As mentioned above some changes have been made to the detailed design of the scheme. However, even though discussed at the said meeting, the applicant has not altered the size of the proposed extensions which is the major concern on the overall impact of the development on the street scene within the conservation area.

The extension would project 6.6m from the rear of the property and a maximum of 10.4m to the south side of the property, and project 8.2m to the front of the property. There are no properties directly facing the front, rear and side of the property facing onto Greenleach Lane. There would be a distance of 27m from the single storey sunroom and Kempnough Hall across Kempnough Brook with adequate screening from trees. I am therefore of the opinion that the development would cause no loss of privacy or overlooking. I am therefore satisfied that it accords with Adopted Policy DEV8 and Draft Policy DES7.

The proposed development would be almost three times the size of the original dwelling, measuring approximately 256m2 from a starting floor space of 88.8m2. As a result of discussions between officers and the applicant, certain design features have been maintained in the proposed development as discussed above. However, due to its size and siting, the extension does not respect or pay sufficient regard to the general scale, proportions, form, rhythm and massing of the original structure. It is a corner property that is prominent within the street scene and the conservation area. The development would be disproportionate to the size of the original dwelling, resulting in an unsympathetic building that would not respect or reflect the character of the property or enhance the character and appearance of the Conservation Area. I am therefore of the opinion that the proposed development would not make a positive contribution to Conservation Area’s character or appearance. This is contrary to Policies DEV2, DEV8 and EN11 of the Adopted Unitary Development Plan and Draft Policies DES1, DES 8 and CH5.

CONCLUSION

The proposed development is considered to be in a prominent position within the Roe Green/Beesley Green conservation area and due to its size and siting would be too overbearing and dominant on the street scene and within the Conservation Area contrary to Adopted policy DEV2, DEV8 and EN11 and Draft policy DES1, DES8 and CH5

I therefore recommend that the application be refused.

RECOMMENDATION:

Refuse For the following Reasons:

1.
The proposed development would by reason of its size, siting, massing and design result in unsympathetic and disproportionate additions to the existing dwelling which in turn would not preserve or enhance the character or appearance of the Roe Green/Beesley Green Conservation Area, The proposed development is therefore contrary to Policy HH8 of the Householder Supplementary Planning Guidance, Policies DEV2, DEV8 and EN11 of the Adopted Unitary Development Plan and Draft Policies DES1, DES8 and CH5

