REPORT

of

Urban Vision Partnership Limited

to the

Planning & Transportation Regulatory Panel

 16th March 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 March 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

After inspection by the Planning and Transportation Regulatory Panel on 9th March 2006 a letter was received from the original objector who will not be able to attend panel therefore has written a letter of representation highlighting some additional points including:
· Large size and scale of the development
· Proximity to property at 246 Kempnough Hall Road, reducing current levels of privacy.
· Kempnough Hall is a Grade II Listed Building, one of the oldest in Worsley that is visited regularly by historians, local historical groups and tourists. The proposed development would be out of character with the surrounding area.
· Reduction in visual amenity and loss of privacy to 246 Kempnough Hall as all windows face number 39 Greenleach Lane.
· Development would effect wildlife and environment would be spoiled
+++
At a meeting of the Panel held on 16th February 2006 consideration of this application was DEFERRED FOR AN INSPECTION BY THE PLANNING AND TRANSPORTATION REGULATORY PANEL.
My previous observations are set out below:
+++
ADDITIONAL OBSERVATIONS

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

On renotification 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 extensionto 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
DRAFT REPLACEMENT PLAN POLICY

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-
的t 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
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
APPLICATION No:
05/51950/FUL
APPLICANT:
Hochtief PPP Solutions Ltd
LOCATION:
Buile Hill High School Eccles Old Road Salford M6 8RD
PROPOSAL:
Erection of a replacement two storey high school
WARD:
Claremont
OBSERVATIONS:
+++
ADDITIONAL OBSERVATIONS
Since writing my original report, I have received further correspondence from Sport England. They have confirmed that they now wish to withdraw their objection to the application, subject to a number of conditions, which relate to the phasing of the proposed development, the construction of the pitches and the submission of a Community Use Agreement, which will include details of the hours of use, pricing policy and management. The applicant has agreed to the attachment of these conditions, and I am satisfied that, subject to these conditions, the application accords with the Council’s policies relating to the protection of recreation land and facilities. My recommendation therefore remains one of approval.
My original observations are set out below.
+++
DESCRIPTION OF SITE AND PROPOSAL

The Buile Hill High School site is located to the east of Chaseley Road, to the south of Dronfield Road and Pendleton College, and to the west of Manor Road. The school site also has a large frontage to Eccles Old Road. There are existing vehicular entrances and exits from Chaseley Road and Manor Road although the Chaseley entrance is the principle vehicular access. The school buildings are to the southern part of the site with the playing fields covering the northern part of the site. Pendleton College also forms part of a larger educational campus and the two establishments share sports pitches. Pendleton College fronts onto Dronfield Road however the college does not form part of the application. The site has some mature trees along the boundaries.
The site the subject of this application is bounded by Pendleton College to the north, Chaseley Road to the east, Eccles Old Road to the south and Manor Road to the west. The site is currently occupied by the existing single and two storey Buile Hill High school, which is sited roughly in the centre of the site parallel to Eccles New Road. The schools playing fields are to the north of the school building and are shared with Pendleton College. There are existing temporary classrooms located between the school buildings and Eccles New Road. The site boundaries contain some mature trees. Members will recall that outline permission has previously been granted for a replacement high school.
Planning permission is sought for the construction of a two storey replacement high school, with associated playing fields car parking, boundary treatments, and landscaping. The applicant intends to demolish the existing school once the new school is open and ready for use. Vehicle access is proposed from Chaseley Road. Pupil/pedestrian access is planned from Manor Road and Chaseley Road. The applicant has submitted a supporting design statement, tree report and survey and transport statement. The applicant has amended the scheme to include the provision of one all weather pitch amongst the four pitches proposed at the site.
SITE HISTORY

In 2003, outline planning permission was granted for a replacement high school (03/46706/DEEM3)
In 2000, planning permission was approved for the siting of two portable buildings (00/40817/DEEM3)
In 2001, planning permission was approved for the siting of seven portable classroom units (01/42417/DEEM3)
In 2002, planning permission was granted for the siting of two portable classroom units (02/44467/DEEM3)
CONSULTATIONS

GMP Architectural Liaison Unit – Recommends and advise on the use of robust boundary treatment, laminated glazing at ground floor level, use of shutters to ground floor windows, lighting, landscaping and bins store. Overall the development should be built to Secured by Design Standards.
Director of Environmental Services – Recommends conditions and advice on site investigation/ground conditions, lighting, fume extraction, noise from construction and demolition phases.
Environment Agency – No objections
Sport England – Objection to loss of playing fields. Would withdraw objection if all weather pitch was included as compensation for loss of playing pitch.
PUBLICITY

Site notices were displayed on 13th January 2006.
A press notice was published on 12th January 2006.
The following neighbour addresses were notified:

48 – 64 even Dronfield Road

2, 22 – 26 even & 31 – 35 odd Caldy Road

31 – 35 odd & 54 & 56 Lullington Road

51, 53, 54 Trenant Road

1 Carlton Road and flats 1 – 3, 1 Carlton Road

3 Carlton Road and flats 1 – 4, 3 Carlton Road

5 Carlton Road

7 Carlton Road and flats 1 – 8, 7 Carlton Road

9 & 11 Carlton Road

13 Carlton Road and flats 1 – 8, 13 Carlton Road

15 Carlton Road and flats 1 – 4, 15 Carlton Road

17 Carlton Road

19 Carlton Road and flats 1 – 3, 19 Carlton Road

21 Carlton Road and flats 1 – 7, 21 Carlton Road

23 & 25 Carlton Road

14 Barrfield Road

Flats 1 – 3, 25 Barrfield Road

27 Barrfield Road and flats 1 – 6, 27 Barrfield Road

29 & 31 Barrfield Road

33 Barrfield Road and flats 1- 3, 33 Barrfield Road

Flats 1 – 3 35 Barrfield Road

37 Barrfield Road and flats 1 – 3 Barrfield Road

39 & 41 Barrfield Road

43 Barrfield Road and flats 1 – 3, 43 Barrfield Road

45 Barrfield Road and flats 1 – 5, 45 Barrfield Road

47 – 57 odd Barrfield Road

Flats 1 – 3 59 Barrfield Road

61 Barrfield Road and flats 1 – 3, 61 Barrfield Road

1 – 9 odd Keystone Close

Flats 29 – 46 Garbo Court, Monroe Close

18 – 24 Chaseley Road

1 – 44 Longmead Road

1 – 27 odd Manor Road

1 – 10 Westfield

1 & 2 – 10 even Keaton Close

1 & 3 Chaplin Close
REPRESENTATIONS

I have received one letter of objection in response to the application publicity.
The following comments have been raised:
· Groups of children congregate and sometimes results in anti-social behaviour and boundary fencing should be installed.
· Find loss of trees acceptable bit would like replacement trees and bushes granting as soon as possible.
· Drop off area for children should be improved.
· Concern over the dangerous access/servicing route on a 90 degree bend on Chaseley Road.
I have also received a letter from Pendleton College advising of the shared ownership of playing fields at the site.
REGIONAL SPATIAL STRATEGY

UR1 Urban Renaissance
UR2 Inclusive Social Structure
ER13 Renewable Energy and Energy Efficiency
UNITARY DEVELOPMENT PLAN POLICY

Site specific policies: none
Other policies:

SC4 Improvement/Replacement of Schools

R1 Protection of Recreation Land and Facilities
DEV1 Development Criteria
DRAFT REPLACEMENT UNITARY DEVELOPMENT PLAN

Site specific policies: none
Other policies:
EHC1 Provision and Improvement of Education, Heath and Community Facilities

DES1 Respecting Context

DES2 Circulation and Movement
A1 Transport Assessments and Travel Plans

DEV5 Planning Conditions and Obligations

R1 Protection of Recreation Land and facilities
A10 Provision of car, cycle and motorcycle parking in new development

PLANNING APPRAISAL

Policy SC4 explains the Council will endeavour to provide improved and replacement school facilities subject to availability of adequate resources. The policy seeks to ensure that the condition of school buildings and infrastructure is compatible with current requirements. In cases where existing recreation land is proposed to be developed Policy R1 explains planning permission would not normally be granted unless an equivalent replacement site is provided. Policy ECH1 also promotes the improvement of schools as long as sports provision is maintained on site and residential amenity and environmental quality is not harmed as a result. This policy also requires that access be available from a wide range of transport modes.
DEV1 lists a number of criteria that any development must have regard to. Included are the size and density of buildings, neighbouring amenity, access arrangements, parking and landscaping. DES1 explains the Council will seek to ensure development respects the character of the local area with respect to buildings, landscaping and to have a general high standard of design. Policy A1 requires that a travel plan be submitted where appropriate to ensure access by other means than the private car whilst Policy DEV5 allows this to be controlled through the imposition of conditions. Policy DES2 requires design and layout of development is such that conflicts between users of the highway are minimised.
Principle of Development and Sport England
I consider the principle of a new school to be in accordance with policies SC4 and ECH1. The principle has also been approved under the outline consent. The provision of sports pitches at the site needs to accord with policies R1 and ECH1. These policies require that sports provision should be within the existing site. Sport England have commented that the proposed loss of a sports pitch is not acceptable unless an all weather pitch is included within the scheme as such a pitch would provide increased usage throughout the year. As this amendment has now been provided I consider the proposal is in accordance with policies R1 and ECH1. I recommend a condition be attached to require a scheme to be submitted detailing temporary sports provision
Siting and Design
Policies within both UDPs, DEV1, DES7 and ECH1 seek to maintain residential amenity and ensure a high standard of design. The school has been designed and sited adjacent to Chaseley Road so as to cause minimal impact upon the openness of the site. The nearest residential units to the site are the flats at Chaseley Field which are 45 metres away from the school. I consider this distance complies with the Council’s standard separation distances and I also consider the proposal would not result in a loss of residential amenity by way of loss of privacy, sunlight and daylight.
The two storey building has an E-shape plan layout. The elevations are composed of a mixture of brick, metal cladding and blue-grey render with a metal gentle sloping roof. I consider the general ethos of the design to be acceptable. However I would recommend a condition is attached to seek further detailed design of the elevations to include details of window and door reveals, and detail on how the roof joins the walls of the building.
I have received objection to the scheme on the basis of youths congregating around the perimeter of the site. The Architectural Liaison Officer has recommended 2.4m high railings around the perimeter of the site, the lamination of glass and internal shutters to the ground floor windows, along with a lighting scheme. The submitted scheme includes 2.4m high railings around the perimeter of the site and whilst I am satisfied that the proposed siting and height of the railings would resolve the objection I am not satisfied with the proposed triple prong industrial style fencing. I recommend a condition be attached to require detail of railings, lighting scheme and the schemes compliance with secure by design principles be submitted for approval. Subject to such conditions I consider the scheme complies with the Councils design based policies.
Resource Conservation
The applicant has stated the proposed building has been designed to minimise the impact upon the environment including use of materials that have low embodied energy and are from renewable resources and a design that achieves optimum energy efficiency which results in minimum carbon dioxide emissions. The applicant states this approach is being continually re-visited. No specific measures have been identified, as such I recommend a condition relating to sustainable construction, energy efficiency and resource conservation be attached.
Access and Highways
Concern has been raised by one local resident over matters of traffic safety at the staff and service vehicle access/egress at the 90 degree junction on Chaseley Road. There are 20 parking spaces proposed to be sited along the service vehicle route. I consider that visibility along both the east/west and north/south parts of Chaseley Road are acceptable. I am also satisfied with the main vehicle entrance which is sited at the same location as the existing vehicular entrance. There are 12 parking spaces proposed including 6 disabled spaces within the main parking area. The existing City Learning Centre will stay in its existing position with access remaining from the existing access from Manor Road. The CLC would include parking for 20 cars. At present at the site there are 137 car parking spaces and I consider across the whole site the increase to 142 spaces is appropriate with regard to current parking standards. Pedestrian and pupil access will be from points on Manor and from a dedicated pedestrian access from Chaseley Road. I am satisfied that segregated pupil access to the school would be provided in accordance with policies DEV1 and DES1. In addition my recommendation is subject to the applicant providing and implementing a travel plan for staff and students.
Trees and Landscaping
The submitted tree survey and arboricultural statement advises that 14 trees would be lost to accommodate the site access and replacement sports pitches. Five trees would be lost along the Chaseley Road boundary. However the vast majority of trees would be retained and I do not consider the amenity value of the tree belt would be unduly affected. Replacement trees would be planted throughout the site, however I consider a landscaping condition requiring a detailed landscaping scheme should be attached. I consider this is acceptable with regard to policies EN7 and EN10.
Value Added
During the processing of the application I have liaised with the developer to ensure that a sufficient standard of replacement play pitches are provided.

Conclusion
I consider the application to be in accordance with policies in the UDPs to improve educational facilities. I also consider the proposed siting and access of the development satisfactorily addresses issues of residential amenity, traffic safety, trees, landscaping and sports provision. I recommend approval subject to the following conditions.
RECOMMENDATION:
Approve Subject to the following Conditions
1.
Standard Condition A03 Three year time limit
2.
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. The development shall be undertaken using the approved materials, unless otherwise agreed in writing by the Local Planning Authority.
3.
Within one month of the first occupation of the school hereby approved the applicant shall submit a travel plan for the approval of the Local Planning Authority. The travel plan shall include details on safer routes to school measures for students and parents and shall also include measures for sustainable travel to and from work for members of staff. The plan shall also set out a timetable which shall specify when the approved measures shall be implemented by. Once approved the measures shall be implemented in accordance with the approved plan unless otherwise agreed in writing by the Local Planning Authority.
4.
Within one month of the first occupation of the school hereby approved the applicant shall submit a travel plan for the approval of the Local Planning Authority. The travel plan shall include details on safer routes to school measures for students and parents and shall also include measures for sustainable travel to and from work for members of staff. The plan shall also set out a timetable which shall specify when the approved measures shall be implemented by. Once approved the measures shall be implemented in accordance with the approved plan unless otherwise agreed in writing by the Local Planning Authority.
4.
The existing school shall be demolished within three months of the occupation of the replacement school.
5.
Standard Condition F04D Retention of Parking Spaces
6.
Standard Condition C01X Landscaping
7.
No development shall commence unless and until a scheme has been submitted to and approved in writing by the Local Planning Authority, of interim arrangements for sports provision whilst the replacement school is constructed. Once approved such interim scheme shall be implemented prior to the commencement of development. Interim arrangements for sports provision shall be maintained during the construction works and shall only cease when the permanent sports provision for the replacement school has been implemented, including the artificial pitch, in accordance with the approved layout plan.
8.
No development shall be commenced unless and until a scheme(s) detailing sustainable construction techniques and energy efficiency have been submitted to and approved in writing by the Local Planning Authority. The development shall be built and maintained in accordance with the approved scheme.
9.
Notwithstanding the details shown on the submitted drawings no development shall commence until a scheme to include the detailed design of the elevations has been submitted to and approved in writing by the Local Planning Authority. Once approved the development shall be built in strict accordance with the approved scheme.
10.
Notwithstanding the details shown on the approved plans no development shall commence on site until a scheme to include the detailed design of the railings has been submitted to and approved in writing by the Local Planning Authority. Once approved the development shall be built in strict accordance with the approved scheme.
11.
No development shall be commenced unless and until a scheme detailing measures to comply with secure by design principles, has been submitted to and approved in writing by the Local Planning Authority. Once approved the development shall be implemented in accordance with the approved scheme and shall thereafter be retained.
12.
No development shall be commenced unless and until a site invstigation 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.
13.
Any floodlighting or security lights within the curtilage of the proposed development shall be positioned and operated in accordance with a scheme to be submitted to the Local Planning Authority. The lights shall not be brought into use unless and until the Local Planning Authority has approved the scheme in writing.
14.
Details of the fume extraction system serving the cooking or/and food preparation areas shall be designed such that there will be no odour or noise nuisance to local premises and shall be approved in writing by the Local Planning Authority prior to the development taking place. The approved system shall be installed and shall be used at all times when the premises are used for cooking or preparing foods. The system shall be maintained and serviced in accordance with the manufacturers recommendations.
15.
Prior to the commencement of development details for the phasing of development, including any temporary off-site provision, and the timetable for drainage, construction and provision of all outdoor sports facilities, shall be submitted to and approved in writing by the Local Planning Authority. The development shall be carried out in accordance with the approved details.
16.
The playing field/s and pitch/es shall be constructed and laid out in accordance with the standards and methodologies set out in the guidance note "Natural Turf for Sport" (Sport England, March 2000), or any modifications thereof unless otherwise agreed in writing by the Local Planning Authority.
17.
Prior to commencement of the development details of the design and construction of the synthetic turf pitch shall be submitted to and approved in writing by the Local Planning Authority. The design shall be in accordance with Sport England Technical Design Guidance Notes relating to design, specification and construction of Multi Use Games Areas (MUGAs) including Synthetic Turf Pitches, or any subsequent updated guidance. The development shall be implemented in accordance with the approved details.
18.
Prior to the commencement of the use a Community Use Agreement shall be submitted to and approved in writing by the Local Planning Authority. The Agreement shall include details of pricing policy, hours of use, access by non-school users, management responsibilities and include a mechanism for review. The approved scheme shall be implemented upon commencement of use of the development.
(Reasons)
1.
Standard Reason R000 Section 91
2.
Standard Reason R004A Amenity-area
3.
To promote sustainable travel in accordance with policies DEV1 of the City of Salford UDP and policy A1 of the Revised Deposit Draft UDP.
4.
Standard Reason R004A Amenity-area
5.
Standard Reason R015A Safety-users of highway
6.
Standard Reason R004A Amenity-area
7.
In order to ensure sufficient sports provision in accordance with policy R1 of the Adopted City of Salford Unitary Development Plan.
8.
To ensure the development accords with policies EN17 and EN217A of the City of Salford Unitary Development Plan, Draft Replacement Plan 2004-16.
9.
To exercise an additional measure of control to safeguard the design quality of the building and amenity of the area in accordance with policies DEV 1 and DEV2 of the City of Salford Unitary Development Plan and DES1 of the Revised Deposit Draft Unitary Development Plan.
10.
Standard Reason R004A Amenity-area
11.
To ensure the development complies with the principles of secure by deisgn in accordance with policies DEV4 of the City of Salford Unitary Development Plan.
12.
In the interests of public safety and in accordance with Policy DEV1 of the City of Salford Unitary Development Plan.
13.
To protect the amenity of occupants of nearby premises in accordance with Policy DEV1 of the Adopted Unitary Development Plan.
14.
To protect the amenities of occupiers of nearby premises in accordance with Policy N20 of the Adopted City of Salford Unitary Development Plan and EN14 of the City of Salford UDP, Draft Replacement Plan 2004-16.
15.
Reason: To ensure the satisfactory quantity, quality and accessibility of compensatory provision which secures continuity of use, in accordance with Policy R1 of the Adopted and Draft Replacement City of Salford Unitary Development Plan.
16.
Reason: To ensure the quality of pitches is satisfactory and they are available for use prior to development, in accordance with Policy R1 of the Adopted and Draft Replacement City of Salford Unitary Development Plan.
17.
Reason: To ensure the development is fit for purpose, subject to high quality design standards and sustainable, in accordance with Policy R1 of the Adopted and Draft Replacement City of Salford Unitary Development Plan..
18.
Reason: To secure well managed safe community access to the sports facility, to ensure sufficient benefit to the development of sport in accordance with Policy R1 of the Adopted and Draft Replacement City of Salford Unitary Development Plan.
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.
2.
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.
3.
The contractor who demolishes the building shall contact Salford City Council's Building Control Unit to discuss demolition prior to work commencing.
APPLICATION No:
06/51994/FUL
APPLICANT:
Easter Developments (Salford) Limited
LOCATION:
Land To The North Of Centenary Way Centenary Park Eccles
PROPOSAL:
Erection of one light industrial/warehouse unit with B1(c), B2 and B8 class uses together with ancillary offices, service yard and car parking
WARD:
Weaste And Seedley
OBSERVATIONS:
++
ADDITIONAL OBSERVATIONS
I have received further comments from Councillor Ainsworth following the publication of this Panel report. I set out below his comments in italics and then my response to each point raised.
Description: The second paragraph concludes by making reference to a decision being awaited from the Secretary of State. Is this statement intended to imply any change from the SoS's decision of the 20/12/05, namely to direct that the residential application noted in the report shall be referred to him for determination via local inquiry process administered by the Planning Inspectorate?
The Secretary of state’s decision to call in the application for residential development, on the adjoining land to the north, has not changed but the outcome of the decision is awaited. The area of the outstanding applications for residential development is unchanged by this application
Planning Appraisal: Land use: a. the second paragraph states the intent to retain the embankment as a planted, "undevelopable", strip separating the subject site from the upper level to the north. Does this statement imply any change in the proposed site area of the two outstanding applications for residential use of the upper level, i.e. applications referenced 48052 and 49552, both of which published submissions propose construction/residential redevelopment on the NW element of the embankment forming part of the employment site E3/14? I highlight that the southern boundary of the proposed (upper level) residential use illustrated on the plan in section 2 (constraints) of the submitted Design Statement (relating to the Centenary Park proposal under consideration) is shown significantly further distanced from the proposed industrial/warehouse unit/site than that indicated on the submitted/outstanding residential applications.
The concluding comments of the second paragraph appear to acknowledge the pertinence of representation in respect of retention of the embankment as "an area planted with trees and shrubs". There is however no stated arrangement whereby the proposed retention of ownership of the embankment by Peel Holdings will ensure the future good husbandry of it as a feature " well covered with planting" Would it not therefore be appropriate to seek a Grampian type condition requiring a management agreement in respect of future maintenance of the embankment (as a managed woodland?) to be in place prior to the commencement of development? It is additionally highlighted that S2 of the submitted Design Statement does make reference to the constraint of the need for a 4m wide strip at the base of the embankment for the purpose of future maintenance of the embankment. As this strip, unlike the embankment itself , is shown within the boundary of the application site, a management agreement would potentially have the further benefit of ensuring either that the required maintenance access strip does not become 'fenced off' from the embankment as part of the approved development or that access to the strip is available to future body responsible for embankment maintenance/planting.
The statement does not imply any changes to the site boundary of the two residential schemes listed above. Any changes would have to be undertaken as part of those specific applications.
The 4 metre maintenance strip at the foot of the embankment is designed to allow for the occupiers of the application site to maintain that part of the embankment in close proximity to their site. The applicant has been requested to enter into negotiation with the owner of the embankment (Peel Holdings) regarding its long term maintenance and include the land within the application site but has not been able to resolve the issue. As proposed the responsibility of maintaining the embankment will lie with the owner but there will not be any regulatory control in respect of this maintenance.
Planning Appraisal: design: The third paragraph states that the design is not intended to form a focal point. Does this statement indicate an agreed retraction of the 'design proposals ' section of the submitted Design Statement - the plan content of which clearly identifies (in circular notation) the SW corner of the proposed building as 'a focal point'? For the avoidance of doubt please note my representation was not that the proposal should reflect the character of nearby buildings but, rather, was that the proposal did not include any sculptural/ artistic/'designer' feature complementary, as 'added value', to nearby structures (e.g. the painted wheatsheaf motifs and lasers of the grain store, the sculptured/pictorial panels of the bridge, the 'feature' porches/ stanchions of West One).This representation endeavoured to respond to the conclusion(S4) of the submitted Design Statement that the development 'should provide a visual gateway at the end of the millenium way/bridge'.......and also to reflect the future intent that the proposal will ultimately be at the western extremity of the proposed 'Broadway Link' to the Quays (with its sculptural features eg on roundabouts).
The issue of whether there is a “focal point” to the design is largely academic. The design does however provide a more architecturally complex feature on the eastern corner by use of glazing and other features associated with the office element. It is correct to say that the scheme does not include specific elements of public art but nonetheless provides for a building appropriate to this gateway location.
Plan Policy Appraisal; I note the appraisal of Draft Replacement Plan Policy makes no reference to draft policy S3 which, amongst other things, seeks to promote negotiated agreement of employment and training opportunity for Salford residents. Warehousing and similar employment and training opportunity is in high demand by the residents of some of the most disadvantaged communities of Salford/Weaste and Seedley. Does the absence of reference to policy S3 imply that the specific operational requirements of the proposal have been agreed as being such as to fall outside the scope of S3
(in respect of which the landowner made UDP Inquiry representation)?
This Strategic Policy includes reference to the use of planning obligations to secure local labour contracts and training opportunities. This strategic policy has not been developed in terms of its detailed approach and was not considered necessary in respect of the first phase of the development. It would therefore not be appropriate to pursue its objectives at this time.
Condition 5 : sustainable drainage: would it be appropriate to include specific reference to surface water being drained into the canal - and not the sewerage system?
The comments from the Council’s drainage section have not requested this.
Condition 7 ; sustainable transport: would it not be appropriate to also require the proposed cycle storage (and shower) facilities to be available prior to first occupation etc.?
This may form part of the required travel plan but it is also possible to impose an additional planning condition to ensure that this specific aspect is delivered.
Condition 9 : Noise; following consultation advice received from the Director of Environmental Services I have added an additional condition relating to noise.
++
Original Observations
DESCRIPTION OF SITE AND PROPOSAL

The site lies to the north of the Coronet Flour Mill on land adjacent to industrial/commercial development currently under construction to the north of Coronet Way. Immediately to the west is the West One retail development.
The land to the north is at a significantly higher level (10 metres higher) and is currently in part used as the GMPTE park and ride car park. There is also a proposal to develop part of this land for residential purposes. That application is in outline with all matters reserved. The Council has resolved to approve that application and the matter is now awaiting a decision from the Secretary of State.
The application site is generally flat and the land to the north rises steeply up an embankment. The embankment is not included within the application site, apart from a narrow 4 metre wide maintenance strip at the foot of the slope.
The site is accessed via the existing roundabout on to Centenary Way, which also serves the adjoining development currently under construction.
The proposed development is a single unit of 4,000 sq.m. The building would be located to the rear of the site, hard up to the embankment. This achieves the object of screening the service areas from proposed residential development on land to the north. The service area is located to the site frontage and adjacent to the site access where 86 parking spaces would be provided along with HGV service areas. In addition cycling facilities are provided. There is a 5 metre wide landscaped strip to the Centenary Way frontage which will serve to screen the service areas from the highway.
The building would be 10 metres high to the eaves with a shallow pitched roof.
The scheme represents Phase 2 of the larger site, which is known as Centenary Park. The design and appearance of the development is consistent with that currently under construction.
SITE HISTORY

No relevant previous planning history.
CONSULTATIONS

Environment Agency – no comments received.
Health and Safety Executive – no comments received
Architectural Liaison Officer – no comments received
Manchester Ship Canal Company – no comments received
Trafford MBC – no comments received
Central Salford Urban Regeneration Company– no comments received
PUBLICITY

A press notice was published on 23rd February 2006
A site notice was displayed on 3rd February 2006
The following neighbour addresses have been notified:-
Units 10,11,12,13a,13b,13,14,9b,9a, West One Retail Park
GMPTE
Coronet Flour Mill
REPRESENTATIONS

Councillor Ainsworth has asked that his objections be recorded in respect of the following matters:-

· The site boundary does not match that of the land allocated for employment use in the Revised deposit UDP (policy ref E3/14). In particular my concern is that the application fails to include formal landscaping and associated proposals for the adjacent escarpment to the north, a feature which is, and will remain, a visually significant/prominent aspect of the allocated site on the approach to the City from the south/Centenary Bridge and at the approach to the proposed ‘Broadway Link’ road and the associated amenity route which the RDD seeks to promote.
· The escarpment and adjoining elements of land represents an opportunity to incorporate tree planting and soft landscaping etc. which could respectively serve to
· Provide ecological mitigation of the former relatively wild open space and wildlife habitat which now comprises the Business Park under current construction.
· Accommodate amenity space for workers of the estate, given the relative remoteness of the estate from the facilities of Eccles.
· Reduce the risk of noise intrusion to the higher level element of the upper section (which fronts Eccles New Road) of the former Weaste Quarry site
· Help provide the air quality mitigation measures resolved to be appropriate in consideration of the recent Article 10 consultation in respect of the proposed expansion of the operational facilities of the nearby Cerestar plant.
· Ensure appropriate allocation of responsibility for future upgrading and maintenance of the embankment and avoidance of the future risk of it remaining as an unkempt and unattractive feature in consequence of it being physically and visually separated from the ‘upper section’ of the former quarry site the future use of which is uncertain.
· Respond to the physical intervention strategy of the Draft Vision and Strategic Regeneration Framework for Central Salford prepared by the Central Salford URC -. and in particular the identification of the significance of the location of the application site/estate as an important visual and image forming ‘Riverfront Node’ in the analysis prepared by the international design team commissioned by the URC
· The detail of the proposals fails to provide the ‘focal point’ (architectural) feature, either an element of the proposed building or otherwise, that the Design Statement accompanying the application identifies to be important – and which is supported by the observations of the Central Salford URC analysis referred to above. The proposal fails to reflect, and continue the ‘tradition’ of, the architectural/sculptural aspects of nearby buildings (e.g. the grain store/bridge etc) and streetscape features promoted by the former TPDC.
· The absence of a Travel Plan, and associated monitoring arrangement, in the context of the location being relatively poorly served by public transport.
UNITARY DEVELOPMENT PLAN POLICY

Site specific policies:
EC13/1 – Weaste Quarry
Other policies:

DEV1 – Development Criteria

DEV2 – Good Design
DEV4 – Design and Crime
T13 – Car Parking
DRAFT REPLACEMENT PLAN POLICY

Site specific policies:
E3/14 – Sites for Employment Development

A9/6 – Provision of New Highways
Other policies:

ST3 – Employment Supply

E5 - Development Within Established Employment Areas.
DES1 – Respecting Context
DES7 – Amenity of Users and Neighbours.

A1 – Transport Assessments and Travel Plans

A10 – Provision of Car, Cycle and Motorcycle Parking in New
Developments
DES11 – Design and Crime
PLANNING APPRAISAL

Land use

The site is allocated for Employment development by policy E3/14. The proposed use and form of development will be consistent with neighbouring development and land uses.
This allocation does include the embankment above the site but this land is clearly not developable and does not lie within the application site. The applicant has confirmed that the embankment is currently owned by Peel Holdings who will retain ownership once the application site has been sold. The embankment is currently planted with trees and shrubs, which are in various stages of maturity, but is generally well covered with planting. It is intended that the embankment will be retained as an area planted with trees and shrubs separating the upper land from the application site, although this will not be within the control of the applicant. The concerns raised by Councillor Ainsworth in respect of the embankment are pertinent but I consider that the existing extent of planting will achieve the objectives required.
Design of the development

Policy DEV2 states that the Council will not normally grant planning permission for new development unless it is satisfied with the quality of design and the appearance of the development. Policy DES1 states that development will be required to respond to its physical context.

The proposed unit would be comparable in design to surrounding industrial units and I am satisfied that the landscaped zones proposed are adequate, and would soften the visual impact of the development.

The second point raised by Councillor Ainsworth expresses concern about the lack of a focal point and that the design does not reflect the character of nearby buildings. However the design is not intended to form a focal point but the design statement does comment that the office element of the building will form a distinctive detail achieved by a change in materials and double height glazing. The design is complementary to the first phase of the development rather than the larger grain store.
Policies DEV4 and DES11 seek to encourage the inclusion of design measures, which reduce criminal activity. The comments of the Police Architectural Liaison Officer are awaited but a quality 2.4 metre high fence is proposed around the service yard, which I consider would be acceptable.

Impact of development on the neighbouring users

Policy DEV1 states that the City Council will have regard to a number of factors in determining planning applications including the relationship to the road network, the likely scale and type of traffic generation, and the arrangements for servicing and access to the proposed development. This is reiterated in Policy DES1. Policy DES7 states that development will not be permitted where it would have an unacceptable impact on the amenity of the occupiers or users of other developments.

The design and layout of the site reflects the potential for residential development on the land to the north and would minimise the potential for noise and nuisance in the future.

Given that the site is located within an existing industrial area, I am satisfied that the proposal would not have an unacceptable detrimental impact on the amenity of neighbouring occupiers.

Transportation

Policies T13 and A10 seek to achieve appropriate provision of parking for new developments. Planning Policy Guidance Note 13 – Transport and Policy A10 seek to encourage the use of more sustainable forms of travel such as public transport, cycling and car sharing. The developer has made efforts to encourage cycling by the provision of cycle parking facilities and shower facilities. The application of current parking standards would require a maximum parking provision of between 66 and 88 parking spaces. The provision at 86 is towards the upper limit but in view of the site location is considered acceptable and in accordance with the Draft Policy.
The applicant has agreed that a Travel Plan will be produced to best address how traffic issues to and from this site will be addressed. It is proposed therefore to include a suitably worded condition to this effect.
CONCLUSION
I am of the opinion that the use of the site, the design of the buildings and layout of the development is consistent with the policies contained within the UDP, and are acceptable. I therefore recommend approval.

RECOMMENDATION:

Approve Subject to the following Conditions

1.
Standard Condition A03 Three year time limit

2.
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. The development shall bre undertaken using the approved materials.

3.
Prior to the first occupation of the development a Travel Plan shall be submitted to and approved by the Local planning Authority. The Plan as approved shall be implemented thereafter monitored and targets met in accordance with the details within the Plan.

4.
Standard Condition C01X Landscaping

5.
No development approved by this permission shall be commenced until a scheme for the disposal of foul and surface waters has been approved in writing by the Local Planning Authority. Such a scheme shall be constructed and completed in accordance with the approved plans.

6.
Prior to being discharged into any watercourse, surface water sewer or soak away system, all surface water drainage from vehicle parking shall be passed through an oil interceptor designed and constructed to have a capacity and details compatible with the site being drained. Roof water shall not pass through the interceptor.

7.
The parking and vehicular turning facilities shall be made available prior to the first occupation and shall be retained thereafter at all times.

8.
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.

9.
Prior to the commencement the use of the building hereby approved for B2 purposes, the applicant shall submit for written approval of the Local Planning Authority an assessment of noise from the proposed development which is likely to affect the adjacent proposed residential site. This assessment should follow current PPG24 & BS4142 guidelines towards assessing the noise from the activities proposed on site, both internal operations and external operations. The assessment shall identify all noise attenuation measures which may be determined appropriate to reduce the impact of noise from the proposed development on the proposed adjacent residential sites. Once agreed, all identified noise control measures shall be implemented prior to the building being brought into use for B2 purposes and thereafter retained.

(Reasons)
1.
Standard Reason R000 Section 91

2.
Standard Reason R004A Amenity-area

3.
Reason: To ensure sustainable modes of travel are used in accordance with policies DEV1 of the Adopted UDP and A10 of the Revised Deposit Draft Salford City Council UDP.

4.
Standard Reason R004A Amenity-area

5.
To ensure a satisfactory means of drainage.

6.
Reason: To ensure a safe form of development that poses no unacceptable risk of pollution.

7.
Standard Reason R012A Parking only within curtilage

8.
Standard Reason R024A Amenity of future residents

9.
Standard Reason R005A Amenity-neighbours

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.
2.
The Environmental Services Directorate can be contacted on 0161 737 0551 for further discussions concerning the assessment of noise and subsequent mitigation measures at this site.
