PLANNING & TRANSPORTATION REGULATORY PANEL

PART 1

SECTION 1: APPLICATIONS FOR PLANNING PERMISSION 18TH MAY 2006

APPLICATION No:
06/52316/OUT

APPLICANT:
Countryside Properties UK Limited

LOCATION:
Land Bounded By Camp Street, Great Clowes Street, Lower Broughton Road, Cumberland Street And Harrision Street, Salford 7

PROPOSAL:
Outline application for the demolition, conversion and redevelopment of 22.7 hectares of land and buildings to provide mixed use development comprising residential (C3), school, community uses (D1), assembly and leisure (D2), business (B1), retail (A1/A2), cafes, restaurants and public houses (A3,A4,A5), car parking, public spaces and ancillary uses together with associated highways and other works.

WARD:
Broughton

DESCRIPTION OF SITE AND PROPOSAL
The application relates to an area of 22.7 hectares of land within Lower Broughton. The site is bounded by Camp Street to the north, Great Clowes Street to the east, Cumberland Street and Harrison Street to the south and Lower Broughton Road to the west.
The application site comprises a mixture of uses at present. To the west of the site, and centred on Earl Street, Kempster Street and Lord Street, are areas which have recently been cleared of vacant terraced properties. There is also a large grassed area, which was previously occupied by dwellings, at Clarence Street/Lower Broughton Road/ Wheater’s Street. Terraced housing, cottage flats and some modern semi-detached dwellings remain along Camp Street, Baroness Grove, Countess Grove, Lord Street and Ascension Road. The Church of the Ascension, a Grade II Listed Building, is also located on Ascension Road, at its junction with Clarence Street. The north and east of the application site is dominated by the former Lowry High School and its grounds and playing fields. The school buildings are currently being demolished. The school’s playing fields have not been used for a number of years, and are now in a poor condition, overgrown and have been the subject of fly tipping and vandalism. Along the northern boundary of the application site is Fit City Broughton, a council-run recreation centre, cleared land and a small number of properties, including a small shop. The Church of the Nazarene and The Broughtons nursing home are located along Great Clowes Street. Within the southern part of the application site are residential properties on Grosvenor Gardens and Clarence Street and an area of public open space at Grosvenor Square.
The area surrounding the application site also comprises a mixture of uses. To the south, west and north, beyond Cumberland Street, Lower Broughton Road and Camp Street respectively are residential properties. On the opposite side of Great Clowes Street is the Cambridge Industrial Area and a number of residential properties.
The application site forms part of the Lower Broughton regeneration area, which comprises approximately 74 hectares. The applicants, Countryside Properties, have formed a development partnership with the council and have developed an agreement which establishes a framework under which the redevelopment of the wider Lower Broughton area will be planned, phased and implemented. Lower Broughton has been identified as an area in need of regeneration due its declining population, high levels of unemployment, poor health and low levels of educational attainment. The partnership has identified a vision for Lower Broughton, which is ‘to regenerate Lower Broughton and create a successful, sustainable neighbourhood which is safe, healthy, economically active and above all, a place where people will choose to live.’ The partnership has developed a number of objectives in order to meet this aim, which include: addressing the decreasing population; providing high quality housing; providing local facilities; providing new school and leisure and health care facilities (if possible); developing a sense of community; developing a landscaping and ecology strategy; remediating contaminated land; and, where possible, retaining and re-using community buildings and providing non-car alternatives to improve transport to and from the site.
The application is in outline with all matters reserved for determination at a later stage. The applicants have submitted a large amount of information as part of the application, including an Environmental Statement (ES) (submitted in accordance with the Town and Country Planning (Environmental Impact Assessment) (England and Wales) Regulations 1999), a design statement, a transport assessment, a landscape design statement, a supporting planning statement and a statement of community involvement. The key components of the application, as stated in the ES, are as follows:
· A maximum of 1,500 dwellings;
· A maximum of 7,906sqm of non-residential uses, including community, commercial and retail uses;
· The provision of a primary school/community facility on a 2ha site;
· Approximately 4.5ha of community open space;
· The provision of a sports and leisure facility of a maximum of 2,500sqm;
· The provision of new road and services infrastructure; and
· Ground remediation, site modelling and the provision of flood attenuation areas.
The ES includes a number of plans indicating how the site will be developed. These include a master zoning plan and a phasing plan. According to these plans, the redevelopment of the area will be undertaken four phases as follows:
· Phase one contains the site of the Lowry High School and its grounds. It is proposed to redevelop the majority of this area for residential purposes, with the area to the south of Broughton Lane and west of Great Clowes Street developed for a mixture of uses, including retail, community uses and temporary sports pitches. The applicants also propose to re-open Broughton Lane between Great Clowes Street and Camp Street. Phase one also includes the provision of an area of temporary open space, on the existing playing fields of the former Lowry High School, adjacent to Great Clowes Street. There are no existing dwellings within the proposed first phase of development.
· Phase two covers areas to the south and west of the site, including the areas around Lord Street, Kempster Street, Ascension Road, Wheater’s Street and Grosvenor Gardens, as well as the Church of the Ascension. The Church of the Ascension is to be retained as part of the proposals, with the area immediately to the north redeveloped for community/education uses. To the west of the site, the applicants propose to provide residential properties. South of Clarence Street, it is proposed to provide a large area for education/community uses, which will have the dual purpose of providing public open space and recreation space, while also acting as a flood water storage area. The applicants have indicated that they will reserve an area within this site for a new school and associated playing fields and car park. Several existing dwellings would have to be cleared in order to allow development of the open space and it is anticipated that most or all the other existing dwellings would be cleared to allow an efficient layout for the proposed new residential development.
· Phase three comprises development on the area of temporary open space laid out as part of phase one, following completion of the permanent open space. A mixture of uses would be provided as part of this phase, including the possible replacement of Fit City and a health centre.
· Phase four is located in the north-eastern corner of the site and contains a small area of residential properties, The Broughtons, the Church of the Nazarene and Fit City. This area is proposed to be redeveloped for residential purposes. The Broughtons nursing home and the Church of the Nazerene are proposed to be retained.
The applicants have provided an indication of the timescales involved in developing each of the phases: phase one will be developed between 2006 and 2008; phase two between 2008 and 2010; phase three between 2010 and 2012; and phase four between 2012 and 2014.
CONSULTATIONS
· Environment Agency – no objections to the principle of the proposal, but has requested additional clarification on a number of matters. The applicants have provided this clarification and the Environment Agency has confirmed that this is now satisfactory. The Agency has recommended a number of conditions as follows: the incorporation of flood risk mitigation measures, as outlined in the ‘Lower Broughton Redevelopment, Flood Risk Assessment’ final report February 2006, into reserved matters applications; and surface water drainage to be passed through an oil interceptor. The EA has also recommended a number of informatives are attached.
· Strategic Director of Environmental Services – no objections to the application but has requested clarification of a number of points, which has now been provided, and a number of conditions, including: the submission of air quality assessments with subsequent applications for each phase of the development; the adoption of an appropriate site management programme to ensure that emissions from operations and vehicles are minimised; the submission of site investigation reports with reserved matters applications for each phase; the submission of noise assessments with reserved matters applications for each phase; the submission of assessments of the impacts from demolition and construction activities with reserved matters applications for each phase; and the submission of details of fume extraction systems in relation to the proposed commercial units.
· Greater Manchester Police Architectural Liaison Officer – comments received. The ALO has no objections to the principle of the proposed development but recommends that the applicants provide details of how their proposals incorporate crime prevention measures at reserved matters stage. The ALO has provided a large number of detailed comments in respect of design issues which have been passed to the applicant and which should be considered in the preparation of their detailed proposals.
· United Utilities – no objections but provides advice
· Greater Manchester Archaeological Unit – no objections but recommends a condition requiring the implementation of a programme of archaeological work in accordance with a written scheme of investigation.
· English Heritage – no objection but recommends a condition requiring the implementation of a programme of archaeological work, which should involve the recording of any buildings of pre-First World War date), to be submitted and approved.
· Lancashire Wildlife Trust – no comments received to date
· English Nature (North West Team) – no comments received to date
· Royal Society for Protection of Birds – no comments received to date
· Greater Manchester Ecology Unit – no objections but recommends conditions to protect the local nature conservation resource, including: undertaking a further bat survey prior to the commencement of the development to discover the location of possible bat roosts in buildings or trees. If roosts are identified, a method statement must be prepared providing details of measures to mitigate any disturbance to bats. The approved method statement must then be implemented in full; and undertaking vegetation clearance outside of bird nesting season, unless nesting birds have been shown to be absent. The GMEU has also recommended that the location of the fox earth is identified and if possible, left undisturbed. If this is not possible, the earth should not be disturbed during the period when foxes are likely to have young underground (end of February to the beginning of June). Outside of this period, the GMEU recommends that efforts should be made to exclude foxes from the earth prior to its destruction.
· Central Salford Urban Regeneration Company – supports the proposals
· Countryside Agency – no objections
· Peak and Northern Footpaths Society – no comments received to date
· The Open Spaces Society – no comments received to date
· The Greater Manchester Pedestrian Association – no comments received to date
· Ramblers Association (Manchester Area) – no objections
· Greater Manchester Passenger Transport Executive – no objections
· Sport England – no objections to the principle of the proposal but recommends a number of conditions, including; the replacement of the value of the site for sport and recreation; ensuring the replacement playing fields are available for community use and meet the needs of new residents; securing a community use agreement to confirm the availability of the facilities to the wider community; and the provision of replacement facilities for Fit City prior to the loss of the existing facilities.
Three copies of the application have also been sent to Government Office For The North West, in accordance with the EIA Regulations.
PUBLICITY
The application has been advertised by press and site notices
The following neighbour addresses were notified:
· Matrons Flat, Sahal Court, Great Clowes Street, Salford, M7 1SR
· 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20 Trafalgar Grove, Salford, M7 1XA
· 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, Longbow Court, Salford, M7 1XY
· 78, 102, 120a, 140, 142, 144, 146, 148, 150, 152, 154, 156, Flat A 156, Flat B 156, Flat C 156, 158, Flat A 158, Flat B 158, Flat C 158, 160, 162, 164, 166, 168, 170, 172, 174, 176, 178, 180 Great Clowes Street, Salford, M7 1XU
· Salford Scout Council, Great Clowes Street, Salford, M7 1RN
· Flat 1, Sahal Court, Great Clowes Street, Salford, M7 1SR
· 1A Kent Street, Salford, M7 1UL
· Caretakers Flat, Lower Broughton Health Centre, Great Clowes Street, Salford, M7 1RN
· Frank Cowin Court, Sussex Street, Salford, M7 1QX
· Hutchinson 3G UK Ltd No M0119, Frank Cowin Court, Sussex Street, Salford, M7 1QX
· Flat 1, Flat 2, Flat 3, Flat 4, Flat 11, Flat 12, Flat 13, Flat 14, Flat 21, Flat 22, Flat 23, Flat 24, Flat 31, Flat 32, Flat 33, Flat 34, Flat 41, Flat 42, Flat 43, Flat 44, Flat 51, Flat 52, Flat 53, Flat 54, Flat 61, Flat 62, Flat 63, Flat 64, Flat 71, Flat 72, Flat 73, Flat 74, Flat 81, Flat 82, Flat 83, Flat 84, Flat 91, Flat 92, Flat 93, Flat 94, Flat 101, Flat 102, Flat 103, Flat 104 Frank Cowin Court, Sussex Street, Salford, M7 1QX
· 101, 103, 105, 131, 133, 135, 137, 139, 141, 143, 145, 147, 149, 151, 153, 155, 157, 159, 161, 163, 165, 167, 169, 171, 173, 175, 177, 179, 181, 183, 185, 187, 189, 191, 193, 195, 232, Flat 232, 239, 241, 243, 243A, 245, 247, 249 Lower Broughton Road, Salford, M7 1WE
· Lower Broughton Health Centre, Great Clowes Street, Salford, M7 1RD
· 2, 4, 6, 8, 10, 12 Wheaters Street, Salford, M7 1QQ
· 1, 3 Jessamine Avenue, Salford, M7 1QJ
· 1, 3, 5, 7 Harrison Street, Salford, M7 1QS
· 1, 3, 22, 24 Errington Drive, Salford, M7 1QP
· 1, 2, 3, 4, 5, 7, 9, 11, 13, 15, 17, 19, 21, 23 Cumberland Street, Salford, M7 1GJ
· Scout Headquarters Corner Of Gordon Street, Great Clowes Street, Salford
· Flat 13, Camponia Gardens, Salford 7
· Roman Court, Camponia Gardens, Salford, M7 1LH
· Prince Of Wales, 230 Lower Broughton Road, Salford, M7 2JS
· 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14 Southampton Close, Salford, M7 1LD
· 7, 9, 11, 13, 15, 17, 19, 21, 23, 25 Portsmouth Close, Salford, M7 1LE
· 1, 3, 5, 7, 9, 11, 15, 17 Neptune Gardens, Salford, M7 2BA
· 1, 3, 5, 7, 9, 11, 13, 15, 17 Gosport Square, Salford, M7 1LZ
· Carlton Inn, 31 Camp Street, Salford, M7 1LG
· 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65 Camponia Gardens, Salford, M7 1LF
· 72, 74 Heath Avenue, Salford, M7 1WJ
· 14, 16, 18, 20, 22, 24 Wheaters Street, Salford, M7 1QQ
· Jay Ashall Associates, 108 London Road, Holmes Chapel, Cheshire, CW4 7BP
· 3, 5, 5A Camp Street, Salford, M7 1LG
· 10, 12, 19, 21 Athenian Gardens, Salford, M7 1JR
· 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36 Roman Court, Camponia Gardens, Salford, M7 1LH
· Service Station, Broughton Lane, Salford, M7 1UH
· Victoria House, 122 Great Clowes Street, Salford, M7 1AS
· Sahal Court, 78A Great Clowes Street, Salford, M7 1SR
REPRESENTATIONS
I have received one letter requesting additional information on the proposals and one letter of objection from Emery Planning on behalf of BBS Developments. The objector owns land within the application site. The following issues have been raised:
· The objector is, in general, supportive of the overall aim of the regeneration of the Lower Broughton area. There are however concerns regarding the development of greenfield sites in preference to previously developed alternatives. The objector highlights the Inspector’s recommended amendments to the explanatory text to Policy MX4 of the Draft Replacement UDP, which centred on the development of the playing fields only being allowed in the context of the overall strategy to be set out in the Area Action Plan, which should seek to ensure that there is no substantial net loss of open space in the area as a whole. The objector asserts that the Design Code for Lower Broughton cannot be given the weight of an Area Action Plan and simply provides design guidance for the area.
· The objector has been treated ‘curiously’ in relation to this planning application
· The whole of the objector’s land (the site of the former Ascension Road Primary School) should be zoned for residential development rather than a combination of residential and open space, given the previously developed nature of the site and the extensive area of open space proposed to the south of Clarence Street.
· There would be a significant and residual risk to human life.
· There is uncertainty as to whether the emergency access routes presented in the FRA would be safe.
· The proposals do not adhere to the Government’s recommended good practice in order to provide the minimum standard of protection against flooding, thereby subjecting people and property to unacceptable residual risks.
· The proposed development does not accord with the Council’s Strategic Flood Risk Assessment (SFRA).
· The ‘allocation’ of part of the objector’s land for community/education purposes is wasteful in an area where land suitable for development in scarce due to the constraints imposed by flood risk, and that the uses could be adequately accommodated within the land to the south of Clarence Street.
· The applicants have not addressed the recommendations of the Council’s SFRA regarding sewer systems.
· As the later phases of the proposed development are only indicative, there are no assurances that the final designs will receive the same level of protection to life and property claimed to be the initial phase of the development.
· It is currently unknown what effects the required model refinement will have on the results presented in the FRA.
· The application is contrary to PPS25 as the FRA does not report on the results using a 30% climate change increment for 2110, as recommended in PPS25.
· The application is contrary to PPS25 as non-residential, less vulnerable development is located outside the 100 year flood extent, and such uses should be located in those areas more susceptible to flood risk.
· The use of basement parking areas for flood mitigation is not safe or sustainable.
· The flooding of overland areas from manholes during the 30 year event is contrary to Sewers for Adoption v5
· The applicants have failed to incorporate SUDS within the design.
· Given the uncertainty in design and the final areas of hardstanding it cannot be reasonably assumed that there will be no need for the sustainable management of surface water.
REGIONAL SPATIAL STRATEGY
Site specific policies: none
Other policies: DP1: Economy in the Use of Land and Building
DP2: Enhancing the Quality of Life
DP3: Quality in New Development
DP4: Promoting Sustainable Economic Growth and Competitiveness and Social Inclusion
SD1: The North West Metropolitan Area Regional Poles and Surrounding Areas
EC8: Town Centres – Retail, Leisure and Office Development
UR1: Urban Renaissance
UR2: Inclusive Social Infrastructure
UR3: Promoting Social Inclusion through Urban accessibility
UR4: Setting Targets for the Recycling of Land and Buildings
UR6: Existing Housing Stock and Housing Renewal
UR9: Affordable Housing
UR10: Greenery, Urban Greenspace and the Public Realm
ER3: Built Heritage
ER5: Biodiversity and Nature Conservation
ER7: Water Resources
ER8: Development and Flood Risk
EQ2: Air Quality
EQ3: Water Quality
T9: Demand Management
UNITARY DEVELOPMENT PLAN POLICY
Site specific policies: H8/5 – Housing Area Improvement and Renewal – Public Sector (Lower Broughton Estate)
Other policies:
 EC7: Industry and Commerce in Residential Areas
 EN5: Nature Conservation
 EN7: Conservation of Trees and Woodlands
 EN9: Derelict and Vacant Land
 EN10: Landscape
 EN12: Protection and Enhancement of Listed Buildings
 EN14: Archaeology and Ancient Monuments
 EN15: Environmental Improvement Corridors
 EN16: Improving the Urban Environment
 EN20: Pollution Control
 H1: Meeting Housing Needs
 H2: Maintaining and Improving Public Sector Housing
 H6: Open Space Provision within New Housing Developments
 H10: Affordable Housing
 H11: Open Space Provision within New Housing Developments
 S2: Location of New Retail Development
 S4: Local Shopping
 S5: Control of Food and Drink Premises
 T2: Network of Major Roads of More than Local Importance
 T4: Public Transport
 T10: Pedestrians
 T11: Cycling
 T13: Car Parking
 R1: Protection of Recreation Land and Facilities
 R2: Provision of formal Recreational Facilities
 R3: Provision of Open Space
 R4: Improvement of Recreational Land and Facilities
 SC1: Provision of Social and Community Facilities
 SC2: Provision of Social and Community Facilities by Private and Voluntary Agencies
 SC3: Education Land and Buildings
 SC4: Improvement/Replacement of Schools
 SC9: Health Care Facilities
 DEV1: Development Criteria
 DEV2: Good Design
 DEV4: Design and Crime
 DEV7: Development of Contaminated Land
 DEV11: Development and Flood Risk
DRAFT REPLACEMENT PLAN POLICY
Site specific policies: MX4: Site for Mixed-Use Development
H9/25: Land North of Cumberland Street and East of Wheater’s Terrace, Blackfriars (1.6ha)
Other policies: ST1: Sustainable Urban Neighbourhoods
 ST2: Housing Supply
 ST3: Employment Supply
 ST5: Transport Networks
 ST6: Major Trip Generating Development
 ST7: Mixed-Use Development
 ST8: Environmental Quality
 ST9: Retail, Leisure, Social and Community Provision
 ST10: Recreation Provision
 ST11: Location of New Development
 ST12: Development Density
 ST15: Historic Environment
 DES1: Respecting Context
 DES2: Circulation and Movement
 DES3: Design of Open Space
 DES4: Relationship of Development with Public Space
 DES9: Landscaping
 DES11: Design and Crime
 DES13: Design Statement
 H1: Provision of New Housing Development
 H1A: Managing the Supply of Housing
H3: Housing Improvement
H4: Affordable Housing
H8: Open Space Provision Associated with New Housing Development
S2B: Retail and Leisure Development Outside Town Centres, Neighbourhood Centres and Salford Quays
S4: Amusement Centre and Food and Drink Uses
EHC0A: Provision and Improvement of Schools and Colleges
EHC0B: Redevelopment of Redundant Schools and Colleges
EHC1: Provision and Improvement of Health and Community Facilities
EHC2: Re-Use of Existing Health and Community Facilities
A1: Transport Assessment and Travel Plans
A2: Cyclists, Pedestrians and the Disabled
A5: Buses
A8: Impact of Development on the Highway Network
A10: Provision of Car, Cycle and Motorcycle Parking in New Developments
EN7E: Protection of Species
EN11: Derelict, Underused and Neglected Land
EN13: Contaminated Land
EN14: Pollution Control
EN15: Protection of Water Resources
EN16: Flood Risk and Surface Water
EN16A: River Irwell Flood Control
EN17A: Resource Conservation
EN18: Environmental Improvement Corridors
CH4: Development Affecting the Setting of a Listed Building
CH7: Archaeology and Ancient Monuments
R1: Protection of Recreational Land and Facilities
R2: Provision of Recreational Land and Facilities
DEV5: Planning Conditions and Obligations
DEV6: Incremental Development
SUPPLEMENTARY PLANNING DOCUMENT
The Salford City Council Supplementary Planning Document, Lower Broughton Design Code Adopted 18th January 2006 (SPD) provides contains policies that will particularly inform the development of detailed layouts and designs:
LBDC 1: Design statements
LBDC 2: Character of the area
LPDC 3: Views
LBDC 4: Church of the Ascension
LBDC 5: Archaeology
LBDC 7: Movement
LBDC 8: Open space and adjoining development
LBDC 9: Flood risk
LBDC 10: Density of development
LBDC 11: Housing
LBDC 12: Retail and community uses
LBDC 14: Public art
The Council has also recently produced a draft of the Greenspace Strategy SPD, which provides a comprehensive spatial strategy for the protection and enhancement of green space resource throughout the city. It sets local standards for the provision of green space in the city, highlights deficiency areas within the city, identifies key sites for provision and improvements to informal recreation and recommends where access improvements should be carried out to, and between, open space sites. Other Supplementary Planning Guidance notes which are of relevance to the determination of this application include Design Out Crime (SPG2) and Trees: Planning and Protection (SPG3).
PLANNING APPRAISAL
The main issues in the determination of the application are: whether the principle of the proposed uses is acceptable; whether the development of greenfield land is acceptable; whether the proposed housing provision is acceptable; whether the proposed development would provide sufficient open space and recreational land; whether the proposed retail elements of the proposal are acceptable; whether issues relating to flooding can be satisfactorily be addressed; whether the impacts of the proposed development on the environment would be acceptable; and whether the application accords with national and local planning policy and guidance. These issues will be discussed in turn below.
Principle of the Proposed Uses
Adopted Policy H8/5 states that the council will promote the improvement of a number of areas within the city, including the Lower Broughton Estate.
Adopted Policy H2 states that the Council will seek to maintain and improve public sector housing through a number of measures, including, inter alia, promoting selective demolition where appropriate and securing the provision of new dwellings.
Draft Policy MX4 identifies the former Lowry High School, Blackfriars for mixed-use development, incorporating housing, employment, recreation, community use and support facilities, in accordance with policies ST1 and ST7.
Draft policy ST1 states that development will be required to contribute towards the creation and maintenance of sustainable urban neighbourhoods.
Draft policy ST7 states that mixed use development schemes that minimise the need to travel will be focused towards specific areas including Lower Broughton.
Policy H3 supports a range of housing improvement schemes, including clearing housing that is unfit, or for which there is little or no demand, or that is required for site assembly for regeneration purposes.
Draft Policy H9/25 allocates land to the north of Cumberland Street and East of Wheater’s Terrace for housing, stating that this will complement the larger former Lowry High School site to the north. It states that the incorporation of a green link through the site will be important, and that the extension and/or remodelling of Grosvenor Park may be appropriate. The density of development should be a minimum of 35 dwellings per hectare.
The majority of the site is unallocated in the Adopted UDP, although the part of the application site to the south of Clarence Street is part of a housing improvement and renewal area, allocated under Policy H8/5. In the Draft Replacement UDP, the area of the site around the former Lowry High School and its playing fields is allocated for a mixture of uses under Policy MX4. The area of land to the south of Clarence Street is allocated for housing under Policy H9/25. The Draft Replacement UDP is at a very advanced stage, as it is due to be adopted in June 2006. The above policies can therefore be afforded significant weight in the determination of planning applications.
The master zoning plan shows the area to the south of Clarence Street as community/educational use whilst the area to the north of Clarence Street is proposed to accommodate residential and mixed uses. The application does not therefore strictly accord with the draft UDP policies, particularly in relation to Policy H9/25. It is however important to consider the proposals as a whole and in the context of the wider area, particularly the flood risk issues.
Lower Broughton is located within Central Salford, which is identified as a very high regeneration priority area in RSS. The area is also within one of four Housing Market Renewal Pathfinder Initiative Areas within the north west, which has been identified to tackle the problems resulting from housing market failure. These initiatives demonstrate that the regeneration of the area is seen as a very high priority at not just a local level but also at the regional and national levels.
The application would necessitate the demolition of the majority of the residential properties within the area. Schemes which propose demolition of housing are offered support if they would result in improvements to housing in the area, and where the existing residential properties are unfit or there is no demand. As discussed above, there has been a decline in the population of the area over recent years, and a large number of residential properties have already been demolished. The area currently shows all the signs of an area in decline, having experienced a significant population loss over the past 30 years. It also experiences serious levels of crime, poor health, low educational attainment and high unemployment. In his report following the public inquiry into the replacement UDP, the Inspector stated (in relation to MX4) that ‘this major site in the heart of a needy area has, with other land, the potential to make a major contribution to urban regeneration’. I consider that it is evident that there is little demand for the existing housing in the area and that its demolition and replacement with new properties would have significant regenerative benefits for the area and would therefore accord with the thrust of Adopted Policy H2 and Draft Policy H3.
I am also conscious of the fact that Lower Broughton is within the floodplain and there is therefore considerable risk of flooding in the area. These matters will be discussed in more detail in a subsequent section of this report. However, the area of land allocated under H9/25 is the lowest part of the application site and is therefore at an even greater risk of flooding if redevelopment occurs in the northern area of the site. If residential properties were to be constructed on the area of land allocated under H9/25, the slab levels would have to be raised considerably to be above the flood levels. This may also result in the displacement of flood waters to adjoining areas. In order to address the issues of flooding, the applicants consider that it would be more appropriate to use this part of the application site for open space, which would have the dual role of acting as a flood basin for the wider area. This issue is an important material consideration which can be afforded significant weight in the determination of this application.
In addition to the MX4 allocation, the Council adopted the Lower Broughton Design Code SPD in January 2006 as a tool to secure the successful transformation and regeneration of Lower Broughton. I am satisfied that the application complies with the broad thrust of the SPD.
Taking all of the above matters into account, and placing considerable weight on the flood risk issues outlined above, I consider that, across the application site, the proposed uses reflect those proposed under policies MX4 and H9/25, albeit that they are not necessarily proposed in the exact locations initially envisaged by the above policies. In the light of the flood risk assessment, the proposed distribution of uses across the application site is a more efficient use of land than envisaged by the draft UDP.
Development of Greenfield Land
Draft Policy ST11 outlines the sequential approach to the bringing forward of land for development and details the order in which sites for development should be brought forward: existing buildings; previously developed land which is well served by a choice of means of transport and is well related to housing, employment, services and infrastructure; previously developed land in other locations provided that adequate levels of accessibility could be achieved; and finally greenfield sites in locations which are, or would be made to be, well served by a choice of transport and well related to employment, services and infrastructure.
Draft Policy H1A requires the release of land for housing development to be managed in accordance with the sequential approach set out in Policy ST11.
Policy DP1 of RSS requires economy in the use of land and buildings. It states that development plans should adopt a sequential approach to meeting housing needs as follows: firstly, the effective use of existing buildings and infrastructure within urban areas; secondly, the use of previously developed land; and finally the development of previously undeveloped land, where it would avoid areas of important open space, is well located in relation to houses, jobs, other services and infrastructure and is or can be made accessible by public transport, walking or cycling.
Planning Policy Guidance Note 3: Housing, provides a definition of previously development land:
‘Previously-developed land is that which is or was occupied by a permanent structure (excluding agricultural or forestry buildings), and associated fixed surface infrastructure. The definition covers the curtilage of the development. Previously development land may occur in both built up and rural settings.’

It is clear from the above definition that the application site includes 5.56ha of greenfield land, including the site of the former Lowry High School playing fields (5.02ha) and Grosvenor Square (0.54ha). The application proposes built development on the former Lowry High School playing fields, and the retention of Grosvenor Square. As part of the application, a total of 4.54ha of open space would be provided on land to the south of Clarence Street including a full size pitch and a junior pitch, Grosvenor Square and some informal open space. With the exception of Grosvenor Square, this would be replacement open space on previously developed land. There would therefore be a net loss of greenfield land of 1.02ha as a result of the proposals. In his assessment of Draft Policy MX4, the Inspector recognised the need for the regeneration and redevelopment of the area. He considered that any development of Greenfield land should be linked to the wider regeneration context, but did state that there should be ‘no substantial net loss of greenfield land’. The Council supports the Inspector’s recommendation in this respect.
As outlined above, the application would include development on greenfield land. As stated in Draft Policy ST11, greenfield land should only be brought forward in advance of previously developed sites if the requirements of a number of criteria can be met. The site is well located in relation to existing infrastructure and transport facilities, as it is close to a number of main roads and bus services. In terms of the need for the development, the applicants have put forward a number of arguments for the development of the greenfield site, and the wider redevelopment as a whole, namely in order to address the problems of out-migration, poor health, high unemployment and low educational attainment, as discussed above. They consider that the development of greenfield land is necessary in light of the flood risk issues elsewhere within the application site. Whilst flooding will be discussed in more detail below, it is necessary to mention this issue briefly at this stage. The greatest area of flood risk is within the area to the south of Clarence Street. The application aims to relocate less sensitive uses such as community and open space to those areas that are most susceptible to flooding, while relocating residential uses towards the north of the site, where the flood risk is less, but where not all the land is previously developed. The applicants are of the view that this represents the most practical solution to the issue of flooding, but that poses other planning policies issues arising from development on greenfield land. I consider that the weight to be attached to the need to regenerate the area, increase its population and reduce the risk of flooding to future residents is considerable in assessing the acceptability of the development of greenfield land.
Another factor to which considerable weight should be attached is the level of replacement provision proposed as part of this application. It should be noted at this point that in their supporting planning statement, the applicants claim that there would be a net gain of 0.6ha of greenfield land as a result of their proposals. The Council has however calculated the amount of existing greenfield land within the application boundary differently, and has included the large grass field to the south of the Lowry School site; the hard surfaced playing pitch to the west of the grass field, south of the school site, and its associated run-off area; the grass triangular field within the school site; and the hard surfaced playing pitch adjacent to the triangular field within the school site. These areas are considered to fall within the definition of playing fields in accordance with The Town and Country Planning (General Development Procedure) (Amendment) Order 1996. The council therefore remains of the opinion that the application would result in a net loss of 1.02ha of greenfield land.
I do however consider the proposals to be an acceptable exception from the normal presumption against greenfield development. The existing playing fields are not being developed as an alternative to the re-use of previously developed land, increasing pressure for the expansion of the conurbation, but as an integral part of a project designed to support urban renaissance by attracting new residents into the city. The development proposals compensate for the development of the playing fields by replacing them with new open space on previously developed land.
The development of this piece of greenfield land has already been accepted through the inclusion of the site within the MX4 allocation. In his assessment of policy MX4, the Inspector recognised the need for the regeneration and redevelopment of the area. He considered that any development of greenfield land should be linked to the wider regeneration context but did go on to state that there should be ‘no substantial net loss of greenfield land in the area as a whole.’ Considered in the context of the overall size of the application site (22.7ha), the net loss of 1.02ha of greenfield land is not considered to be significant, particularly when the quality of the replacement provision is taken into account. The quality of the existing greenfield land is considered to be relatively poor. Some of it is not publicly accessible and the majority of it is in a poor condition. There are problems of fly-tipping and anti-social behaviour, which have resulted in low levels of use by members of the public. The replacement provision would be of a much higher quality and the precise details of its design can be controlled by condition. I therefore consider that the application would result in a significant improvement in the quality of greenfield land in the area.
Notwithstanding my views on this matter however, under the Town and Country Planning (Residential Development of Greenfield Land) (England) Direction 2000, if Members are minded to approve the application, it would need to be referred to the Secretary of State as it incorporates development on more than 5ha of greenfield land and would be likely to result in the provision of more than 150 dwellings on greenfield land.
Housing Provision
Draft Policy H1 states that new housing development should, inter alia, contribute to the provision of a balanced mix of dwellings within the local area and be built at an appropriate density of not less than 30 dwellings per hectare. In determining whether the proposed mix and density of dwellings is acceptable, regard will be had to a number of factors, including the size of the development, the physical characteristics of the site, the mix of dwellings in the surrounding area, any special character of the surrounding area that is worthy of protection, the accessibility of the site, the strategy and proposals of the Housing Market Renewal Initiative, and any other relevant housing, planning or regeneration strategies approved by the council.
Draft Policy H1A seeks to ensure that an adequate supply of new housing is provided across the city in accordance with that set out in the Regional Spatial Strategy. It seeks to restrict housing development in areas where there is evidence of an unacceptable or potential oversupply of housing.
Policy SD1 of RSS states that priority should be given to investment and development that will enhance the economic strength, complementarity of roles, overall quality of life, environmental enhancement and social regeneration within the regional poles and their surrounding inner areas.
Policy LBDC 11 also states that residential development should contribute to the provision of a balanced mix and range of property types within Lower Broughton that, among other criteria, creates an attractive location and housing offer for a range of residents, meets the needs of existing residents, provides family housing of different sizes and underpins economic regeneration. Each character area should incorporate a range of property types and tenures.
Although the application is in outline, and therefore no detailed plans have been submitted, the applicants have indicated that the residential element of the proposal would comprise a maximum of 1,500 dwellings (900 apartments and 600 houses). This would equate to an average of 66 dwellings per hectare across the whole application site. This density is considered to be acceptable given the site’s location in Central Salford and in light of the need to significantly increase the population of the area. The maximum number of units, including maximum numbers of houses and apartments, will be controlled by condition, to ensure that the development is undertaken in accordance with the Environment Statement so as to ensure there are no unacceptable adverse impacts as a result of the proposal.
The size, type, tenure and affordability of the proposed dwellings within the site will be an important consideration at reserved matters stage. The applicants have indicated that the tenure of dwellings will comprise a mix of socially rented, shared ownership and private housing. This split would be 50% affordable and 50% private ownership for the houses and 30% affordable and 70% private ownership for the apartments. They have also indicated that the properties would have between one and four bedrooms but that the overall provision would respond to the needs of existing and likely future residents.
The applicants state that existing residents will be given the opportunity to remain residents of the area and that every effort will be made to minimise disruption and maintain social continuity and development progresses. I understand that the mix of dwellings, particularly in the early phases, is partly determined by the identified housing needs of residents who wish to move from existing dwellings in the area.
The overarching approach for the Central Salford area, as set out in the Spatial Framework chapter of the Draft UDP, is that this area is to be the major focus for regeneration and investment within the city (paragraph 3.5). I consider therefore that the proposal is consistent with regional policy and also the spatial framework of the development plan.
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 that evidence from all levels (national, regional and local) suggests that household growth is likely to continue. In acknowledgement of this, the Draft RSS, which is currently out for consultation, is proposing to significantly increase the number of dwellings that should be provided annually from 530 to 1600, net of clearance, across the whole city. In this respect, the close proximity of Lower Broughton to the Regional Centre makes it a particularly suitable location for helping to meet that housing demand, enabling more people to live close to major employment opportunities and thereby helping to minimize the need to travel. This should also support the sub-region’s economic growth by providing a more accessible labour supply for employers.
The applicants have provided additional information relating to the mix of dwellings to be provided as part of their proposals. In considering this, it is important to note that the application is in outline, and all matters are reserved for future determination. The applicants have however, within their ES, stated that there would be a maximum of 600 houses and 900 apartments, and consider that these are reasonable assumptions to make in relation to the redevelopment of the area. They have sought to justify this mix through emphasising that the proposals have been formulated through extensive consultation with the community, and that the need to increase the density of development, and the population of the area, is of importance. Having a high proportion of apartments within the scheme would help to achieve this.
In considering the appropriateness of the mix of houses and apartments across the site, I am mindful of the significant decline in population of Lower Broughton over recent years and the need to encourage residents back to the area. The regeneration of the area as proposed through this application would assist in reversing this trend and increasing the area’s population. Having a high proportion of apartments in the area would help to attract new residents to Lower Broughton, increase its population, support local services and facilities and help build confidence in the area, so that more family housing could follow in later phases of the regeneration. Given the importance of the above factors, I am satisfied that the proposed mix is appropriate for this initial phase of the regeneration of the wider Lower Broughton area.
Recreation
Adopted Policy R1 states that development on existing recreation land will not normally be permitted unless an equivalent replacement site is provided and laid out within the local area.
Adopted Policy R2 outlines the targets for the provision of formal sports facilities and children’s play areas.
Draft Policy R1 states that development on existing recreation land will not normally be permitted unless an equivalent replacement site is provided and laid out within the local area.
Draft Policy R2 outlines the targets for the provision of formal sports facilities and children’s play areas.
Draft Policy EHC2 confirms that the redevelopment of existing community facilities will only be granted where appropriate alternative provision is made.
Planning Policy Guidance Note 17: Planning for Open Space, Sport and Recreation, states that open spaces, sport and recreation all underpin people’s quality of life. It states that existing open space, sports and recreational buildings and land should not be built on unless an assessment has been undertaken which has clearly shown the open space or buildings and land to be surplus to requirements. In the absence of a robust and up-to-date assessment by a local authority, an applicant for planning permission may seek to demonstrate that land are buildings are surplus to requirements. Paragraph 13 states that development may provide the opportunity to exchange the use of one site for another to substitute for any loss of open space, or sports or recreational facility. It confirms that the new land and facility should be at least as accessible to current and potential new users, and at least equivalent in terms of size, usefulness, attractiveness and quality.
The proposed development has implications in respect of planning for recreation provision, relating to both the existing recreation space and the need to provide for new residents. Accordingly, the two main issues in respect of recreation relate to the loss of existing recreation space and the provision of adequate replacement and the type of facilities provided for new open space, in accordance with the net increase in population as a result of the new development and the desired recreational standards.
In relation to existing recreation provision, the application site includes three areas of existing recreation provision. These are: playing fields associated with the former Lowry High School, which comprise the large grass field to the south of the school building, the hard surfaced playing pitch to the west of the grass field and its associated run off area to the south of the school building, the grass triangular field within the school site, and the hard surfaced playing pitch adjacent to the triangular field (overall total – 5.02ha); Grosvenor Square Park, which is an area of public open space, previously used as a venue for cycle training for local children (total – 0.54ha); and two hard surfaced sports areas within the curtilage of the school site (total – 0.66ha). The total area of all existing outdoor recreational land is therefore 6.22ha.
The above recreational land is protected by Draft Policy R1. There is an acknowledged shortfall of formal outdoor recreation facilities, notably equipped play facilities and other youth and adult sport and recreation facilities. There is also a shortfall in local semi-natural greenspace. PPG17 also confirms that, in relation to open space, the term ‘surplus to requirements’ should include consideration of all the functions that open space can perform. Where a recreation facility, or other greenspace, has been deemed to be surplus to requirements, but there is a shortfall in provision of, for example, equipped play and neighbourhood and district parks, the redevelopment of that facility will only be permitted where the development would replace the equivalent amount of recreational facilities/greenspaces. Such replacement may be in the form of a commuted sum, actual on site provision by the developer, or a mixture of the two. The council’s draft Greenspace Strategy SPD confirms that Lower Broughton is deficient in local semi-natural greenspace, strategic semi-natural greenspace, local equipped areas for play (LEAP), neighbourhood equipped areas for play (NEAP) (for only part of the site), existing district parks and other youth and adult recreation facilities. The district park meets the area standard, but not the quality standard.
Whilst it can be argued that, in accordance with the Draft Greenspace Strategy, the playing fields are surplus to sports pitch requirements (because there are other pitches in the Salford District which meet the Local Sports Pitch Standard), they cannot be regarded as surplus in terms of wider greenspace needs. In particular, there is an acknowledged shortfall of formal outdoor recreation facilities, notably Equipped Play facilities, other Youth and Adult sport and recreation facilities. There is also a shortfall in Semi-Natural greenspace.
The applicants have confirmed that the key recreation component of the proposals comprises new community open space, located on the area south of Clarence Street, within the area zoned for education/community use. The applicants have confirmed that this area would also perform the function of providing flood storage capacity in the event of a flood event, which would overtop the existing defences. The Council’s calculations show that the total area of the replacement recreation provision would extend to 4.54ha, and would include the improvement of the existing area of open space at Grosvenor Square (having excluded 0.41ha of land for a possible new school building and car park, as suggested by paragraph 9.52 of the applicants’ Supporting Planning Statement).
The applicants have suggested that the open space to the south of Clarence Street would include woodland, open space for leisure and recreation, a formal park and space for active play for young people. It is also suggested that there would be shared facilities between the school and the local community, through the provision of all-weather sports surface facilities. The illustrative information submitted by the applicants suggests that one full size pitch, one junior pitch, two areas for sports/activity, remodelling of Grosvenor Square, a play area, informal grass amenity area, wildlife meadow and a woodland/tree planting area could be provided.
The existing sports pitch provision within the site could, at best, be described as one full size pitch and three junior pitches. However, these are not currently laid out as such on site, nor is the site used in any formal capacity as a sports pitch. The quality of the existing site as sports pitches is considered to be very poor. The applicants have described the replacement provision as one full size pitch and one junior pitch or three junior pitches.
I understand that the Local Education Authority is supportive of the proposed use of land south of Clarence Street. The proposed school playing fields would be adopted as education playing fields, replacing others elsewhere in the city. It is also agreed to be an attractive potential site for a new primary school, although no decision will be taken until there has been formal consultation with existing schools and other interested parties.
The Council initially had concerns that the submitted flood risk assessment identified that there may be a small risk of groundwater flooding of the replacement pitches and open space during a 1 in 2 year event. The applicants did however indicate that further investigation of groundwater conditions would be required. This location for replacement open space would only be acceptable if the groundwater conditions mean that the pitches and park would not be frequently waterlogged. Subsequent discussions with the applicant have confirmed that waterlogging of the open space is only likely to occur in a 1 in 10 year event. The applicants would achieve this through raising the level of the open space above that which was originally proposed. I have attached a condition requiring that no ground water flooding will occur at intervals of more than once every ten years, to ensure that the usability of this area of open space would not be unacceptably affected. Subject to compliance with this condition, I am satisfied with the proposals in this regard.
I have attached a condition to the permission to ensure that the proposed pitches are supported by a management agreement for their long term maintenance and for their use by the community, in addition to their educational role. This accords with the advice received from Sport England. In addition to the formal sports pitch replacement, the indicative information submitted as part of the application shows two areas for sports/activity. Whilst these are not considered to be direct replacements for the loss of the existing playing fields, they would support the benefits of increased quality from the proposed development for formal recreation provision.
Although the application would result in a net loss of recreation land of 1.68ha, the quality of the proposed open space is expected to be significantly higher than that which it would replace. Much of the existing open space within the site has been unsuitable for public use, due to its fragmentation, lack of recreational function and poor condition, for several years. In light of this, the reduction in replacement recreation provision is considered to be acceptable, given the proposed quality of the replacement. Although the reasoned justification to Draft Policy MX4 states that there is potential on the northern part of the site to expand the existing recreation facilities, both indoor and outdoor, the positioning of the proposed outdoor recreation provision on the land to the south of Clarence Street is accepted on the grounds that this is the best location for providing essential flood mitigation measures.
The application site includes the recreation centre Fit City Broughton. Fit City Broughton has a large sports hall available for a variety of sports and special events, facilities for squash, a boxing gym, and an 18 metre climbing wall and indoor climbing practice facilities. In addition to the requirements of Draft Policy EHC2, the sports centre is also protected by Policy R1, as an existing recreation facility, which, similarly, requires adequate replacement provision in a suitable location to be made.
The existing sports centre is located in an area identified for residential development, during Phase 4 of the development. The applicants are considering the potential to replace the existing Fit City with a larger facility of greater capacity (to a maximum of 2,500sqm), although details of the location and content of the improved facility are reserved for subsequent approval and may be dependent on funding. I understand that Salford Community Leisure will be working with the applicants to develop options for the location and content of improved sports facilities.
I have attached a condition requiring the provision of adequate replacement facilities to be made in a suitable location, and agreed phasing, prior to the redevelopment of the existing sports centre site to ensue that this element of the proposal accords with the above policies.
In conclusion, I am satisfied that the proposed development includes adequate replacement recreation provision. Although there would be a net loss of recreational land, the proposed development would result in significant benefits, including improved accessibility, community benefits and management. The proposed replacement provision would be in a suitable location. I am therefore satisfied that the application complies with the requirements of Draft Policy R1 in respect of criteria (ii) and (iii).
Open Space
Adopted Policy H6 requires the adequate provision and future maintenance of facilities for informal open space and children’s play, in accordance with the sliding scale outlined in Policy H11.
Policy H8 requires adequate and appropriate provision to be made for formal and informal open space within housing developments. The amount of open space to be provided shall meet the identified need deriving from the development. It shall be calculated having regard to the aim of achieving the standards of Policy R2 and by reference to the approach set out in Supplementary Planning Documents. The open space will be provided either as part of the development or through an equivalent financial contribution on a standard cost per bed space for both capital and maintenance.
Policy LBDC 8 states that all open space in the area should be designed as part of an integrated network of an appropriate quality and quantity to meet the needs of existing and future residents. New development should help to address the problems of existing open spaces that are poorly configured, neglected, contribute little to the urban scene and attract anti-social behaviour. Wherever possible, new open space should be located and designed so as to be capable of providing water storage capacity in the event of a flood incident.
The main issues to be considered in respect of open space provision are the extent to which the proposed recreation facilities are commensurate with the additional demand generated by the net increase of bedspaces and, if not, the level of any additional off site financial contribution required to improve other facilities in the area.
The applicants have confirmed that a maximum of 1,500 dwellings would be built within the site. The number of bedrooms is not known at this stage, as the applicants will respond to the needs of existing and future residents, and it is not therefore possible to calculate the exact number of bedspaces generated by the proposals. It is however possible to estimate the net increase of bedspaces given that the existing bedspaces within the site totals 1,521 and by assuming that the properties would have an average of two bedrooms, generating 4,500 bedspaces. The net increase can therefore be estimated as 2,979.
In respect of sports pitches, Policy R2 requires new developments to provide open space at the equivalent of 0.73 per 1000 population. The applicants propose to provide a total of 1.3ha of sports pitch, which is commensurate with 1,780 bedspaces. The above policy would also require new developments to provide equipped children’s play space at the equivalent of 0.25 per 1000 population. The applicants propose to provide 0.47ha in the form of multi activity and play areas, which is commensurate to 1,880 bedspaces. Given the estimated net increase in bedspaces is 2,979, the application would be required to make up any shortfall in provision by making a financial contribution towards provision elsewhere in the vicinity of the site. Given that the final number of bedspaces is not known, the precise financial contribution cannot be calculated at this stage and would therefore have to be dealt with when detailed proposals are submitted. I have however attached a condition requiring the appropriate provision and maintenance of formal and informal open space in accordance with Policy H8, having regard to the standards set out in Policy R2 of the Replacement UDP and Salford’s Greenspace Strategy, and am satisfied that any financial contribution can be secured through a legal agreement. The applicant has agreed to the principle of this approach.
Adopted Policy R2 requires new developments to provide amenity space at a rate of 0.4ha per 1000 population. As discussed above, the applicants propose to provide 4.5ha of new open space. 1.77ha is expected to be formal sports and equipped play provision. The majority of the remaining open space will be laid out as informal open space with a proportion as landscaping around the sports pitches. If only 2ha of the remaining provision is to be laid out as open space for informal open space, this would be provision commensurate with 5,000 bedspaces. It is anticipated that this would be likely to meet the requirements of Policy R2 and therefore a further contribution under Draft Policy H8 may not be required.
The council’s draft Greenspace Strategy SPD has taken forward the standards contained in Policy R2 and relates them to the requirement for all households to be within specified walking distances from a variety of open space types. The application site falls within an area which is currently deficient in local semi-natural greenspace, strategic semi-natural greenspace, LEAP, and minor NEAP deficiency. The site falls within the catchment of Albert Park, but the standard expected of a district park is not met. The proposals will help to address some of these deficiencies. The on-site provision would include 1ha of local semi-natural greenspace as part of the new park proposals. It is also proposed to provide 0.47ha of equipped play space, which would include two areas for activity/sports in addition to a play area. If the proposals are implemented as they are shown on the indicative information provided, this would ensure that future residents would have appropriate access to a good quality LEAP and NEAP. I have attached a condition requiring this to secure the provision, and appropriate long-term maintenance, of the range of recreation facilities consistent with those shown in the indicative layout and as suggested by the supporting planning statement (i.e. to provide on-site LEAP, NEAP, local Semi-Natural Greenspace, Other Youth and Adult Facilities, following the submission and agreement by the local authority of detailed layout plans and specifications).
Due to the phased nature of the proposed development, the open space discussed above would not be provided until the second phase of the development, by which time a substantial amount of new housing will have been developed. The applicants therefore propose to provide an area of temporary open space as part of the first phase of the redevelopment, to compensate for the loss of the existing open space. The temporary open space would be laid out as grass pitches, providing either one full size pitch and one junior pitch, or three junior pitches. I have attached a condition requiring the temporary pitches to be laid out and made available for use within an appropriate timescale. This area of temporary open space would be in situ for in approximately five years. It would be redeveloped as part of phase three, following the provision of the above permanent open space south of Clarence Street as part of phase two. The temporary provision is not counted towards meeting the open space requirements of Policy H8. It would however provide the residents of the initial phases of the development with some outdoor open space and recreation provision.
In conclusion, I consider that the overall approach towards provision of greenspace and open space recreation provision is in accordance with the policies of the Draft Replacement UDP and would meet the requirements of the standards set out in the Draft Greenspace Strategy SPD, as far as can be practically expected by the development. I am satisfied that the conditions outlined above will ensure that the sports pitches will be available for use by the community and that they will be properly managed and maintained. They will also ensure that both the permanent and temporary sports pitches and open space will be made available within an appropriate timescale. I therefore have no objections to the application in this regard.
Flooding
Adopted Policy DEV11 states that planning permission will not be granted for development that is considered to be at risk from flooding, or increase the risk of flooding elsewhere. Development in such cases may only be permitted where appropriate flood risk protection and/or mitigation measures are provided by the developer.
Draft Policy EN16 updates the above policy. It requires applications for developments which are considered likely to be at risk of flooding, or to increase the risk of flooding elsewhere materially, to be accompanied by a formal flood risk assessment, which should, where appropriate, identify the mitigation or other measures to be incorporated in to the development to reduce the risk of flooding to an acceptable level.
Policy ER8 of RSS states that, in considering individual planning proposals, local planning authorities should apply the precautionary principle and make use of the Indicative Flood Plain Maps to develop the information necessary to apply the sequential approach to flood risk outlined in PPG25.
Planning Policy Guidance Note 25: Development and Flood Risk, outlines the Government’s policy of reducing the risks to people and the developed and natural environment from flooding. It therefore looks to local planning authorities to ensure that flood risk is properly taken into account in the planning of developments to reduce the risk of flooding and the damage which flooding causes. The Government has recently been out to consultation on Planning Policy Statement 25: Development and Flood Risk, which is intended to replace PPG25. The consultation sought views on a new Flooding Direction and changes to the GDPO to make the Environment Agency a statutory consultee for certain types of development.
Policy LBDC 9 requires planning applications for development in Lower Broughton to be accompanied by a flood risk assessment and provides detailed advice on its design.
The Strategic Flood Risk Assesment (SRFA) prepared for the Council, in consultation with the Environment Agency, shows those parts of the city that may be at risk of flooding during an event that has a probability of occurring no more than once in every 100 years including the area of flood, direction of flow and depth of water. A detailed assessment concentrated on the Lower Irwell Valley, where there are a large number of existing properties within the flood plain and there are major proposals for regeneration. This assessment provides modelled information about the area of potential flooding, the direction of flow and the expected depth of water for a 'Possible Scenario' (1:100 years) and a 'Negligible Scenario' (1:1000 years). This assessment shows that on the possible scenario, parts of the application site could be flooded to depths of up to 2.00 metres. In the negligible scenario, the depth of water could be up to 3.50 metres
The Council and the Environment Agency have drawn up a planning advice note in order to translate the principles and key findings of the Salford Strategic Flood Risk Assessment into a set of practical measures to guide new development in High Risk Flood Zones of the city. Redevelopment in Lower Broughton is not precluded by the flood risk but all new development must be carefully designed to minimise and mitigate any residual risk. Any new residential development will, as a minimum, be protected from flooding by designing and building the flood floor level to the height predicted for the 1:100 year flood event for the flood plain (inclusive of an allowance for Climate Change plus an agreed allowance for freeboard). It should also be designed such that floor levels for habitable rooms would be no more than 600mm below the predicted 1:1000 event water level. If building levels have to be raised to comply with the required flood floor level, it will be necessary to lower ground levels elsewhere in order to maintain the overall balance of flood storage capacity. Flood flow routes must be protected from development. Safe routes for evacuation must be identified.
The applicants have submitted a Flood Risk Assessment (FRA) and this, together with the Environmental Statement (ES), which will be discussed in more detail in subsequent sections, fully addressed the levels of risk identified in the SFRA prepared on behalf of the council, and provides broad principles for mitigation. The Environment Agency is satisfied with the model used in the FRA and is satisfied with the additional information supplied by the applicants. There is therefore a good level of confidence in relation to any design solutions adopted. Both the FRA and ES have demonstrated that the development can be designed so as to mitigate flood risk to property and occupants, improve water holding capacity and not transfer risk elsewhere.
The cross-sectional information submitted with the application demonstrates that no finished floor levels would be below the level predicted for the 1 in 100 year flood event for the flood plain. The applicants have submitted the required sections and finished floor levels which have demonstrated that the residential elements of the proposal in phase 1 of the proposed development would comply with the requirements of the Council’s draft Planning Advice Note on flooding. I am therefore satisfied with this.
In principle, the creation of compensatory flood storage space through lowering of land levels in the proposed area of open space (south of Clarence Street) and basement areas of specific buildings in Phases 2 and 3 and is compliant with the council’s SFRA. More information would be required at reserved matters stage to assess the adequacy of the proposals to create compensatory flood storage, including: layout and cross section plans indicating the proposed ground levels of open space and basement flood storage to allow the filling of the compensatory flood storage area; details of the mitigation measures to protect basements from groundwater flooding; and details of alternative methods of removing ponding groundwater from the open space area if this option is considered. The requirement to supply this information is controlled by condition.
In relation to the groundwater flooding/waterlogging of the proposed open space, I have outlined above the recent discussions with the applicant which have taken place during which they have confirmed that waterlogging of the open space is only likely to occur in a 1 in 10 year event, which would be achieved through raising the level of the open space above that which was originally proposed. I am however satisfied that raising the level of the open space would not have an unacceptable impact on the flood water storage capacity for the site as a whole, given that there was, as originally proposed, a large excess of flood storage volume to be provided by excavating the open space area and raising the excavation levels a few hundred millimetres would not therefore significantly or unacceptably impact on flood storage.
The applicants have confirmed that the proposed flood compensation storage areas would provide the storage required for all phases of the outline application, and could potentially provide all the storage for future regeneration of further parts of Lower Broughton outside the boundaries of this application site. However, since such future proposals are not the subject of this application, no details have been included within the FRA submitted as part of this application and would be the subject of a separate FRA.
The applicants have confirmed that it is proposed to construct raised sections of road at the eastern side of Clarence Street and Cumberland/Harrison Street, near to the junction with Great Clowes Street, to aid the flow of water into the flood storage area. The applicant has confirmed that road raising would be localized and in the order of 150mm and would not therefore present any significant impact in highway safety or visual terms. Details of this would be submitted with reserved matters applications.
The FRA states that consideration will be given to flood resilient design up to the 0.1% flood level. I have attached a condition requiring the submission of information detailing how this will be achieved, and to which properties such designs will apply, with the submission of reserved matters applications for each of the phases.
Emergency access and egress routes have been identified on the plans submitted by the applicants. I have however attached conditions requiring the submission of the following information with reserved matters applications for each of the phases: plans illustrating the access and egress routes within the proposed development and their connection with the main access and egress routes out of the Lower Broughton area, including proposed levels, so as to remain dry during a 1 in 100 year flood event, identified by the council’s Emergency Planning Team; plans indicating emergency escape infrastructure from basements, including vehicle ramps and pedestrian staircases; and full details of the proposed flood warning system. The above will help to ensure that there is consistency between the proposed development and the content of the council’s Emergency Plan, particularly in relation to the proposed new access network.
In principle, the controlled flooding of the lowered open space is consistent with the council’s FRA requirement to ensure that all surface water run off can be stored on site in terms of capacity constraint. The applicant will however need to provide more information on how this is to be achieved at reserved matters stage.
In conclusion, the applicants have demonstrated that flooding issues have been, and can be, satisfactorily addressed as part of the proposed redevelopment, following the submission of additional information and clarification and subject to compliance with the relevant conditions as outlined above. I am therefore satisfied that the application accords with the above policies.
Retail Provision
Adopted Policy S2 requires all new retail development to be located in or immediately adjacent to existing shopping centres, unless it is purely to meet local needs.
Policy S2B states that planning permission will only be granted for retail and leisure where it can be clearly demonstrated that there is a quantitative and where appropriate qualitative need for the development, that there are no more appropriate sites or buildings available, there would be no unacceptable impact on the vitality and viability of any town or neighbourhood centre, the site will be well served by public, be of a high standard of design and not have an unacceptable impact on environmental quality or residential amenity.
Policy LBDC 12 states that the provision of retail and community facilities within Lower Broughton should be focused on streets and junctions at key locations in the neighbourhood. Such developments should, among other criteria, be designed as a vital part of the streetscape, connecting neighbourhoods.
Policy EC8 of RSS states that development plans and other strategies should recognise the continued need to protect, sustain and improve all the town and city centres in the Region by encouraging new retail, leisure and/or mixed use developments within existing defined town and city centres and directing office developments that generate significant numbers of trips to suitable locations within or adjoining main city and town centres, or district centres, and near to major public transport interchanges within urban areas. It continues to promote the adoption of a sequential approach to retail and leisure development.
Planning Policy Statement 6: Planning for Town Centres, seeks to maintain the vitality and viability of existing centres. It sets out the five tests which an applicant should demonstrate compliance with. These are: a) the need for the development; b) that the development is of an appropriate scale; c) that there are no more central sites for the development; d) that there are no unacceptable impacts on existing centres; and e) that locations are accessible.
The application proposes 1,348sqm of retail floorspace, including 558sqm of A3, A4, and A5 retail and 790sqm of A1 convenience retail. The Council’s assessment of the application in respect of the above tests is set out below.
Need
In relation to quantitative need the applicants have looked at the increase in population in the application area as a result of the proposal. There are currently 182 units within the area whilst this new application proposes a maximum of 1500. On the basis of the Regional Household forecasts (published in September 2004), which details that in 2006 the average household size will be 2.29 people per unit, the applicants consider that on average there will be a new population of 3,450 residents once fully developed.
From this, the applicants have generated the uplift in expenditure in terms of both comparison and convenience goods. Taking into consideration the existing four units within the application site, they have identified a total retail need of 1,132 sq metres convenience and 2,101 sq metres comparison goods floorspace. The application proposes no comparison floorspace and only 790 sq metres of convenience goods floorspace which is clearly significantly less than the need that would be generated arising from the increased population.
In terms of qualitative need the applicants consider that Mocha Parade is an uninviting centre which is effectively isolated in the middle of a roundabout as it is surrounded by a one-way traffic system, and which turns its back on passers by. They also identify Broughton Village, which is situated on the junction of Bury New Road and Great Cheetham Street East, as having a reasonably poor environment.
In addition to the above, the applicants propose that their proposed retail within the application site will merely cater for the ‘emergency’ or ‘top-up’ expenditure. In contrast, Mocha Parade and Broughton Village, which both have a Kwik Save together with a Cool Trader frozen food store at Mocha Parade and a Netto at Broughton Village, cater for bulk shopping and therefore will not be detrimentally affected by the proposal.
No More Central Sites
The applicants have taken a five minute walking distance isochrone from the central point of the application site as they consider this a reasonable distance people would be prepared to walk for top-up goods. Whilst this is a reasonable distance, if the applicants had taken a 6 minute isochrone or larger, Mocha Parade would certainly have fallen within the catchment area, if not Broughton Village. I do however consider the inclusion of some small-scale retail facilities within the proposed development to be important in the success of the scheme and attracting new residents to the area. This is an important consideration in the assessment of the proposal.
Impact
In terms of impact the applicants propose that there will be no detrimental impact on either Mocha Parade or Broughton Village given that their proposed retail will seek to meet only emergency or top-up need whilst these two neighbourhood centres provide bulk shopping provision. Furthermore, they suggest that with the resulting increase in population in the area this will in fact increase the amount of expenditure at both of these existing centres as well.
Access
The applicants have demonstrated that the site is within a 5 minute walk of its intended catchment and on this basis it is reasonable to assume that the proposal will encourage residents to walk to purchase their emergency provisions thus resulting in a reduction in the number of car journeys.
Paragraph 3.5 of PPS6 states that, as a ‘general rule’, proposals should be considered on the basis of the five tests set out above. This does therefore imply that there are circumstances where it may not be necessary or appropriate for proposals to meet any or all of the five tests. Paragraph 3.5 continues to state that state that local planning authorities should consider relevant local issues and other material considerations in reaching their decisions on planning applications involving town centre uses. Paragraph 3.28 lists material considerations, including physical regeneration, employment, economic growth and social inclusion. All of these are important material considerations in the assessment of the acceptability of the retail elements of this proposal and are discussed in turn below.
In terms of physical regeneration, RSS identifies Salford as a Regional Priority Area. The Central Salford area, within which Lower Broughton lies, has been recognised as an area in need of regeneration at the national, regional and local levels. This area is one of the most deprived wards in the country and suffers from high levels of unemployment, poor health and other consequences of social deprivation. A successful local centre would have an important contributory role in the successful regeneration of the wider Lower Broughton area and in this respect, Mocha Parade would be the obvious choice of centre. However, the applicant has indicated that they do not consider Mocha Parade to be suitable as it has a poor layout with poor visibility, with many units facing the side elevation of other units which in turn makes the centre difficult to “read”. They therefore do not consider it to be of an appropriate format or quality to help drive forward the regeneration of the area. They have also stated that they need the on-site retailing to encourage the range of residents sought for the area. The requirement for the physical regeneration of the area is very important and can be given considerable weight in the assessment of this proposal.
In relation to employment, whilst the number of jobs which would be created as a result of the retail element of the proposal would not be particularly high, there would be some employment benefit to be gained from the application.
It is anticipated that the regeneration of the Lower Broughton area as part of the wider Central Salford area and the work undertaken by the URC will improve opportunities for investment in the area which will in turn make the north west region more competitive in national and international markets. Economic growth is therefore an important material consideration in the consideration of this application.
Finally, as identified in paragraph 1.5 of PPS6, one of the Government’s key objectives is to promote social inclusion ensure that communities have access to a range of main town centre uses which will increase accessibility and reduce the need to travel. The retail element of this proposal would complement the other uses proposed in the application, thereby helping to meet the aim of securing social inclusion.
The Lower Broughton SPD confirms that Mocha Parade is poorly designed and that redevelopment of much of the existing centre would be supported. However, it is likely that this will fall within a later phase of development, which is yet to be determined. It is therefore the case that Mocha Parade will not be improved before this first phase is developed. I am satisfied that the inclusion of small-scale retailing in this development will help attract new residents to the area, providing better quality facilities and improving the image of the area.
In the consideration of this element of the proposal it is important to be mindful of the wider picture. Lower Broughton has been recognized at the national, regional and local level to be in need of regeneration. In order to achieve this regeneration and provide a socially inclusive development the applicant has indicated that the retail as proposed is an important element. On balance therefore I consider the retail element to be acceptable, subject to conditions restricting the maximum overall retail floorspace, the maximum floorspace of any single retail unit and the phasing of the retail provision.
Impacts on the Environment
The application has been accompanied by an Environmental Statement (ES), as the proposed development has been determined to constitute Environmental Impact Assessment (EIA) development. The ES outlines the likely impacts of the proposed development, both in terms of demolition and construction phase and the completed development, on different aspects of the environment, the methods used to assess the impacts and the mitigation measures proposed to address these impacts. The assessment of the significance of the impacts has been undertaken taking a number of criteria into account. These include: the size of the impact; the size of the area impacted; the impact duration; the nature of the impact; the sensitivity of the surrounding environment and receptors; the inter-relationship between impacts; international, national or local standards; and relevant planning policy. The types of impacts identified fall into a number of categories: adverse; negligible; and beneficial, and the degree of significance can be minor, moderate or major. The ES also describes the residual effects of both construction and the completed development, which are those effects which would remain following implementation of the mitigation measures. The different aspects of the environment assessed in the ES are discussed in turn below.
1. Socio-Economic
The applicants assert that socio-economic impacts result from the interaction between characteristics of the proposed development and the characteristics of the ‘host’ environment. They state that the proposals will not only have an impact on the local community adjacent to the site, but also the residents within the application site. A number of socio-economic factors have been considered in making this assessment, including demography, housing, economic, health service, education and other local amenities and services.
There will be some short term impacts on the demographic profile of the area during construction, as there will be the need to clear some existing properties and relocate existing residents. During the later phases of construction, it is anticipated that alternative new residential accommodation will be provided prior to the demolition of occupied properties, which will reduce any impact on the existing population. The impact on the demography of the area during construction will initially be minor beneficial, but will become moderate beneficial as construction progresses. The redevelopment proposals will result in a significantly greater mix of property types and tenures than currently exist within the site. As a consequence, the impact will be minor beneficial in the short term, increasing to moderate beneficial as construction progresses. It is unlikely that there will be any impact on health care as a direct result of construction. The impact is therefore considered to be negligible in the short term. In terms of deprivation, there may be some scope for increased employment opportunities arising from construction activities, although the impact of the proposal on overall deprivation is likely to be minor beneficial. As the Lowry High School is no longer in use and currently being demolished, there will be no net loss of education provision as a direct result of construction activities. There may be some employment and training opportunities during the construction phase, but the impact of construction on education are considered to be minor beneficial. The temporary increase in employment associated with the demolition of existing buildings and the construction of new properties is likely to result in a moderate beneficial effect on economic activity. The applicants assert that the existing local centres at Mocha Parade and Broughton Village are likely to benefit from increased business from the demolition and construction workers and the new residential population, leading to a minor to moderate beneficial effect.
Turning to potential impacts as a result of the completed development, it is considered that the impact on the demography of the area is likely to be major beneficial, due to the likely significant proportion of in-migration. The proposals will result in a broader range and choice of property types and tenures of accommodation than currently exist within the area, thereby resulting in a moderate beneficial effect on housing and households. The applicants assert that the increased mix of housing types and tenures will introduce more housing which is generally occupied by a greater proportion of economically active people. They therefore consider that there is likely to be an overall improvement in the health of the residential population of the area, resulting in a major beneficial impact on health. The applicants consider that the proposed development will result in wholesale change to a number of the indicators of deprivation, such as income, employment, health, housing and education, resulting in a moderate beneficial impact. Within the proposals, the applicants have allowed for the provision of new educational facilities designed to meet future needs of new residents, which are considered to represent a major beneficial impact. The proposals will result in a more mixed community of residents and the provision of facilities to meet local needs. These facilities are likely to generate various employment opportunities, resulting in a moderate beneficial impact on economic activity of existing residents, and a major beneficial impact overall. The proposed new retail facilities are expected to have a negligible effect on Lower Broughton in the short term, but a moderate beneficial effect on the new community. The applicants also assert that the impact on the two existing local centres in close proximity to the site (Mocha Parade and Broughton Village), even allowing for the proposed new retail space within the development, will be moderate beneficial, due to in increase in available expenditure available in the area.
As all of the impacts outlined above are expected to be beneficial, the applicants have not proposed any mitigation measures.
This section of the ES highlights the numerous benefits which would be secured as a result of the proposed development and I am satisfied with the applicants’ conclusions. On balance however, I consider that the proposal would result in significant beneficial socio-economic impacts, and I therefore have no objections to the proposal in this regard.
2. Geology, Soils and Contamination
Adopted Policy EN9 promotes and encourages the reclamation of derelict and vacant land for appropriate uses. In establishing priorities for reclamation, account will be taken of a number of factors, including the potential contamination problem posed by the site.
Draft Policy EN13 states that development proposals on sites known or thought to be contaminated will require the submission of a site assessment as part of any planning application, identifying the nature and extent of the contamination involved, the risk it poses to future users/occupiers of the site, and the practical remedial measures proposed to deal with the contamination.
Draft Policy EN14 states that Development proposals that would be likely to cause or contribute towards a significant increase in pollution to the air (including dust pollution), water or soil, or by reason of noise, odour, artificial light or vibration, will not be permitted unless they include mitigation measures commensurate with the scale and impact of the development.
The potential impacts or risks associated with contamination have been assessed using a hazard-pathway-receptor methodology, where a hazard is the source of contamination, the receptor is that which may be adversely affected by the presence of contamination, and where the pathway is the means by which contamination can reach and impact upon a receptor. The assessment considers both the impacts of existing contamination and the potential for the proposals to impact upon land quality.
The applicants identify a number of likely impacts associated with land contamination during the construction phase, including: exposure of the general public and construction workers to contamination during site works; contamination of controlled waters; and exposure of local flora to contamination. The applicants assert that these impacts have the potential to be significant without mitigation.
In relation to potential impacts from the completed development are considered to be: inhalation, direct contact, ingestion of soil and dust with existing inorganic contamination by end users; inhalation of volatile organic vapours associated with existing organic contamination by end users; chemical attack on buried pipelines by existing contamination, with effects on utilities; and ground gas and vapour ingress to built structures and service ducts, leading to potentially flammable/asphyxiating conditions. It is considered that there would be a minimal likelihood of maintenance staff coming into contact with any underlying contaminated material, as it is expected that basic mitigation measures such as the provision of hard cover of the use of Personal Protective Equipment (PPE) will be in place. There may be a risk of contact where home grown vegetables are located in areas where potentially contaminative historic or current industrial practices have taken place. Impacts may also arise in areas where elevated ground gases have been identified or are likely to be present, for example the infilling of former basements and cellars. Migration and accumulation of these gases can lead to fire, explosion and health and safety issues. It is anticipated that development operations of the study area would not result in significant quantities of waste materials which would require off-site disposal.
A range of mitigation measures is proposed in relation to construction. These include further intrusive investigation, bioremediation, measures to prevent the ingress of ground gas into structures and service ducts, the protection of underground utilities and structures, dust suppression monitoring, provision of PPE and ensuring the correct disposal routes for waste. In relation to the completed development, mitigation measures include the collection of domestic waste, street cleaning; provision of bins in areas of public open spaces, measures to limit joy riding, the provision of cover layer systems to remove the dermal contact, ingestion and inhalation of dust from arsenic and contaminated soils, and the mitigation of inhalation of vapours associated with PAHs contamination by the inclusion of hydrocarbon resistant membrane in all building structures.
The applicants claim that, provided the mitigation measures outlined above are implemented, the residual effects resulting from land contamination should not be significant.
· Conclusions on Geology, Soils and Contamination
The Strategic Director of Environmental Services has provided comments on the application and has no objections to the proposals subject to a condition requiring the submission of site investigation reports and site completion reports with reserved matters application for each phase of the development. Subject to this condition, I am satisfied that the proposals would not have an unacceptable in respect of geology, soils and contamination and comply with Policy EN9 of the Adopted and policies EN13 and EN14 of the Draft Replacement UDPs.
3. Archaeology and Cultural Heritage
Adopted Policy EN12 states that the council will not normally permit any development that would be detrimental to the setting of a Listed Building or the environmental quality of the surrounding area.
Adopted Policy EN14 seeks to identify, protect, enhance and promote sites and structures or archaeological importance and ancient monuments.
Draft Policy CH4 states that planning permission will only be granted for development that would not have an unacceptable impact on the setting of any Listed Building or would detract from the architectural and historic character of a listed building.
Draft Policy CH7 states planning permission will not be granted for development that would have an unacceptable impact on an ancient monument, or site or feature of archaeological importance, or its setting.
Policy LBDC 4 states that development should enhance the setting of the Church of the Ascension, particularly by opening up views to the building, particularly along the key east-west axis and providing open space.
Policy LBDC 5 identifies key areas of archaeological interest in Lower Broughton, including possible remains of Roman Date along Camp Street and crop marks within the former school playing fields.
Policy ER3 of RSS requires local planning authorities to identify, protect, conserve and, where appropriate, enhance, the built heritage of the Region in their plans, policies and proposals.
Planning Policy Guidance Note 15: Planning and the Historic Environment, provides advice on the protection of the historic environment, including listed buildings and conservation areas. It requires that the historic environment is preserved or enhanced by new development.
Planning Policy Guidance Note 16: Archaeology and Planning, sets out the Government’s policy on archaeological remains on land and how they should be preserved or recorded. It presumes in favour of preservation, especially where nationally important remains exist. However, it acknowledges that cases involving remains of lesser importance will not always be so clear cut. It advises that local planning authorities will need to weigh the relative importance of archaeology against the need for the proposed development.
The principle aims of this aspect of the ES include: the identification of all known archaeological sites, listed buildings and other elements of cultural heritage, within and adjacent to the application site; the assessment of the likely survival of buried archaeological deposits, their significance and the potential impact of the proposed development on them; the assessment of the significance of the built and cultural heritage; the assessment of the impact that former intrusive activities have had on archaeological deposits/levels; and the identification of strategies to mitigate the impact of the development on buried archaeology and the cultural heritage.
The applicants state that at this stage, the construction impacts to the below ground archaeological resource are not fully known, but that the potential impacts will be assessed based on more detailed development proposals. Therefore, the impact on potential archaeological remains before mitigation is uncertain. The Church of the Ascension would experience a temporary increase in noise and visual intrusion during the construction phase, which would constitute a minor adverse impact. The potential impacts of construction on listed buildings and historic parks outside but in close proximity to the application site, such as Wallness Bridge, Victoria Theatre, 279 Great Cheetham Street West, 208-210 and 226 Great Clowes Street and Albert Park would be negligible.
In relation to potential impacts during operation, the impact on potential archaeological remains before mitigation is uncertain. The applicants have however stated that general mitigation strategies will be designed to avoid, reduce or remove the impact on archaeological remains during operation, and that this must be considered at the design stage and included in any relevant method statements. The applicants assert that, whilst the proposals would not physically impact on the Church of the Ascension, they would impact on its setting. A plan showing maximum building heights has been included in the ES, and it is claimed that the Church’s role as a main building in the area will be maintained through constructing new buildings up to a maximum of four storeys in height around the Church. The proposals will also enhance the existing environment around the Church and reduce the risk of vandalism. They therefore consider the impact to have a moderate beneficial effect on the Church of the Ascension. The impacts on the various listed buildings and structures in the vicinity of the application site range from negligible to moderate beneficial.
The applicants propose a number of mitigation measures, including undertaking external photographic recording of the 19th century terraced housing at 167-173 Great Clowes Street, 1-19 Moss Street and on Earl and Kempster Street. This section of the ES concludes that the proposals would have a slight beneficial impact upon built heritage.
With the proposed mitigation measures, the risk of the proposed development having an adverse impact on the cultural heritage resource is considered to be negligible for archaeology. Examples of residual impacts in this regard may include de-watering of areas through piling and changes in ground loading causing distortion of deposits. The applicants consider that the residual impacts of the scheme on the Church of the Acension would be moderate beneficial. The scheme is expected to have a moderate beneficial residual effect on 122 Great Clowes Street, a slight beneficial residual effect on 208 Great Clowes Street and Albert Park and a negligible residual effect on 226 Great Clowes Street and 279 Great Clowes Street.
· Conclusions on Archaeology and Cultural Heritage
Both English Heritage and the Greater Manchester Archaeological Unit (GMAU) have assessed the proposal and considered all of the information submitted in respect of cultural heritage. Neither has objected to the application, but both have recommended a condition requiring the implementation of a programme of archaeological work in accordance with a written scheme of investigation which is to be submitted and approved by the LPA, in consultation with the GMAU. Due to the phased nature of the proposed redevelopment, I propose to require the applicants to submit such a scheme with the reserved matters applications for each phase.
Although the applicants have taken the view that the proposed maximum building heights are acceptable and would have a moderate beneficial impact on the Church of the Ascension, I have some concerns regarding the proposed heights of new buildings in the vicinity of the Church, particularly as these lie on the key east-west axis identified by policy LBDC 4. These concerns are shared by the Council’s conservation officer. The plan included within the ES (Figure 4.3, Drawing No. D-10-011) shows building heights of a maximum of four storeys immediately surrounding the Church and buildings of a maximum of six and eight storeys in very close proximity to the Church. The height of the Church is, at its very highest, estimated to be approximately three/three and a half storeys. It is also the only listed building, and therefore a very important building, within the site. I therefore consider that the above building heights are, in such close proximity to the Church, likely to be too high and would, on the basis of the information available, have the potential to have an unacceptable detrimental impact on the setting of the listed building, contrary to Adopted Policy EN12 and Draft Policy CH4. Following discussions with the applicants on this matter, I have attached a condition to ensure that buildings within this 100m of the centre of the Church would be no higher than three storeys, unless agreed otherwise with the council. The condition will also restrict the maximum building heights elsewhere within the site to those shown on Figure 4.3. This will give the council the required level of control to ensure that the setting of the Church is not unacceptably harmed, whilst still allowing the applicants a degree of flexibility in the preparation of detailed proposals for the area.
Subject to the above conditions and in light of the consultation responses, I have no objections to the application on the grounds of archaeology and cultural heritage. I consider that the application accords with policies EN12 and EN14 of the Adopted and policies CH4 and CH7 of the Draft Replacement UDPs.
4. Landscape and Visual
Adopted Policy EN7 encourages the conservation of trees and woodland through supporting the retention of trees and aims to ensure that new tree planting is designed to contribute to landscape quality.
Policy DEV4 encourages greater consideration of crime prevention and personal and property security in the design of new development.
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.
Draft policy DES3 states that where development includes the provision of, or works to, public space, that public space must be designed to, have a clear role and purpose, responding to established or proposed local economic, social, cultural and environmental needs, reflect and enhance the character and identity of the area, form an integral part of, and provide an appropriate setting for, surrounding developments be attractive, safe, uncluttered and appropriately lit, be of an appropriate scale, connect to established pedestrian routes and other public spaces and minimise, and make provision for, maintenance requirements.
Draft policy DES4 outlines that development which adjoins public space shall be design to have a strong and positive relationship with that space.
Draft Policy DES9 states that developments will be required to incorporate appropriate hard and soft landscaping provision. Where landscaping is required as part of a development, it must be of a high quality, reflect and enhance the character of the area, not detract from safety and security, form an integral part of the development, be easily maintained, respect adjacent land uses and wherever possible make provision for the creation of new wildlife habitats.
Policy DES11 development will not be permitted unless it is designed to discourage crime, anti-social behaviour and the fear of crime.
Policy LBDC 2 states that the design of new development should respond to the emerging character of the “character area” within which it is located, as identified in the SPD, and should contribute to the character of Lower Broughton as a whole.
Policy LBDC 3 states that design must respond to existing and potential views within Lower Broughton.
Policy UR10 of RSS seeks to ensure that strategies are in place for the design, management, maintenance and enhancement of public realm and urban greenspace. It outlines a number of priorities, including enhancing the setting of residential neighbourhoods, increasing the overall stock of urban trees and improving accessibility and community safety.
Planning Policy Statement 9: Biodiversity and Geological Conservation, outlines the Government’s commitment to the conservation of the natural heritage such as natural features. Although it is primarily concerned with the protection of sites of international, national and regional/local importance, it does confirm that appropriate landscaping can play an important part in both protecting and enhancing biodiversity.
Planning Policy Guidance Note 17: Planning for Open Space, Sport and Recreation, states that open spaces can also play an important role in providing areas for natural conservation.
The assessment of the visual and landscape impacts of the proposal have been assessed through: establishing baseline conditions, including landscape planning designations and the identification of visual receptors within the vicinity of the site; assessing the potential impact of the proposals on the baseline conditions; considering mitigation measures in order to minimise any impacts; and assessing the residual impacts after mitigation has been considered. Two types of potential effects have been considered: primary (direct) effects (including the nature and extent of changes likely to occur and the options for mitigating adverse effects if necessary, and the effect on any national, regional or local designations); and secondary (indirect) effects (including the identification of publicly accessible points from which the site can be seen, the identification of receptors who would perceive any changes, determination of the visual characteristics of the proposals and the magnitude of the perceived changes in respect of landscape character and quality). The assessment considers the above two types of effects on landscape resources, landscape character and the visual envelope. The landscape resource assessment considers effects on topography and landform, land use, vegetation, water resources, public access, heritage and planning designations. The landscape character assessment assesses the landscape resources and character areas to establish their sensitivity to change and the significance of effects. Two landscape character areas are identified: Broughton Lane; and Open Space to the east of the Church of the Ascension. The visual assessment considers the application site during daylight hours (between July and December 2005, when the assessment was undertaken) and uses a number of viewpoints to assess the visual effects of the development.
In relation to the construction period, the assessment of landscape resources predicts a negligible impact on topography and a minor adverse impact on land use. The construction period would necessitate the removal of vegetation to facilitate the ground remediation, provision of basements, foundations and services and to implement the finished floor levels which are required for flood mitigation. The ES contains a tree survey, which concludes that a number of trees would be retained as part of the redevelopment proposals. The potential effects on vegetation are considered to be minor adverse within the application site. The impact of construction on water resources is considered to be negligible. The construction site would not be accessible by members of the public during the construction period. This would necessitate the temporary diversion of pedestrian routes and access points, resulting in a minor adverse impact. The impact of the construction period on the two landscape character areas is considered to be moderate adverse, due to the proposed highway and services works, closures to pedestrians, construction of new buildings and the creation of public open spaces and landscapes. There would be effects to, from and within the visual envelope of the site during demolition and construction. The nature of views would constantly change depending on the type of construction activity occurring and the location. All visual effects during the construction period would be minor to moderate adverse. From long distance views, the visual effects would be negligible, whereas from short distance views, the potential visual effects would be minor to moderate adverse.
Turning to impacts from the completed development, the effect upon topography and landform is considered to be negligible, as the proposed scheme would be designed to complement existing undisturbed areas following the completion of the development. On completion of the development, the main land use would be residential. The potential effect of the development upon land uses is therefore considered to be minor beneficial. As part of the proposed redevelopment, new vegetation, including woodland, individual trees, under-storey planting and the reinstatement of a park, would be provided. The sensitivity of the existing vegetation is considered to be minor, and the magnitude of the effects moderate. The impact of the completed development on vegetation is considered to be major beneficial. The sensitivity of the existing water resources is considered to be low, given the relatively minor role they play as a landscape resource. The nature of the impact is therefore considered to be negligible. The proposed development would improve access between different parts of the site and to areas beyond, particularly due to the proposed re-opening of Broughton Lane. The implementation of the landscape strategy would ensure that the site would be more accessible to all users and that linkages to the wider public right of way network would be facilitated. The potential impact of the completed development on public access is considered to be moderate beneficial. The redevelopment of the site would contribute to the objectives of providing public open space and the applicants state that the landscape strategy would assist in ensuring that the proposals accord with nation and local planning policies and guidance. The impact of the completed development on planning designations is therefore considered to be minor beneficial. From a landscape and visual perspective, the impact of the completed development on the Church of the Ascension is considered to be minor beneficial, due to the proposed new setting the Church would have, including a specially designed landscape and public space. The impacts of the completed development on the two landscape character areas is considered to be major beneficial, due to the proposed new streetscape and soft landscaping. It is considered that there would be short, medium and long term indirect effects on the visual envelope, due to the proposed new spatial configuration. The nature of these effects would change over time and the landscape elements become established and mature. In the short term, impacts are considered to vary from negligible to moderate adverse, particularly as there would be a gradual improvement in the views as the site landscape matures. In the medium term, trees would have become further established, and the landscape would increasingly channel views to landmarks within the site. Visual impacts are therefore considered to be negligible to moderate beneficial. Finally, in the long term, the landscape planting would have matured and would provide a formal structure to the proposed streets. The park would appear well established and well wooded. The visual effects of the completed development in the long term would be strongly influenced by the landscape. The impacts are therefore expected to range from negligible to major beneficial.
The applicants state that the majority of the landscape and visual mitigation measures have been incorporated into the overall design as part of the design development. Additional mitigation measures include: the high quality design of the buildings within the site; the use of an appropriate lighting scheme; the adoption of a landscape maintenance scheme; the adoption of a landscape management plan, to be monitored on an agreed basis; and a further landscape management plan for the proposed educational facility. The residual effects of the construction on landscape resources, landscape character and the visual envelope are anticipated to be no worse than short term, temporary, local and minor adverse. The applicants consider that the residual effects would be identical to the identified potential effects of the completed development, as outlined above, as the proposed mitigation measures are inherent to the development.
· Conclusions on Landscape and Visual
A number of beneficial impacts have been predicted by the applicants in relation to landscape and visual effects, which leads me to conclude that the proposals are largely acceptable in this regard. Although the precise details of the proposals are not available at this stage, as the application is in outline with all matters reserved, it is possible to make an initial assessment of the impact of the proposed development on the existing trees within the area, given the information which is currently available. It is highly likely that a large number of the existing trees would be lost as a result of the proposed development, particularly those around Broughton Lane, which is due to be reopened, and the former Lowry High School playing fields, which are to be developed. A lot of these trees make a significant contribution to the amenity of the area, on their own and/or as part of wider groups of trees. I am however of the opinion that the potential significant benefits of the proposal, as discussed above, outweigh my concerns regarding the loss of some or all of the trees along Broughton Lane. I do however consider it essential that the applicants provide replacement trees, of appropriate numbers and species and in appropriate locations. Full details of landscaping will be submitted at reserved matters stage, and therefore consideration of the locations and species of replacement trees will be undertaken then.
The council’s arboricultural advisor has considered the information submitted in respect of trees and has concluded that further survey work should be undertaken to assess the precise impacts of the proposed development of existing trees. I have therefore attached a condition requiring the submission of tree surveys, including visual condition assessments, to be submitted with reserved matters applications for each phase. In addition, I have attached a condition requiring the submission of landscape maintenance and management schemes to be submitted with reserved matters applications for each phase. These will ensure that any adverse impacts can be satisfactorily managed.
I am satisfied that, subject to these conditions, any visual impacts or impacts on the landscape would not be unacceptably adverse, and I therefore consider the application to accord with the policies outlined above.
5. Ecology and Nature Conservation
Adopted Policy EN5 outlines a number of measures through which the council will seek to improve the environment for nature, including the management of land.
Draft policy EN7E states that development that would be likely to have an adverse impact on legally protected species will only be permitted where mitigation measures are put in place to maintain the population level of the species at a favourable conservation status within its natural range.
Policy ER5 of RSS requires local planning authorities to afford the strongest level of protection to statutorily protected species in their plans, policies and proposals.
Planning Policy Statement 9: Biodiversity and Geological Conservation, requires local planning authorities to not only protect biodiversity but also, wherever possible, to actively enhance it. Particular advice is provided in respect of networks of natural habitats, which are recognised as valuable resources which should be maintained to avoid fragmentation and subsequent isolation of natural habitats, as well as biodiversity within developments, where local planning authorities should encourage and maximise opportunities for building in beneficial biodiversity features as part of good design.
The applicants have undertaken a number of surveys in order to ensure that the potential for protected species and habitats present on the site is assessed within the EIA. The surveys include: and extended phase 1 habitat survey; a bat roost potential and activity survey; a breeding bird survey; and a river corridor study of the River Irwell. The areas of highest ecological value within the application site are associated with the semi-natural areas of the former Lowry High School playing fields, where the woodland and shrub vegetation provide breeding bird habitat and potential bat roost sites.
There are no statutory designated sites for nature conservation, such as Sites of Special Scientific Interest (SSSIs), Special Protection Areas (SPAs) or Special Areas of Conservation (SACs), within or adjoining the application site. There is one non-statutory site for nature conservation – Kersal Dale Site of Biological Importance (SBI) – approximately 1km to the north of the application site. There are however no direct habitat connections between the SBI and the application site. The playing fields of the former Lowry High School provide nesting opportunities for a range of breeding birds. The bird assemblage in this area was however deemed to be typical of any urban area in the north of the UK and is therefore considered to be of local value. A small population of bats has been recorded within the site and in particular swarming around one tree within the form Lowry High School playing fields. MORE. This is however considered to be of local value given that it only supports a small number of common species. The buildings within the application site are also considered to be of local value for bats. Foxes are afforded limited protection under the Wildlife and Countryside Act 1981, but are protected from abuse and ill-treatment under the Wild Mammals (Protection) Act 1996. A pair of fox has been observed adjacent to the former Lowry High School and it is considered likely that this area is being used as a breeding site.
The potential impacts of the demolition/construction phase of the development would include death or serious harm to protected species, the direct loss of wildlife habitats and adverse changes (indirect effects) to isolated habitats and habitat corridors. Tree clearance during the demolition/construction phase has the potential to result in the death of birds if clearance is undertaken during the breeding season. This is considered to be an offence under the Wildlife and Countryside Act 1981 and would result in a minor adverse impact. Harm to foxes during demolition/construction works would be an offence but is considered to have an overall negligible impact on the biodiversity of the site. In relation to the direct loss of wildlife habitats, it is considered that only very small numbers of common and widespread breeding species are likely to be involved. The potential effect of the proposals on the overall population, range or distribution is therefore considered to be negligible. However, in a local context, there would be population declines of common species. The loss of mature trees of sufficient age and structure to support bat roosts will result in a net loss of roosting habitat in the area. This loss, and the loss of buildings in the area, is likely to result in a minor adverse impact to bats. The ecological value of the woodland habitats associated with the former Lowry High School is attributed to their habitat continuity, connections with other habitats, mixed age tree class, adequate structure to support the requirements of a number of bird species and its informal passive use. All the woodland/scrub vegetation associated with the former Lowry High School playing fields will be cleared over the course of the redevelopment. The grassland areas which make up the playing fields will eventually be replaces with buildings and other infrastructure. This will result in the fragmentation of the habitats and a reduction in the ecological value of the area. The overall changes to the habitat features within the application site are likely to have a permanent, minor adverse impact on the plant and animal species resident or passing through the area. Many bat species follow linear features when foraging or commuting and are reluctant to cross open spaces or gaps in vegetation, which means that activities which sever habitat connections are likely to have adverse impacts on bats. Such impacts are considered to be minor adverse in significance.
The impacts which are likely to occur as a result of the completed development are considered to be indirect in nature, as the main changes will have already occurred as a result of the demolition/construction phase. These impacts are likely to include adverse changes to isolated habitats and habitat corridors and changes to key habitat features. The completed development will result in an increase in residents in the area and therefore increased pressures on the biodiversity resources. The majority of this pressure will be in the form of pedestrian activity which has the potential to affect the ecological function of habitats. The completed development may also result in changes to features such as street lighting. This could either have a positive or negative effect on bat species using the area depending on the lighting used and its location. The redevelopment proposals include the introduction of a separate drainage system to replace parts of the combined system, therefore avoiding a scenario where drainage is diverted to the River Irwell, resulting in increase ammonia and decreased dissolved oxygen. This is therefore likely to result in long term positive impacts to the water quality of the River Irwell, which in turn is likely to result in the biodiversity value of the River.
A number of mitigation measures are proposed. Internal/external surveys will be undertaken prior to demolition/construction to further establish the likelihood of bats roosting. Where vegetation is being lost as a result of the redevelopment, mitigation measures would include the clearance of vegetation outside bird breeding season and the implementation of a watching brief for trees which have been identified as being of high bat roost potential. To avoid committing an offence regarding foxes, it is recommended that location of the den be determined, the status of the pair assessed and, based on this information, the implementation of mitigation measures, for example exclusion of the den or the humane extermination of the foxes in advance of the development. The loss of the woodland/scrub areas could be partially mitigated through the creation of similar habitats which are sensitively designed and managed for biodiversity. The provision of an area of open space would provide opportunities to create such habitats. However, the carrying capacity of this area is expected to be less than that of the habitats lost, given its size. However, the functioning of this area could be supplemented by habitat connections such as street trees and nesting boxes. Methods for achieving compensation for the loss of bat roosts should be on a like for like basis. The type of artificial bat roosts will be dictated by the type of bat roosts being lost. Adverse impacts on the house sparrow and the starling can be partially mitigated by the inclusion of nest boxes. In terms of mitigation measures for the completed development, white mercury street lights could be used in the area of open space and other bat commuting/foraging areas. It is recommended that in order to achieve the greatest biodiversity value for those habitats that are to be created and/or retained, an appropriate management regime be developed and implemented.
The residual impacts of the proposed development following the proposed mitigation measures are expected to be minor adverse, particularly given that the replacement of all lost habitat is not possible under the redevelopment proposals, albeit that the species likely to be affected are of local importance.
· Conclusions on Ecology and Nature Conservation
I have not received any objections to the proposal from English Nature, the Countryside Agency or the Greater Manchester Ecology Unit (GMCU). The GMCU has recommended that a number of conditions be attached to ensure that the proposals do not result in an unacceptable impact on the ecological or nature conservation value of the area. Given the presence of bats in the area, I consider it necessary to attach a condition requiring further work to be undertaken to establish the presence of bats within the site, and, if bat roosts are discovered, for appropriate mitigation measures to be implemented. I have attached a similar condition in respect of nesting birds. In light of the above, I am satisfied that the application accords with Policy EN5 of the Adopted and Policy EN7E of the Draft Replacement UDPs and I therefore have no objections to the application in this regard.
6. Water Resources
Draft Policy EN15 states that development will not be permitted where it would have an unacceptable impact on surface or ground water.
Policy EQ3 of RSS states that measures to improve and sustain the quality of the Region’s rivers, canals, lakes and sea will be promoted. Local planning authorities should coordinate their strategies and programmes to, inter alia, maintain or improve the quality of ground or surface waters, avoids development which poses an unacceptable risk to the quality of ground or surface water, ensure that adequate foul and surface water provision and infrastructure is available to serve new development, ensure that adequate pollution control measures are in place to minimise risks of water pollution and locate development in locations where the necessary sewerage infrastructure will be available or can be provided.
The potential impacts on water resources associated with the redevelopment of the site have been identified having regard to the likely types of work to be undertaken within the area and the proximity of those works to sensitive receptors.
A number of potential effects on water resources as a result of the proposed redevelopment of the site have been identified, and include: temporary or permanent exacerbation of flooding, for example through land take and increased hard surfacing; temporary or permanent derogation of surface water or groundwater quality; temporary or permanent derogation of surface water or groundwater quality through the use of herbicides designed to remove Japanese knotweed; temporary or permanent effects on licensed abstractions or on other uses of water resources as a result of derogation of water quality; temporary or permanent effects on surface water hydrology due to the diversion of watercourses or on drainage systems due to sewer diversion or interruption; and temporary or permanent alteration of groundwater hydrology with potentially associated effects on local water bodies or surface watercourses. In relation to flooding, the majority of the application site is located within an area classified as a floodplain. Whilst issues of flooding are discussed in more detail in the flooding chapter of the ES, the impact of the demolition and construction phase is considered to have a not significant effect on the current flood risk situation. Likewise, the impact of this phase of the proposals on surface water quality and flow is considered to be not significant. A number of potential impacts have been identified in relation to groundwater. It is anticipated that there could be a highly significant impact upon the Major Aquifer and a significant impact on the Minor Aquifer as a result of excavation within an area of contaminated ground. Japanese Knotweed has been identified within the application site. It is proposed to destroy the knotweed through chemical treatment. The use of herbicide on the knotweed is however considered to have a not significant effect on groundwater quality.
It is expected that there would be a negligible impact on groundwater quality as a result of the completed development, due to the adoption of SUDS (Sustainable Urban Drainage Systems) within the drainage system of the overall development.
A number of mitigation measures which should be adopted during the construction phase in order to avoid the impacts outlined above have been identified. These include: undertaking further targeted site investigations associated with contaminated land; undertaking demolition and construction in accordance with Environment Agency guidelines; locating storage compounds away from surface water drains, collecting the drainage of storage compounds and passing it through silt traps prior to discharge into surface water drains; obtaining prior consent from United Utilities prior to discharging drainage from site works to public surface water sewers; siting storage compounds for fuels, oils or other liquid chemicals away from surface water drains; regulating the use of water sprays to reduce dust or to wash down demolition or construction areas to avoid washing substantial quantities of silt into surface water drains; washing out of concrete batching plant in specially designated and bunded areas to avoid potential deposition in, and contamination of, the site surface drainage systems; designing foundations in accordance with Environment Agency guidance; and the use of current best practice in all site operations. The main mitigation measures to be undertaken during the operation of the site would be the implementation of current best practice in all site operations, for example, waste management and drainage maintenance.
Provided that the proposed mitigation measures are implemented, the applicants assert that the residual impacts on water resources should be minimised and there should be no significant residual effects.
· Conclusions on Water Resources
I have not received any objections from the Environment Agency in respect of water resources. They have recommended that a condition be attached requiring surface water drainage to be passed through an oil interceptor prior to being discharged into any watercourse, surface water sewer or soakaway system. Subject to this condition, I am satisfied that there would be no unacceptable detrimental impact on water resources, and I consider that the application accords with Draft Policy EN7E.
7. Drainage and Flood Risk
The relevant policies regarding flood risk have already been outlined elsewhere in this report.
According to the Environment Agency’s Indicative Flood Zone map, the majority of the application site is within both the 1 in 100 year and 1 in 1000 year floodplain of the River Irwell. Recent work undertaken by consultants working on behalf of the council has however revealed that the extent of inundation is significantly less than on the EA’s map. Lower Broughton lies adjacent to the Irwell in a low-lying area caused by a meander belt. When the water levels in the Irwell rise during a large storm event, there is the potential for overtopping of the raised river banks and walls and inundation of the Lower Broughton area. Despite the presence of flood defence measures in the area (such as the Littleton Road flood storage basin), part of the application site is at risk of flooding for a 1 in 100 year return period storm event. Clarence Street may experience flood depths of up to 1m. The Lower Broughton floodplain is considered to be of high importance because of the substantial volume of flood storage that it provides for the Irwell. It has a current standard of protection to a 1 in 75 year storm and is moderately populated.
The proposed redevelopment has the potential to impact on both flood risk and the local water environment. In terms of the construction phase of the proposed scheme, a number of impacts have been identified. Impacts as a result of the possible diversion of sewers, which could lead to a temporary loss of capacity and potential flooding during a storm event as well as general disruption associated with laying new mains, are expected to be short term and minor in nature. Where the existing infrastructure cannot be utilised, a separate foul and surface water system will replace the combined system, which is considered to result in a long term positive environmental benefit. during construction, compaction of soil from construction plant may result in reduced infiltration capacity of soils, which can in turn lead to increased surface water runoff and localised flooding. This is not however considered to be a significant issue and one which can be managed through appropriate construction management practices. The magnitude of the impact on floor risk as a result of the construction phase of the development will depend on the scale and nature of any potential incident and is therefore considered by the applicants to be difficult to predict. Given the phasing of the redevelopment, the impacts of the construction on the Irwell floodplain are however considered to be of moderate significance.
The main potential risk associated with the operation of the foul and combined drainage systems relates to the damage/leakage of the network resulting in untreated sewage discharging directly to the River Irwell or groundwater. Any such risk is however considered to be low, given that a new system will be constructed where any existing infrastructure is not in a suitable condition to be reused. The overall potential impact on drainage is considered to be of negligible significance. In relation to impacts on flood risk as a result of the completed development, any risks associated with the increase in impermeable area are considered to be minor, given that the proposals are likely to reduce the quantity of hardstanding surfaces. The significance of this is therefore considered to be minor. The proposed development will include measures to ensure that any loss of floodplain is compensated for through the provision of designated flood storage areas to ensure that flood waters will be stored on site, rather than displaced onto adjacent land. The potential impact of the completed development is considered to be substantial. The potential safety risks associated with providing residential accommodation within the floodplain is considered to be major, as life may be put at risk unless robust mitigation measures and evacuation procedures are put in place.
A number of mitigation measures are proposed. These include: undertaking construction activities in accordance with Environment Agency guidelines; ensuring that construction plant and materials are stored on hardstanding where possible to avoid soil compaction and localised flooding; undertaking routine inspections and maintenance of the sewerage system to minimise the potential for leakage; locating new sewers away from trees; the formulation of separate flood risk assessments for each phase of the development; the provision of compensatory flood storage within the site to mitigate against the potential loss of floodplain and corresponding displacement of flood waters onto third party land; the creation of a flood warning system and access and egress routes; and constructing buildings within the floodplain to be 350mm above the 1 in 100 year floodplain level, or 150-250mm above the surrounding finished ground level, whichever is the highest, to ensure that living accommodation is raised out of the floodplain.
Any residual impacts on drainage are expected to be positive, given the removal of surface water flows currently entering the combined system, thereby reducing the loading on the combined system. The principle residual risk associated with the floodplain is the potential risk to life caused by the provision of residential accommodation within an area which is at risk of flooding during a 1 in 100 year or more extreme event. However, the applicants consider that the adoption of the mitigation measures outlined above will result in the minimisation of the risks. The possibility of a breach occurring in the existing flood defences needs to be considered as a residual risk. The council’s consultants have found that a potential breach scenario would result in a marginal increase in depths over those experienced during the equivalent overtopping scenario. These flood depths would be only slightly deeper than the 1% event depths but considerably less than the extreme event depths. This therefore means that the proposed mitigation measures outlined above are considered to be sufficient to protect the development in the event of a major breach event. Groundwater flooding remains a low residual risk which is considered unlikely to pose a risk to life or property.
Cumulative impacts have also been assessed. These relate to the impacts that may arise from a combination of this application’s impacts with those of other existing or proposed developments in the area. Five developments within the vicinity of the site have been identified to have the potential to increase the impacts on the flood risk and drainage system in the Lower Broughton area. The applicants have assumed that these developments will have been granted planning permission on the basis of the requirements of PPG25, whereby they will not increase the flood risk to the surrounding land. Therefore each development will manage the flood risk within their site boundaries and not displace the risk onto adjacent sites.
· Conclusions on Drainage and Flood Risk
The Environment Agency has confirmed that it has no objections to the principle of the proposed development, but has requested clarification on a number of matters, which have now been addressed by the applicants. I have attached a number of conditions to the permission, which are outlined in a previous section of this report. I am therefore satisfied that there would be no unacceptable detrimental impact on drainage and flood risk as a result of this proposal.
8. Traffic and Access
Adopted Policy T2 seeks to safeguard the city’s network of roads of more than local importance, including Great Cheetham Street East and West, the A6 and Lower Broughton Road. Proposals which would have a materially harmful impact on the network’s ability to accommodate appropriate traffic flows will only be permitted if they include measures to deal with the impact.
Adopted Policy T4 will encourage greater use of public transport network by supporting improvements to the quality and attractiveness of services.
Adopted Policy T10 seeks to ensure that the needs of pedestrians are given greater attention by improving and developing pedestrian links between residential areas and recreational areas and bus facilities.
Adopted Policy T11 adopts a cycling strategy which will reduce cycle accidents, improve the cycle network and provide secure parking stands at railways.
Adopted Policy T13 ensures that adequate parking and servicing is provided to meet the needs of new development, in accordance with the council’s standards and that car parks are designed to a high standard, with particular regard to access arrangements, surface materials, boundary treatments and security measures.
Draft Policy A1 requires planning applications for developments which would give rise to significant transport implications will not be permitted unless they are accompanied by a transport assessment and, where appropriate, a travel plan.
Draft Policy A2 requires development proposals to make adequate provision for safe and convenient access by the disabled, pedestrians and cyclists through the protection and improvement of key routes.
Draft Policy A5 states that development of bus corridors will be permitted where they are consistent with regeneration objectives and policies in the UDP.
Draft Policy A8 states that development will not be permitted where it would compromise highway safety by virtue of traffic generation and access.
Draft Policy A10 requires development to make adequate provision for disabled drivers, cyclists and motorcyclists, in accordance with the council’s maximum standards. It also states that the maximum car parking standards should not be exceeded.
Policy T9 of RSS relates to demand management. It also covers the issue of car parking standards and states that standards should be more restrictive in urban areas to reflect local characteristics, such as higher levels of public transport and higher development density.
Policy LBDC 7 states that development should facilitate the improvement of connections between the different parts of Lower Broughton and to surrounding areas, and help promote walking and cycling.
Planning Policy Guidance Note 13: Transport, outlines the need to promote more sustainable transport choices, promote accessibility to jobs, shopping and leisure facilities and services by public transport, walking and cycling and reducing the need to travel, especially by car. It sets out maximum car parking standards which will assist in the promotion off sustainable transport choices. The guidance highlights the importance of walking and cycling as substitutes for short car trips. It also sets out the requirements for travel plans to help in the delivery of sustainable transport objectives, including reductions in car usage, reduced traffic speeds and more environmentally friendly delivery services.
The methodology for forecasting the traffic impact of the proposals uses the net change in household numbers and therefore the net trip generation. It is already accepted and agreed that congestion occurs on the strategic highway network and that this should not represent an absolute obstacle to regeneration. The applicants consider that the traffic impacts of the proposed development should be mitigated through the provision of accessibility enhancements for pedestrians and public transport users, to reduce reliance on the private car. The extent of the traffic and access impact assessment extends beyond the boundaries of the application site, to enable consideration of off-site impacts.
The traffic flows generated from both development and construction are expected to vary throughout the various phases of construction. The daily traffic movements are considered to be negligible as they represent an immaterial increase in the baseline traffic flows.
The potential impact of the trip generation of the ancillary uses within the application site (namely the healthcare, education, leisure and retail facilities) is considered to be negligible, as they would result in no significant net additional traffic. The completed development is expected to have a long term minor adverse impact on the local highway network, due to the increase in traffic flows. There is however expected to be minor beneficial impacts on public transport, pedestrian and cycle accessibility due to proposed enhancements as part of the redevelopment scheme. The impact on the local highway infrastructure within the application site is expected to be moderate beneficial due to the provision of a new and comprehensive highway and footway layout.
Proposed mitigation measures include specified access routes for deliveries to the site by heavy goods vehicles and construction traffic and the provision of secure, covered and lit cycle parking. The residual impacts of demolition and construction activities are considered to be negligible, as the highway network is considered to have sufficient capacity to accommodate the typical daily traffic movements. The residual impacts of the completed development in respect of traffic impacts are considered to be long term and minor adverse, due to the increased housing density and socio-economic improvements resulting from the proposed development.
In addition to the ES, the applicants have submitted a transport assessment (TA) which provides more details and technical information on transportation issues.
· Conclusions on Traffic and Access
I have attached a condition requiring the applicants to submit a Construction Environmental Management Plan (CEMP), which will, amongst other things, include details on traffic management. Issues such as the routes for construction vehicles will be covered in this plan. I have also attached a condition requiring details of the proposed layout of the roads to be submitted with reserved matters applications for each phase. In accordance with Draft Policy A1, I have attached a condition requiring the submission of a travel plan with the reserved matters application for the proposed school, to ensure that impacts on the highway network are minimised and to encourage the use of alternative transport modes. I am satisfied that, in light of the information in the ES and TA, and in view of the proposed conditions, the application would not result in a significant increase in traffic, whether during the demolition/construction phase or as a result of the completed development. I do not consider that the increase would result in an unacceptable impact on highway safety. I am satisfied that the application accords with the above policies of the Adopted and Draft Replacement UDPs. I therefore have no objections to the proposals in this regard.
9. Air Quality
Adopted Policy EN20 states that applications which would cause an unacceptable increase in existing air pollution, particularly around sensitive uses, including housing, will not normally be permitted.
Policy EN14 states that development proposals that would be likely to cause or contribute towards a significant increase in pollution to the air (including dust pollution) will not be permitted unless they include mitigation measures commensurate with the scale and impact of the development.
Policy EQ2 of RSS states that development and local transport plans should include air quality criteria and proposals to reduce or reverse the growth in road traffic and encourage greater use of public transport, walking and cycling and be linked to air quality action plans.
Planning Policy Statement 23: Planning and Pollution Control, states that the planning system seeks to complement the suite of wider pollution controls. It seeks to advise on any consideration of the quality of land, air, water and potential impacts arising from development, with the aim of ensuring that new development which may give rise to pollution either directly or indirectly will not, as far as possible, affect other uses and developments.
The application site is located within the boundary of an Air Quality Management Area (AQMA). The likely impacts of the proposed redevelopment on air quality have been assessed having regard to the generation of dust emissions caused by demolition work, the movement and storage of materials, construction work and the movement of site vehicles. During the construction phase of the redevelopment, the largest potential source of fugitive dust emissions are activities involving the excavation, movement and processing of potentially dusty materials such as soil and hardcore. These impacts are expected to be short term and minor adverse. The actual construction of buildings is likely to be a minor source of dust, with activities such as cutting and grinding resulting in a short term and minor adverse impact. The regular movement of vehicles and equipment on unsurfaced areas within the site could generate dust, both from the surface and from debris picked up by the vehicles on the wheels and underside of vehicles whilst on site which, in wet weather, can be transferred off site as mud. Once the mud has dried, dust will be generated. Such impacts are however anticipated to be medium term and minor adverse in significance. Soil remediation, earthworks and movement of construction vehicles have the potential to result in significant temporary construction dust impacts. The incorporation of effective site management procedures and mitigation measures will ensure that the impact is minimised, resulting in an impact which would be minor adverse. The predictions of air quality impacts due to the contribution from construction traffic emissions reveal an anticipated negligible and short term impact.
The likely impacts of the operational phase of the proposed development have been assessed in terms of the changes in air quality statistics of pollutants associated with road traffic, namely nitrogen dioxide and fine particulate matter at a selection of potentially sensitive receptors. The assessment considers the predictions of the above pollutants at the chosen receptors for a number of scenarios: with road traffic emissions as predicted during the current baseline year, 2005; with road traffic emissions as they are predicted to be in 2010, without the proposed scheme; with road traffic emissions as they are predicted to be in 2020, without the proposed scheme; with road traffic emissions as they are predicted to be in 2010, with the proposed scheme; and with road traffic emissions as they are predicted to be in 2020, with the proposed scheme. It is predicted that there would be no exceedance of the annual mean limit value of nitrogen dioxide at any of the chosen receptors. It is therefore predicted that the impact of such changes would be negligible. It is also anticipated that there would be no perceptible change in annual mean concentrations of fine particulate matter with the scheme in operation, meaning that impacts in this regard are expected to be negligible. It is not therefore expected that there would be a significant degradation of air quality at any air quality receptor.
The applicants have proposed a number of mitigation measures, including: off site storage of materials arising from site preparatory works, wherever possible; sheeting and wheel washing of all vehicles carrying spoil off site; the carrying out of cutting and grinding activities within a portable enclosure; the inspection, sweeping and spraying of site roads and access routes; and the thoughtful location of plant and stockpiles so as to minimise impacts on sensitive receptors.
The applicants assert that the implementation of dust suppression measures will reduce the potential for minor adverse impacts from the construction phase to negligible. They also consider that the impact of traffic emissions following completion of the redevelopment would be negligible, and would not therefore result in a significant effect at any quality sensitive receptors.
· Conclusions on Air Quality
The Strategic Director of Environmental Services has assessed the information submitted by the applicants in relation to air quality and is satisfied that emissions as a result of the construction and operational phases of the redevelopment would be very small or negligible. He has recommended conditions requiring the submission of air quality assessments with reserved matters applications for each phase of the development and the adoption of an appropriate site management programme to ensure that emissions from operations and vehicles are minimised. The latter issue will be covered by the condition requiring the submission and approval of the CEMP, already discussed above. In light of the above comments, I am satisfied that any impacts on air quality as a result of the proposed development would not be unacceptably detrimental, in accordance with Policy EN20 of the Adopted and Policy EN14 of the Draft Replacement UDPs.
10. Noise and Vibration
Adopted Policy EN20 states that applications which would cause an unacceptable increase in existing noise or vibration levels, particularly around sensitive uses, including housing, will not normally be permitted.
Policy EN14 states that development proposals that would be likely to cause or contribute towards a significant increase in pollution by reason of noise or vibration will not be permitted unless they include mitigation measures commensurate with the scale and impact of the development.
Planning Policy Guidance Note 24: Planning and Noise provides advice on how the planning system can be used to minimise the adverse impact of noise without placing unreasonable restrictions on development. It outlines some of the main considerations which local planning authorities should take into account when determining planning applications for development which will either generate noise or be exposed to existing noise sources. For new developments which would introduce noise into an area, PPG24 confirms that it is appropriate to continue using previously established assessment routines.
It is likely that some of the existing properties within the site boundary will still be occupied while the early phases of the development are under construction, and that earlier completed phases will be occupied while later phases are under construction. In addition, there are a number of properties which are located outside the application site, but in close proximity to it. The applicants have predicted construction noise levels for each activity at representative distances of 10m, 50m and 100m. The applicants have also assumed that construction activities will take place on Mondays to Fridays between 8.00am and 6.00pm and between 8.00am and 1.00pm on Saturdays, with no works on Sundays and Bank Holidays. Vibration is a likely potential impact of the construction phase of the proposed redevelopment. This would most likely be caused by piled foundations. As the applicants have limited detailed information on the method of piling at this stage, the predicted vibrations have been treated as an estimate. Construction vibration may cause a range of reactions, from ‘just perceptible’ through to ‘alarm’ and ‘discomfort’, which vary depending on time of day and duration. Buildings are reasonably resilient to ground-borne vibration-induced damage is rare. As part of their assessment of the impacts due to noise and vibration, the applicants have considered construction noise, construction vibration, the acceptability of the site for residential assessment and changes in road traffic noise levels.
Based on the magnitude of the predicted demolition and construction noise levels, the significance of the noise impact is considered to be major adverse, in the absence of mitigation, for a limited duration at properties away from main roads and within 60m of the works. The applicants do however assert that, for the majority of the duration of the works, demolition and construction activities will be at a greater distance from residential properties and would therefore be of negligible significance. The significance of construction vibration in terms of nuisance to residents is considered to be moderate when piling works are carried out within 50m of occupied properties. The applicants have confirmed that the majority of the piling works will be carried out more than 50m from occupied properties, which will result in a negligible impact for the majority of the piling works. The significance of the impact of construction works in terms of building damage is considered to be negligible throughout the works.
The applicants have formed the view that there would be no significant increase in traffic flows along the A6, Adelphi Street/Silk Street, Great Clowes Street, Frederick Road or Camp Street as a result of either construction traffic or the completed development. They have therefore not undertaken a further assessment of the impact of the construction traffic or completed development on traffic noise levels along surrounding roads.
The monitoring undertaken by the applicant, together with the future traffic noise predictions, has revealed that none of the buildings proposed within the site would fall within category D of PPG24, which is the worst of the categories in the guidance. The road-fronting facades of the buildings around the eastern, northern and western edges of the site, which are bounded by main roads, will be within category C. However, further into the site, proposed buildings are likely to fall within categories A or B.
The use of appropriate site boundary treatment would provide noise attenuation to ground floor rooms of adjacent properties. This could provide mitigation against visual and dust generation effects during construction. However, at a minimum distance of 10m from residential receptors, the majority of the construction activities would still exceed an acceptable threshold. The applicants do however state that this exceedance would be reduced by using an alternative means of piling, and that limits could be placed on the daily duration of these works to reduce the potential for annoyance. Based on the magnitude of the predicted construction and demolition noise levels, the effect of construction noise on residential receptors is classed as moderate adverse for a limited duration at properties within 30m of the works. However, for the majority of the duration of the works, demolition and construction activities would occur further away from residential properties, resulting in a predicted negligible effect. The applicants do not propose any mitigation regarding the potential for piling works to result in building damage, as this impact is considered to be negligible. The impact of construction vibration nuisance is classed as moderate for a maximum of a few days when works are carried out at the closest point to an individual property. However, given that, for the vast majority of the construction programme, the magnitude is predicted to be negligible, the overall significance of the vibration nuisance effect is considered to be minor adverse. A number of mitigation measures are proposed in respect of the acceptability of the site for residential development. These include: laying out the buildings within the site to minimise exposure to road traffic noise; using taller buildings to screen shorter buildings; locating non-habitable rooms along facades facing roads; providing acoustic ventilation; and using standard thermal double glazed window units. The applicants consider that the use of the above mitigation measures will be satisfactory to protect future residents from day or night time noise levels.
In terms of residual impacts, the use of mitigation measures would mean that major adverse impacts are reduced to a maximum of 30m from the works. Vibration impacts are anticipated to be negligible. Moderate adverse impacts are predicted up to 50m in relation to vibration nuisance, and the significance of the impact of traffic noise levels along surrounding roads is predicted to be negligible during both construction and operation.
· Conclusions on Noise and Vibration
The Strategic Director of Environmental Services has assessed the application in relation to noise and vibration. He has no objections to the principle of the proposed development, but has recommended a condition requiring the submission of separate noise assessments with reserved matters applications for each phase. The CEMP will deal with issues of noise and vibration during construction, for example, hours of construction and the methods to be used. In view of these conditions, I am satisfied that the application would not result in an unacceptable detrimental impact on existing or future residents by virtue of noise or disturbance. I therefore consider that the application accords with Policy EN20 of the Adopted UDP and Policy EN14 of the Draft Replacement UDP.
11. Cumulative Impacts
The assessment of potential combined effects of the proposed development in conjunction with other projects in the surrounding area is a requirement of the EIA regulations. The assessment of these impacts is split into two distinct categories. The first relates to the combination of predicted environmental effects resulting from the proposed development on any one receptor which may collectively cause a greater nuisance. These are referred to as combined or synergistic effects. The second is the cumulative impact of the effects of the proposed development in conjunction with the effects from other projects as activities which are both reasonably foreseeable in terms of delivery. These are referred to as the cumulative effects. The applicants have selected a number of developments which they have assessed as part of the cumulative effects assessment and consider each of the impacts discussed in the preceding sections of the ES.
The applicants consider that most of the sensitive receptors would experience short term, minor adverse impacts in relation to dust, visual intrusion, noise and vibration and traffic movements resulting from site preparation and construction. They consider that there is the possibility that users could be affected by several phases of development but are highly unlikely to be affected by all phases. It is also intended to develop the phases in sequence and not consecutively. They therefore believe that the potential combined or synergistic effects are reduced.
The applicants believe that the proposed development may benefit the other residential schemes in the area as a result of the potential provision of healthcare and leisure facilities and open space. Therefore, the effects of the cumulative developments are considered to be major beneficial. Cumulative impacts on geology, soils and contamination, archaeology and cultural heritage, visual quality, water resources, drainage and flood risk, transport and access and noise and vibration are considered to be negligible. Air quality would remain minor adverse or negligible after mitigation. The impacts on landscape resources are considered to offer a major benefit by improving the appearance of the area.
· Conclusions on Cumulative Impacts
In light of the applicants’ assessment, I am satisfied that the application would not, when considered cumulatively with other major development proposals in the area, have an unacceptable detrimental impact on the environment and I therefore have no objections to the application in this regard.
12. Alternatives
It is a statutory requirement to include the reporting of alternatives to the development of a scheme within an ES. In this instance, three alternative designs were considered, along with the ‘no development option’, which evaluates the likely environmental conditions at the site in the absence of implementing the regeneration proposals. In this instance, if this option was taken forward, the following conditions at the site are likely to remain/occur: inefficient use of space and inappropriate density of development; the current situation will fail to respond to the council’s strategic vision for the regeneration of the whole of Lower Broughton; the lack of suitable flood mitigation measures would continue to present a risk to human life and infrastructure; underused and neglected open spaces are likely to deteriorate further; there would be continued fly tipping and antisocial activities; and social deprivation issues could be expected to continue or worsen. The ‘no development option’ was not therefore considered to be viable, as it was considered not to address any of the council’s objectives for the area.
Alternative sites were not considered by the applicants as the development partnership formed between the council and the applicants was established with the specific purpose of redeveloping Lower Broughton.
Three alternative designs for the redevelopment of the site were considered by the applicants. The first included the provision of a new school on the playing fields of the former Lowry High School, community space on the area of land surrounding the Church of the Ascension and the reopening of Broughton Lane with retail and commercial uses along it. This design was rejected for a number of reasons, including insufficient green or amenity space, insufficient variety in housing size, type or tenure, but primarily because it was developed before the completion of technical studies and discussions with consultees relating to flood risk revealed that further attenuation measures were required. The second design retained a primarily residential land use across the site, but incorporated a large area of open green space to the south of Clarence Street. Part of this area was designed to be set at a lower level than the remainder of the site to allow flood water storage in an extreme event. The proposed new school was relocated to the south-western corner of the site, and the mixed commercial zone was relocated to the area of land adjacent to Great Clowes Street. This option was rejected because it was felt that the design did not maximise housing density, the community core could be strengthened through the introduction of a focal building and, based on issues raised during the community consultation exercises, it was considered important to improve the proposed public realm within the site. The third design alternative set out to address the issues raised with the previous two design options. The land uses across the site were broadly the same as those in the second option, but a number of improvements were made, including: the expansion of the community core to include a larger area of public open space; the inclusion of a focal building, to include a mixture of uses, to become the centre of the community core thereby creating a sense of place; a pedestrianised spine route; an increase in housing density through the increase in the number of apartments within the site; and changes to the housing mix to reflect the wishes of the existing residents who would be relocated within the site as part of the proposals. The third design option became the preferred alternative of all those considered due to the density proposed, the improved flood mitigation measures, the improved sense of place and the fact that it allowed the concerns of the existing residents to be taken on board.
· Conclusions on Alternatives
On the basis of the above information, I am satisfied that the applicants have complied with the statutory requirements in relation to the consideration of alternatives to the current proposals. I am of the opinion that the development currently proposed, represents an entirely appropriate form of development, subject to all the comments made above in respect of all the issues raised by the application.
Other Issues
1. Public Access
There are currently a number of pedestrian routes which cross the site, including those across parts of the former Lowry High School playing fields and along the former route of Broughton Lane. I have not received any objections to the application from any of the consultees in respect of public access. I am of the opinion that the proposed development would enhance existing, and create new, public access routes through the site, given the improvements to the site which are proposed and the other associated benefits of the proposed development, such as increased population, enhanced security measures and increased natural surveillance. I therefore have no objections to the proposal in this regard.
2. Design
In accordance with Draft Policy DES13 and policy LBDC 1, the applicants have submitted a design statement with the application. This document outlines the basic design principles of the redevelopment. I have attached a condition requiring the submission of separate design statements with applications for reserved matters for each phase of the redevelopment, which will be expected to accord with the requirements of the Lower Broughton Design Code SPD. I am satisfied that this condition will ensure that the design statements contain the relevant information, properly explain the rationale for the design and, most importantly, ensure that the design is of a suitably high quality.
Whilst the application is only in outline and therefore no details have been submitted concerning detailed design, it will be very important that the applicants demonstrate at reserved matters stage how the development conforms to the principles of sustainable development and energy efficiency detailed under Draft Policy EN17A. I have attached a condition to this effect.
3. Fume Extraction
The Strategic Director of Environmental Services has recommended that a condition be attached requiring details of fume extraction systems to each of the commercial units to be submitted with reserved matters applications. I am satisfied that this will ensure that the proposed fume extraction systems can be properly assessed and that there would be no unacceptable detrimental impact on the amenity of residents, in accordance with Draft Policy DES7.
4. Community Involvement
The applicants have submitted a statement of community involvement with the application. This outlines the work the applicants have done to date with members of the local community in order to identify their priorities and needs. The applicants have undertaken amendments to the scheme to reflect some of the comments from members of the community, and will continue to involve local people in formulating their detailed proposals for the area.
5. Issues Raised by the Objector
Only one objection to the application has been received. The objector’s concerns regarding the applications relate to four issues: the development of greenfield land and the absence of an Areas Action Plan; the objector’s treatment in relation to the planning application; that the objector’s site should be zoned for residential; and flooding.
In respect of the first issue, whilst I acknowledge that preparation of the intended Lower Broughton Area Action Plan would provide clarity as to the appropriate distribution of land uses, statutory procedures mean that this document would not be adopted for several years. Given the strategic importance of the regeneration of Lower Broughton, I do not consider it appropriate to defer development until this document is produced. I would be concerned that incremental development may conflict with the proper planning of the area. However, I am satisfied that this outline planning application relates to a site of such scale that all material issues can be fully considered in advance of the intended Area Action Plan. The fact that I have received only one objection to the application lends support to this view. I have already outlined my views on the development of greenfield land as part of this application in an earlier section of this report. I have concluded that I consider this to be acceptable in this instance and have set out clearly the reasons for reaching this conclusion. I have no further comments to make in relation to this issue, other than to confirm that I have no objections to the application in this regard.
Secondly, the objector claims to have been treated ‘curiously’ in relation to this application. No further details or explanation relating to this matter have been provided by the applicant, and I am therefore unsure as to why he feels he has been treated in a ‘curious’ manner. Notwithstanding this, I do not believe that the objector has been treated in anything other than a proper manner in relation to this application and I do not consider that the objector’s concerns in this regard should carry any weight in the determination of the application.
In relation to the third issue raised by the objector, it is important to note that part of the land owned by the objector is zoned for residential uses in the applicants’ master zoning plan, submitted as part of the application. The remainder is zoned as education/community use, which may not necessarily comprise solely open space, as is implied by the objector. Whilst I may not have any objections to the use of the objector’s land for residential purposes (a view which is supported by the fact that previous applications on the objector’s land have not, although refused, been refused on the principle of residential development being unacceptable), I consider the land uses proposed by the applicant to be acceptable. I do not consider that the objector’s land should be zoned for residential rather than education/community uses purely because of the extensive level of open space proposed on land to the south of Clarence Street, as asserted by the objector. I have not received any other objections relating to the proposed land uses within the site, and I am of the opinion that there are no reasons, in planning policy terms, why the use of the site for education/community purposes is any less acceptable than residential. I do not therefore consider it necessary to require the applicants to amend the zoning plan to show the objector’s entire site as residential.
Finally, the objector has raised a number of detailed concerns relating to flooding. It should be noted that the Environment Agency has not objected to the application and has also been provided with a copy of the objector’s letter detailing his concerns in respect of flooding and has provided no additional comments to those made in its original consultation response. The work undertaken by the applicants in relation to flooding have been developed through extensive discussions with the Environment Agency. It is also important to note that I have considered flooding issues in considerable detail in an earlier section of this report and, following further discussions with the applicants, the submission of additional information and the conditions attached, I have no objections to the application in respect of flooding. I shall however deal with the objector’s concerns below.
In relation to risks to life and property, it is not considered that the proposals present any increased risk to life and will actually reduce the current risk. Further detailed FRAs, to be submitted with reserved matters applications (required by a condition) will ensure that any risk to life would be reduced to an acceptable level. These detailed flood risk assessments will also demonstrate that the proposed development accords with the Council’s SFRA. The objector considers the proposals to be contrary to PPS25. It is however important to note that PPS25 is at consultation stage only. Furthermore, the applicants are of the view that an increase of 30% for climate change (as recommended by PPS25) is inappropriate for the proposal, and that this issue has been discussed and agreed with the Environment Agency. In relation to the objector’s comments that it is wasteful to use part of his site for education/community uses, the applicants are of the view that this part of the site is not suitable for residential accommodation at ground floor level. I have already discussed the zoning of this particular part of the site above, and do not consider its use for education/community purposes to be wasteful. The applicants have confirmed that the FRA does not include detailed proposals for foul sewerage because the development is not considered to present an increase in flooding from the foul sewer system. The proposed development would be served by a new separate surface water system, and the applicants have calculated that the overall flows to the combined sewers would be reduced, thereby negating the need for on-site attenuation. The proposed drainage strategy has been discussed and agreed in principle with United Utilities. Turning to the refinement of the model used for the applicants’ FRA, the applicants have confirmed that this model has been accepted by the Environment Agency as being acceptable to use as a basis for the FRA. In view of this, I am satisfied that it is acceptable. Turning to the siting of ‘less vulnerable’ land uses outside the 1 in 100 year flood extent, I consider that, given the need to ensure the creation of a sustainable community and a mix of land uses across the site, it is inevitable that some non-residential land uses would be located outside the flood plain. There are no land use planning policy reasons why this would be unacceptable, and I do not therefore consider that this is a valid ground of objection. The applicants have confirmed that the principle of the use of semi-basement areas for flood storage have been agreed with the Environment Agency and can be designed to ensure that they do not present a significant risk to life, the details of which would be provided in the separate detailed FRAs. The applicants have confirmed that the detailed design of the drainage system will be in accordance with the SFRA and Sewers for Adoption. The systems will, in any event, need to meet the requirements of United Utilities, who, it should be noted, have not objected to this application. In relation to SUDS, the applicants have confirmed that this will be one of the options considered at the detailed stage, and will, where possible, be implemented. Its use will be dependent on ground conditions and the level of the water table, which will only be known as further ground investigations are undertaken. They do not therefore consider that it is possible to identify a specific SUDS scheme at this stage. Finally, the applicants have considered the issues raised by the objector in relation to hardstanding. They are of the opinion that, provided subsequent detailed FRAs can demonstrate that the overall flood risk would not be increased by the proposals, the actual area of hardstanding within the site is not particularly important.
In conclusion, the applicants have provided the necessary information to address the issues raised by both the Environment Agency and myself. This information covers the points raised by the objector, and I am satisfied that the proposed conditions will ensure that all phases will satisfactorily address flooding issues. I have no objections to the application in respect of flooding.
VALUE ADDED TO DEVELOPMENT

The current proposals have been formulated following lengthy discussions with Urban Vision, the council, members of the local community and a number of consultees. These discussions have resulted in a number of amendments being made to the proposals to ensure that the development meets the needs of the community and accords with the relevant national and local planning policy and guidance.
CONCLUSION
In conclusion, I am of the opinion that the proposed development would result in significant benefits for and area which is in desperate need of regeneration, including: increased population; the provision of a mix of dwelling types and sizes; the efficient use of land; the provision of high quality education and community facilities, in particular recreation and open space; reduced risk of flooding; protection of heritage and increased economic activity. I consider the proposed uses to be appropriate and in accordance with the relevant policies of the Draft Replacement UDP and the Lower Broughton SPD. I am satisfied that all impacts identified in the ES can be mitigated to an acceptable level and that there would be no unacceptable detrimental impacts as a result of the proposal, particularly in view of the recommended conditions. I acknowledge that the scheme would involve the development of greenfield land. I do however consider that there are several factors which lead me to conclude that this is acceptable, namely the poor condition of the land at present, the quality and quantity of the proposed replacement provision and the need to protect residents from the risk of flooding. I consider that these benefits outweigh the development of greenfield land in this instance.
I therefore recommend that Members are minded to approve the application, subject to referral to the Secretary of State in accordance with the Town and Country Planning (Residential Development of Greenfield Land) (England) Direction 2000.
RECOMMENDATION:

Approve Subject to the following Conditions

1.
No development shall commence on any one phase of the development until details of all 'Reserved Matters' pertaining to that phase, (that is any matters in respect of which details have not been given in the application and which concern the siting, design or external appearance of the building(s) to which this permission and the application relates, or to the means of access to the building(s) or the landscaping of the site) shall be submitted and approved in writing to the Local Planning Authority.

2.
An application for approval of all 'Reserved Matters' must be made not later than the expiration of seven years beginning with the date of this permission. The development to which this permission relates must be begun not later than two years from the final approval of the Reserved Matters or, in the case of approval on different dates, the final approval of the last such matter to be approved.

3.
Prior to the commencement of development on each phase, samples of all external facing and roofing materials for that phase (notwithstanding any details shown on previously submitted plan(s) and specification) shall be submitted to and approved in writing by the Local Planning Authority. All works shall be undertaken strictly in accordance with the details as approved unless otherwise first agreed in writing by the Local Planning Authority.

4.
Unless otherwise agreed in writing by the Local Planning Authority, the development hereby approved shall be undertaken in accordance with the phasing shown on Figure 4.1 (Drawing No. D-10-008) of the Lower Broughton, Salford: Environmental Impact Assessment Volume 1: Main Text, March 2006 prepared by HOW Environmental Planning Advisors on behalf of Countryside Properties UK Ltd.

5.
The predominant land use within each of the zones identified on the Master Zoning Plan (Figure 4.4/Drawing No. D-10-009 of the Lower Broughton, Salford: Environmental Impact Assessment Volume 1: Main Text, March 2006 prepared by HOW Environmental Planning Advisors on behalf of Countryside Properties UK Ltd) shall be that specified on the above drawing, unless otherwise agreed in writing by the Local Planning Authority.

6.
No development shall commence site beyond Phase 1 until full details of the phasing and laying out of the proposed replacement open space have been submitted to and approved in writing by the Local Planning Authority. Such submission shall to demonstrate that any risk of groundwater flooding would not impair the use of the replacement open space for its intended function, other than on a wholly exceptional basis. TO CHECK

7.
Unless otherwise agreed in writing by the Local Planning Authority, the development hereby approved shall be undertaken in accordance with the Maximum Building Heights plan (Figure 4.3/Drawing No. D-10-011 of the Lower Broughton, Salford: Environmental Impact Assessment Volume 1: Main Text, March 2006 prepared by HOW Environmental Planning Advisors on behalf of Countryside Properties UK Ltd).

8.
Notwithstanding the details shown on the Maximum Building Heights plan (Figure 4.3/Drawing No. D-10-011 of the Lower Broughton, Salford: Environmental Impact Assessment Volume 1: Main Text, March 2006 prepared by HOW Environmental Planning Advisors on behalf of Countryside Properties UK Ltd), and notwithstanding the requirements of Condition 7 of this permission, no building within 100 metres of the centre point of the Church of the Ascension shall be greater than three storeys or 11 metres in height, unless otherwise agreed in writing by the Local Planning Authority.

9.
Prior to the commencement of any development on any phase, a scheme detailing the method and timescales of the disposal of Japanese Knotweed shall be submitted to and approved in writing by the Local Planning Authority. The disposal shall be undertaken in accordance with the approved scheme.

10.
Any application for the approval of reserved matters for any phase of the development hereby approved shall be accompanied by an assessment of air quality, which shall include an assessment of the existing and future air quality for years 2010, 2020 and the opening year with and without the development hereby approved for Nitrogen Dioxide and particulate matter less than 10 microns shall be submitted to and approved in writing by the Local Planning Authority. The assessment shall identify the worst case exposure, changes in pollution concentration to residents of the approved development and shall identify any changes in pollution levels where public exposure occurs as a result. The predicted levels shall be compared with the relevant Air Quality Objectives set in the Air Quality Regulations 2000 and amendments thereof. The assessment shall detail mitigation measures required to address the air quality issues identified. The approved mitigation and air quality measures identified in the assessment shall be implemented in full prior to the occupation of any of the residential units within that phase, unless otherwise agreed in writing by the Local Planning Authority.

11.
Any application for the approval of reserved matters for any phase of the development hereby approved shall be accompanied by a site investigation report (the Report). 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.

12.
Any application for the approval of reserved matters for any phase of the development hereby approved shall be accompanied by an assessment of noise likely to affect the phase. Such assessments should follow PPG24 guidelines towards assessing the noise from the surrounding road network including (where relevant to that particular phase), Frederick Road, Camp Street, Great Clowes Street, Broughton Lane and Lower Broughton Road. The assessments shall identify all noise attenuation and alternative ventilation measures to reduce the impact of noise on the residential properties on site and achieve the requirements of BS8233 for internal noise levels. Consideration shall also be given to achieving adequate Summer Cooling and Rapid Ventilation. Unless otherwise agreed in writing by the Local Planning Authority, the approved noise attenuation and alternative ventilation measures shall be implemented prior to first occupation of any of the residential units within that phase and thereafter retained.

13.
No development shall commence on any one phase approved by this permission until further survey work has been undertaken to discover the location of possible bat roosts present in buildings or trees within that phase to be lost to the development. If roost sites are identified, a method statement detailing the measures to be taken to mitigate against any disturbance to bats and the timescales involved in such mitigation should be submitted to and approved in writing by the Local Planning Authority. The approved method statement shall be implemented in full in accordance with the approved timescales.

14.
No development shall commence on any one phase approved by this permission until further survey work has been undertaken to discover the location of nesting birds within that phase. If nesting birds are identified, a method statement detailing the measures to be taken to mitigate against any disturbance to nesting birds and the timescales involved in such mitigation should be submitted to and approved in writing by the Local Planning Authority. The approved method statement shall be implemented in full in accordance with the approved timescales.

15.
No development shall commence on any one phase approved by this permission until the implementation of a programme of archaeological work has been secured in accordance with a written scheme of investigation, which shall first be submitted to and approved in writing by the Local Planning Authority.

16.
Any proposals for commercial development shall be accompanied by a scheme including full details of a fume extraction system to the cooking and/or food preparation areas, which shall be approved in writing by the Local Planning Authority. The approved schemes shall be implemented prior to first use of the commercial units to which they relate and shall thereafter be retained.

17.
Prior to the commencement of any development on any phase, the scope of a Construction Environmental Management Plan (CEMP) shall be submitted to and approved in writing by the Local Planning Authority. No development shall commence on any one phase unless and until the CEMP for that phase has been submitted to and approved in writing by the Local Planning Authority and all operations undertaken strictly in accordance with those details throughout the construction period of that phase, unless otherwise agreed in writing by the Local Planning Authority.

18.
No development shall commence within Phase 1 until a scheme detailing the laying out, maintenance and management, arrangements for public access in the form of a community use agreement, and lighting of the former Lowry High School playing fields for a minimum of one adult and one junior sports pitch has been submitted to and approved in writing by the Local Planning Authority. The approved scheme shall be implemented and made available for use prior to first occupation of any of the residential units hereby approved and shall be retained for five years or until alternative provision is made pursuant to Conditions 6 and 19 of this permission, whichever is the sooner, unless otherwise agreed in writing by the Local Planning Authority.

19.
Prior to the commencement of any development within Phase 2, a scheme detailing the laying out, maintenance, management and arrangements for public access in the form of a community use agreement and lighting for the open space shown on the indicative layout plan in Appendix 7 of the Supporting Planning Statement (dated March 2006 prepared by HOW Planning Advisors on behalf of Countryside Properties UK Ltd): Lower Broughton indicative open spaces layout - phase 3 (land south of Clarence Street) for a minimum of one adult and one junior pitch shall be submitted to and approved in writing by the Local Planning Authority. The open space shall be made available for use in accordance with the approved details prior to the occupation of any residential unit within Phase 2.

20.
Notwithstanding the requirements of Condition 19 above, and prior to the commencement of any development within Phase 2, a scheme detailing the provision of a minimum of a local equipped area for play, facilities for youth and adult recreation and a minimum of 1 hectare of semi-natural greenspace within the on-site open space shown on the indicative layout plan in Appendix 7 of the Supporting Planning Statement (dated March 2006 prepared by HOW Planning Advisors on behalf of Countryside Properties UK Ltd): Lower Broughton indicative open spaces layout - phase 3 (land south of Clarence Street) shall be submitted to and approved in writing by the Local Planning Authority. The above provision shall be made available for use in accordance with the approved details prior to the occupation of any residential unit within Phase 2.

21.
No development shall commence within Phase 4 until a scheme detailing the provision of improved, or replacement of, indoor sports provision, including details of phasing, has been submitted to and approved in writing by the Local Planning Authority. The approved sports provision shall be shall be made available for use in accordance with the approved scheme.

22.
No more than 525 sq. metres of commercial floorspace for any Use falling within Class A1 of the Use Classes Order 1987 (as amended) shall be occupied until 2008, unless otherwise agreed in writing with the Local Planning Authority.

23.
The gross floorspace of any A1, A3, A4 or A5 unit hereby approved shall not exceed 280 sq. metres unless otherwise agreed in writing by the Local Planning Authority.

24.
Notwithstanding any approval of a landscaping scheme as part of any reserved matters application, any application for the approval of reserved matters for any phase of the development hereby approved shall be accompanied by a landscape maintenance and management scheme which shall be approved in writing by the Local Planning Authority. The development shall be undertaken in accordance with the approved scheme.

25.
Upon approval of the landscaping details, pursuant to Condition 1 of this permission, the new planting shall be carried out during the planting season October/March inclusive, (in accordance with the appropriate British Standards for ground preparation, staking etc in BS4428:1989 (1979)) immediately following commencement of the development of that phase. Any plants found damaged, dead or dying in the first five years are to be duly replaced and the scheme thereafter retained.

26.
Prior to the commencement of the development of any commercial units, schemes for external lighting for each of the commercial units shall be submitted to and approved in writing by the Local Planning Authority. The approved schemes shall be implemented prior to first occupation of the unit to which the scheme applies.

27.
Any application for the approval of reserved matters for any phase of the development hereby approved shall be accompanied by an arboricultural and visual amenity assessment relating to all the trees within that phase.

28.
Any application for the approval of reserved matters for any phase of the development hereby approved shall be accompanied by a design statement.

29.
No development shall commence on any one phase approved by this permission until plans and particulars showing the layout, together with the details of levels, sections, drainage and street lighting of the roads within that phase have been submitted to, and approved in writing, by the Local Planning Authority. All works shall be undertaken strictly in accordance with the approved details.

30.
The application for approval of reserved matters for each phase shall be accompanied by full details of existing and proposed ground levels and proposed building slab levels (all relative to ground levels adjoining the site), notwithstanding any such detail shown on previously submitted plan(s). The development shall be carried out strictly in conformity with the approved details unless otherwise agreed in writing by the Local Planning Authority.

31.
No development shall commence on any one phase until details of the proposed surface water drainage arrangements for that phase have been submitted to and approved in writing by the Local Planning Authority. No part of the development shall be occupied on that phase until the approved surface water drainage arrangements have been fully implemented.

32.
No development shall commence on any one phase approved by this permission until details of the provision (either within the application site or off site and secured through a legal agreement), including timescales of provision, and arrangements for maintenance of formal and informal open space in accordance with Policy H8, having regard to the standards set out in Policy R2 of the Replacement UDP and Salford's Greenspace Strategy, have been submitted to, and approved in writing by the Local Planning Authority. The open space shall be provided in accordance with the approved timescales.

33.
Prior to being discharged into any watercourse, surface water sewer or soakaway system, all surface water drainage from the development 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.

34.
Unless otherwise agreed in writing by the Local Planning Authority, any application for the approval of reserved matters shall be accompanied by the following information:

1. a flood risk assessment;

2. layout and cross section plans indicating the proposed ground levels of open space and basement for flood storage to allow the filling of the compensatory flood storage area;

3. details of mitigation measures to protect basements from groundwater flooding;

4. details of how ponded water would be drained from the open space area;

5. Plans to show the location of the routes for emergency access and egress, all of which are above the 1:100 flood event level and consistent with the Council's Emergency Plan;

6. Details of groundwater monitoring data relating to the basement design and finished floor levels of the open space;

7. plans indicating emergency escape infrastructure from basements, including vehicle ramps and pedestrian staircases; and

8. details of the storage of surface water runoff within the site;

The development shall be carried out strictly in conformity with the approved details unless otherwise agreed in writing by the Local Planning Authority.

35.
Any application for the approval of reserved matters for any phase of the development hereby approved shall be accompanied by full details demonstrating that the development has sought to reduce the impact on the supply of non-renewable resources and that full consideration has been given to the use of realistic renewable energy options and incorporated where practicable.

36.
For the avoidance of doubt the Church of the Nazarene, The Broughtons Nursing Home and the Church of the Ascension shall not be demolished pursuant to this permission.

37.
Any application for the approval of reserved matters (other those only relating to external appearance (materials) or landscaping) for the school shall be accompanied by a green travel plan. Such a plan shall provide details of the objectives, targets and measures to promote and facilitate public transport use, walking, cycling and practices/facilities to reduce the need to travel and to reduce car use. It shall also provide details of its management, monitoring and review mechanisms, travel plan coordination, and the provision of travel information and marketing. The initiatives contained within the approved plan shall be implemented and shall be in place prior to the first occupation of the school building, unless otherwise agreed in writing by the Local Planning Authority

38.
Notwithstanding the Town and Country Planning (General Permitted Development) Order 1995 as amended non-habitable ground floor residential or commercial spaces shall not be converted into residential use at any time unless express planning permission is first obtained from the Local Planning Authority

39.
Unless otherwise agreed in writing by the Local Planning Authority, the floorspaces and values for each use class within the development shall not exceed the maximum values detailed in Table 4.1 (Development Area Schedule) of the Lower Broughton, Salford: Environmental Impact Assessment Volume 1: Main Text, March 2006 prepared by HOW Environmental Planning Advisors on behalf of Countryside Properties UK Ltd).

(Reasons)
1.
Reason: Required to be imposed in accordance with the provisions of Article 3 (1) of the Town and Country Planning (General Development Procedure) Order 1995.

2.
Reason: Required to be imposed in accordance Section 92 of the Town and Country Planning Act 1990.

3.
Reason: To ensure that the materials used are visually appropriate to the locality and in accordance with Policy DEV2 of the City of Salford Adopted Unitary Development Plan and Policy DES1 of the Draft Replacement Unitary Development Plan.

4.
Reason: In order to ensure that any impact on the environment and the amenity of neighbouring residents is minimised, in accordance with policies DEV1 and EN20 of the City of Salford Adopted Unitary Development Plan and policies DES7 and EN14 of the Draft Replacement Unitary Development Plan.

5.
Reason: In order to ensure an appropriate balance of land uses in accordance with the assessment undertaken in the Environmental Statement and in accordance with policies ST1, ST7, ST8 and MX4 of the Draft Replacement Unitary Development Plan.

6.
Reason: In order to reduce the risk of flooding in accordance with policies EN16 and EN16A of the Draft Replacement Unitary Development Plan.

7.
Reason: In order to ensure that buildings are of an appropriate height in relation to their surroundings, in accordance with Policy DEV2 of the City of Salford Adopted Unitary Development Plan and Policy DES1 of the Draft Replacement Unitary Development Plan.

8.
Reason: In order to ensure the setting of the Listed Church is not adversely affected by development on adjoining land, in accordance with Policy EN12 the Adopted City of Salford Unitary Development Plan, Policy CH4 of the Draft Replacement Unitary Development Plan and policy 4 of the Salford City Council Supplementary Planning Document, Lower Broughton Design Code.

9.
Reason: In order to create site conditions appropriate to the permitted uses, in accordance with Policy EN11 of the Draft Replacement Unitary Development Plan.

10.
Reason: In order protect the quality of the air and the amenity of residents, in accordance with Policy EN20 of the Adopted City of Salford Unitary Development Plan and Policy EN14 of the Draft Replacement Unitary Development Plan.

11.
Reason: To safeguard the amenity of the future occupants of the development in accordance with policy DEV 1 of the City of Salford Unitary Development Plan.

12.
Reason: To safeguard the amenity of the future occupants of the development in accordance with policy DEV 1 of the City of Salford Unitary Development Plan.

13.
Reason: In order to ensure than legally protected species are not unacceptably affected, in accordance with Policy EN7E of the Draft Replacement Unitary Development Plan.

14.
Reason: In order to ensure than legally protected species are not unacceptably affected, in accordance with Policy EN7E of the Draft Replacement Unitary Development Plan.

15.
Reason: In order to protect features of archaeological importance, in accordance with Policy EN14 of the Adopted City of Salford Unitary Development Plan and Policy CH7 of the Draft Replacement Unitary Development Plan.

16.
Reason: To safeguard the amenity of the future occupants of the development in accordance with policy DEV 1 of the City of Salford Unitary Development Plan.

17.
Reason: To ensure that the environment and the safety of local residents, businesses, and the general public in the vicinity of the construction works are satisfactorily protected in accordance with the mitigation measures detailed in the Environmental Statement and in accordance with Policy EN20 of the Adopted City of Salford Unitary Development Plan and policies EN14 and DES7 of the Draft Replacement Unitary Development Plan.

18.
Reason: In order to ensure that an appropriate amount of open space, and type of recreation facilities, is provided for residents, in accordance with Policies R1, R2, and H8 of the Draft Replacement Unitary Development Plan.

19.
Reason: In order to ensure that an appropriate amount of open space, and type of recreation facilities, is provided for residents, in accordance with Policies R1, R2, and H8 of the Draft Replacement Unitary Development Plan.

20.
Reason: In order to ensure that an appropriate amount of open space, and type of recreation facilities, is provided for residents, in accordance with Policies R1, R2, and H8 of the Draft Replacement Unitary Development Plan.

21.
Reason: In order to ensure that an appropriate level of recreation facilities is provided for residents, in accordance with Policies R1, R2, and H8 of the Draft Replacement Unitary Development Plan.

22.
Reason: In order to ensure that a need for retail floorspace exists, in accordance with Policy S2B of the Draft Replacement Unitary Development Plan.

23.
Reason: In order to ensure that there would be no unacceptable impact on the vitality and viability of any town or neighbourhood centre and that the units are of an appropriate scale to their location, in accordance with Policy S2B of the Draft Replacement Unitary Development Plan.

24.
Reason: In order to ensure that hard and soft landscaping is satisfactorily managed and maintained, in accordance with Policy DES9 of the Draft Replacement Unitary Development Plan and Policy UR10 of the Regional Spatial Strategy.

25.
Reason: To safeguard the amenity of the area in accordance with policy DEV 1 of the City of Salford Unitary Development Plan.

26.
Reason: In order to protect the amenity of neighbouring residents, in accordance with Policy DES7 of the Draft Replacement Unitary Development Plan.

27.
Reason: In order to safeguard the amenity of the area, in accordance with Policy DEV1 of the City of Salford Adopted Unitary Development Plan.

28.
Reason: To ensure that future applications accord with the provisions of policies DES13 and DES9 of the Draft Replacement Unitary Development Plan and policy 1 of the Salford City Council Supplementary Planning Document, Lower Broughton Design Code.

29.
Standard Reason R026A Interests of highway safety

30.
Standard Reason R004A Amenity-area

31.
Reason: In order to secure proper drainage and to reduce the risk of flooding in accordance with policies EN16 and EN16A of the Draft Replacement Unitary Development Plan.

32.
Reason: In order to ensure adequate open space provision, in accordance with Policies H8 and R2 of the Draft Replacement Unitary Development Plan.

33.
Reason: In order to prevent the pollution of any watercourse, in accordance with Policy EN15 of the Draft Replacement Unitary Development Plan

34.
Reason: In order to reduce the risk of flooding in accordance with policies EN16 and EN16A of the Draft Replacement Unitary Development Plan and policy 9 of the Salford City Council Supplementary Planning Document, Lower Broughton Design Code

35.
Reason: To ensure the development accords with policy EN17A of the Draft UDP.

36.
Reason: In order to ensure that existing buildings that are shown for retention as part of this development are retained.

37.
Reason: In order to encourage the use of more sustainable modes of transport, in accordance with Policy A1 of the Draft Replacement Unitary Development Plan.

38.
Reason: To ensure that inappropriate uses are not introduced in locations which would be at an unacceptably high risk of flooding, in accordance with Policy EN16 of the Draft Replacement Unitary Development Plan.

39.
Reason: In order to ensure an appropriate balance of land uses in accordance with the assessment undertaken in the Environmental Statement and in accordance with policies ST1, ST7, ST8 and MX4 of the Draft Replacement 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.
The applicant is advised that the Construction Environmental Management Plan should contain information on the following topics:

1. The construction site

2. Protection of trees

3. Archaeology and cultural heritage

4. Noise and vibration

5. The control of emissions to air

6. Ecology

7. Water Management and Pollution Control (Discharge to water and site drainage)

8. Neighbourhood liaison

9. Asbestos

10. Waste management

11. Materials storage and handling

12. Emergencies & accidents

13. Traffic management

14. Training

15. Monitoring
3.
The applicant is advised that the content of the design statements should accord with the provisions of the Appendix to the Lower Broughton Design Code Supplementary Planning Document
4.
The applicant is advised that if any works are likely to disturb bat roosts, a licence will need to be obtained from the Rural Development Service of DEFRA before work can commence. The method statement will form part of this licence.
5.
The applicant's attention is drawn to the contents of the attached letter from the Environment Agency.
APPLICATION No:
06/52262/COU
APPLICANT:
Mehmet Selcuk
LOCATION:
Unit 10 Ellenbrook Village Centre Morston Close Worsley
PROPOSAL:
Change of use from shop to shop for the sale of hot food
WARD:
Boothstown And Ellenbrook
DESCRIPTION OF SITE AND PROPOSAL
This application relates to a shop within the Ellenbrook Village Centre. The application is to change the use of the premises to shop for the sale of hot food. The application site is in a row of three shops and is currently vacant. There is a supermarket in units 8 and 9 and in unit 11 there is a hot food takeaway. The proposed hours of opening are from 4.30pm till 11pm Sunday to Thursday and 4.30pm till 11.30pm Friday and Saturday.
CONSULTATIONS
Director of Environmental Services – No objections, conditions have been recommended.
PUBLICITY
A site notice was displayed on 30th March 2006
The following neighbours were notified:
1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13,14 Morston Close
34, 36, 37, 38, 39, 40, 41 Oriole Drive
1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 14, 15, 16, 17, 18, 19 Boundary Court, Morston Close, Ellenbrook Village Centre, Morston Close
Retail Unit 4, Ellenbrook Road
481 Ellenbrook Road
REPRESENTATIONS
I have received two letters of objection and a petition with eleven signatures objecting to the proposal. The following issues have been raised:
Noise and disturbance
Car parking/traffic problems
Attract anti-social youths
Increase in litter
Increase in smells
UNITARY DEVELOPMENT PLAN POLICY
Site specific policies:
None
Other policies:
DEV1 – Development Criteria
S5 – Control of Food and Drink Premises
T13 – Car Parking
DRAFT REPLACEMENT PLAN POLICY
Site specific policies:
None
Other policies:
S4 – Amusement Centres and Food and Drink Uses
A10 – Provision of Car, Cycle and Motorcycle Parking in New Developments
DES7 – Amenity of Users and Neighbours
PLANNING APPRAISAL
The main planning issues relating to this application are: whether there would be any impact on the amenity of neighbouring residents by virtue of noise, disturbance, smells, fumes and litter and whether there would be sufficient car parking.
 Impact on Amenity
Policy DEV1 outlines a number of criteria to which regard should be had in the determination of planning applications. Of most relevance to this application are the location of the proposed development, including its relationship to existing and proposed land uses, the size and density of the proposed development, the relationship to existing services and community facilities, the relationship to the road and public transport networks, the likely scale of traffic generation, the visual appearance of the development and landscaping and open space provision.
Adopted Policy S5 states that proposals for the sale of hot food for consumption off the premises will not normally be granted unless the Council is satisfied there would not be an unacceptably adverse impact on the amenities of surrounding residential occupiers by reason of noise, disturbance, smells, fumes, litter, vehicular traffic movements, parking or pedestrian traffic.
Draft Policy S4 states that proposals for hot food shop uses would not be permitted by the Council where the use would have an unacceptable impact on the amenities of surrounding residential occupiers by reason of noise, disturbance, smells, fumes, litter, vehicular traffic movements, parking or pedestrian traffic and the vitality and viability of a town centre and visual amenity.
Policy DES7 of the Draft Replacement Plan state that development will not 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.
The site is located in the Ellenbrook Village Centre which is identified as a neighbourhood centre in the Draft Replacement UDP. It is a relatively busy centre during the day and in the evenings, the adjacent hot food takeaway and the convenience store are both open in the evening. I therefore consider that this proposal would not result in a significant increase in noise from customers visiting the premises either by car or on foot.
Directly above the application site are vacant residential units which have been granted permission for change of use to office units (Application ref 05/51704/COU). However I consider that the proposed hot food takeaway would not have any greater unacceptable effect upon any future occupiers than the existing takeaway.
Objections have been raised with regards to smells and fumes that will result from the proposed change of use to a hot food shop. The nearest residential properties outside of the centre are approximately 20m from the proposal and this area is identified as a local village centre therefore I do not consider hot food takeaway to be inappropriate in this location. A condition has been recommended by the Strategic Director of Environmental Services to address these concerns by requiring the applicant to submit the details of the extractor system to the Local Planning Authority before the business is brought into use. I therefore consider that this condition will ensure there would be no unacceptable detrimental impact on neighbouring residents as a result of fumes and odours.
Car Parking
Adopted Policy T13 states that adequate and appropriate car parking and servicing provision should be made where necessary to meet the needs of new development.
Draft Policy A10 requires new development to not exceed the maximum car parking standards as set out in Appendix 3 of the UDP.
I do not believe that a hot food shop would generate significantly more traffic or demand for car parking than a successful A1 use which is the current permitted use of the unit. There is a car park in front of the shop which would provide adequate parking for customers. I therefore have no objection to the proposal on highway grounds.
Other Issues
Objections have received regarding the increase in litter as a result of this application. I consider that there is already adequate provision of litterbins in the vicinity.
An objection has been received with regard to the amount of youth around the Village Centre and that the application for a hot food takeaway could increase the numbers. I do not consider it reasonable to assume that a hot food shop would result in an increase of anti-social youths and I do not consider that this should constitute a reason for refusal.
CONCLUSION
I am of the opinion that the introduction of a hot food takeaway would not result in an unacceptable detrimental impact on the amenity of the surrounding residents. The proposal is in a busy parade of shops which generates general activity in the day and evening and the proposal would be situated adjacent to an existing hot food takeaway. I therefore consider that the proposal is in accordance with DEV1, S5 and T13 of the adopted UDP and S4 and A10 of the draft UDP. I therefore recommend the application
RECOMMENDATION:
Approve Subject to the following Conditions
1.
Standard Condition A03 Three year time limit
2.
The use hereby permitted shall ONLY be operated between the hours of 4.30pm and 11.00 pm on Sunday to Thursday and between 4.30pm to 11.30pm on Friday and Saturday.
3.
Prior to the commencement of use of the premises as a hot food takeaway, details of the fume extraction system serving the cooking or/and food preparation areas shall be submitted to and approved in writing by the Local Planning Authority. The approved scheme shall be implemented in full prior to first use and maintained in such a condition thereafter.
(reasons)

1.
Standard Reason R000 Section 91
2.
Standard Reason R005A Amenity-neighbours
3.
Standard Reason R005A Amenity-neighbours
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
2.
The applicant should contact the Commercial Services team for discussions and advice on the layout, design and procedures undertaken by the proposed use prior to the commencement of the business. Commercial Services can provide such advice concerning matters relating to the Food Safety Act and the Health & Safety at Work etc Act. For further advice please contact 0161 737 0551.
3.
If the proposed use operates beyond 23.00 hours as indicated in the application documents it will fall under requirements of the new licensing regime. The applicant is advised to contact the Licensing Team at the earliest opportunity to clarify what licences or special conditions may apply under the Licensing Act. Contact the Licensing Team on 0161 793 3114 for further advice.
4.
Grease taps are required to prevent future blockage of the drains.
APPLICATION No:
06/52366/ADV
APPLICANT:
Eccles Masonic Hall
LOCATION:
Eccles Masonic Hall Half Edge Lane Eccles M30 9BA
PROPOSAL:
Display of illuminated signboards
WARD:
Eccles
DESCRIPTION OF SITE AND PROPOSAL

The signs would be post-mounted and would each measure 1.2m in height and 1.8m in width. The height of the posts supporting the adverts has been reduced from 1.5m to 1.1m and 1m. above ground level. The overall height would therefore be 2.3m and 2.2m from ground level.

The adverts would be located to the rear of the pavement behind a 2.2m high (at the maximum) boundary wall along Half Edge Lane at the site entrance. They are related to the premises and would replace existing non-illuminated signage.

PUBLICITY

A site notice was displayed on 21st April 2006

The following neighbour addresses were notified:

21 Half Edge Lane

21A Half Edge Lane

23 Half Edge Lane

23A Half Edge Lane

42-44 Half Edge Lane

43 Half Edge Lane

REPRESENTATIONS

I have received two letters including a 6-name petition from local residents objecting to the adverts. The following issues have been raised:

Additional signage unnecessary

Setting a precedent for similar applications

Excessive size

No need for two identical signs in close proximity

Type and duration of illumination not specified

Effect on general character and visual amenity

Vehicle and pedestrian safety hazard

UNITARY DEVELOPMENT PLAN POLICY

Site specific policies: None

Other policies: DEV1 Development Criteria

DRAFT REPLACEMENT PLAN POLICY

Site specific policies: None

Other policies: DEV2 Advertisements

PLANNING APPRAISAL

Adopted policy DEV1 states that regard must be given to the visual appearance of any development and its relationship to its surroundings. Draft policy DEV2 states that consent will only be given for the display of advertisements where they would not have an unacceptable impact on amenity or public safety. PPG 19 “Outdoor Advertisement Control” states that highway safety and amenity are the key considerations when considering such applications.

The proposed signboards would be situated approximately 11m and 15m away from the nearest residential property, being 44 Half Edge Lane. A separation distance of 27m is achieved to the nearest residential property to the front on the other side of Half Edge Lane. Given that the proposed signs would be lower in height than the signs they replace and that the sign adjoining no. 44 in particular would be located further from this property than the existing sign, I do not consider that the proposed development would have a materially greater impact on the residential amenity currently enjoyed by the occupiers of neighbouring properties.

With regard to the objections raised, I do not consider that the signboards would have a visually dominant appearance as they would be set back 2.5m from the highway and located behind the existing front boundary wall – one sign being the same height as the wall and the other 0.1m higher. The applicant states that the illumination would be static solar lighting which would operate during the evening. I do not consider the proposal would constitute street clutter and in terms of creating a precedent, any subsequent advertisement proposals will be considered on their own merit in the light of the particular circumstances and prevailing planning policies.

As such, I do not consider that the proposal will have a significant detrimental impact on the visual amenity of the residents of these properties, be detrimental to the surrounding area or have an impact on the streetscene. I have no objections to the proposal on highway safety grounds. The quality of design and appearance of the proposal also complies with Policy DEV2 and PPG19.

CONCLUSION

I consider that the proposed adverts will not have a detrimental impact on the streetscene or the visual amenity of the residents of nearby properties and will not pose a threat to highway safety in accordance with policies DEV1 of the Adopted UDP, DEV2 of the Revised Plan and PPG19.

RECOMMENDATION:
Approve Subject to the following Conditions
1.
(a) Any advertisements, displayed, and any land used for the display of advertisements, shall be maintained in a clean and tidy condition to the reasonable satisfaction of the Local Planning Authority.

(b) Any structure or hoarding erected or used principally for the purpose of displaying advertisements shall be maintained in a safe condition.

(c) Where an advertisement is required under these Regulations to be removed, the removal shall be carried out to the reasonable satisfaction of the Local Planning Authority.

(d) No advertisement is to be displayed without the permission of the owner of the site or any other person with an interest in the site entitled to grant permission.

(e) No advertisement shall be sited or displayed so as to obscure, or hinder the ready interpretation of, any road traffic sign, railway signal or aid to navigation by water, or air, or so as otherwise to render hazardous the use of any highway, waterway (including any coastal waters) or aerodrome (civil or military).
2.
The maximum level of luminance of the signs hereby permitted shall not

exceed the following values and all luminance shall consist of static

lighting only:

Illuminated Area Luminance cd/m2

Up to 0.49 sq.m. 2000

0.5 to 1.99 sq.m. 1600

2.0 to 4.99 sq.m. 1200

5.0 to 10.0 sq.m. 1000

Over 10.0 sq.m. 800
3.
The source of illumination of the advertisement hereby granted consent shall NOT be directly visible to users of the public highway.
(Reasons)
1.
Reason: Required to be imposed by Regulation 2(1) of the Town and Country Planning (Control of Advertisements) Regulations 1992.

2.
Reason: In the interests of public safety in accordance with policy DEV 1 of the City of Salford Unitary Development Plan.

3.
Reason: To provide for the safety and convenience of users of the highway in accordance with policy DEV 1 of the City of Salford Unitary Development Plan.

Note(s) for Applicant

1.
The application hereby approved shall relate to the amended plan received 24 April 2006.

APPLICATION No:
06/52298/LBC

APPLICANT:
Horwich Shotter Charitable Trust (HSCT)

LOCATION:
469 Bury New Road Salford M7 3NG

PROPOSAL:
Listed Building Consent for internal and external alterations, increase in roof height and erection of security fencing

WARD:
Kersal

The Panel deferred consideration of this application on the 20th April 2006 due to Jewish holidays.
DESCRIPTION OF SITE AND PROPOSAL

This application relates to a Grade II listed building situated on the corner of Bury New Road and Moor Lane. The building has been vacant for a number of years. To the rear of the property and on the opposite side of Moor Lane are residential properties including retirement apartments.

The application is for alterations to external elevations, internal alterations increasing the height of the building by 1.4m and erection of security fencing.

With regards to the external alterations, the front elevation would have three windows replaced. The side elevation along Moor Lane would have two windows replaced and the insertion of one window at first floor level. The other side elevation would include the replacement of a window, the replacement of a window with a door and the insertion of a door at first floor. The rear elevation would include the omission and replacement with two smaller windows and a fire escape door at first floor level.

The internal alterations include erecting an additional staircase from the ground to the basement.

The proposed security fencing would measure 1m in height directly to the front of the front elevation and 2m above ground level around the remaining boundaries.

A planning application for full planning permission appears elsewhere on this agenda for the change of use from a residential property to a youth club, erection of security fencing and external alteration including an increase in the roof height.

CONSULTATIONS

English Heritage – No comments

Victorian Society – No comments received to date

PUBLICITY

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

The following neighbour addresses were notified:

1 – 4, 2A, 4A Kersal Gardens

Flat 1 – 54 Brook Court, Moor Lane

Flat 1 –18 Moorfield, Moor Lane

16 –22 (evens) Kersal Crag

Flat 1 – 5 Lyndale Court, 1 – 6 The Drive

12, 1 – 22 The Mount, Vine Street

1 and 2 Jacobite Close

467 Bury New Road

REPRESENTATIONS

I have received six letters of objection in response to the planning application publicity.

The following issues have been raised: -

Unsuitable site for a youth centre

Increased noise

Car parking

Height of proposed security fencing

Listed building should not be altered in this way

UNITARY DEVELOPMENT PLAN POLICY

Site specific policies: None

Other policies:
DEV1-Development Criteria

EN12 – Protection and Enhancement of Listed Buildings

DEV10- Broughton Park Development Control Policy

DEV4 – Design and Crime

REVISED DEPOSIT DRAFT REPLACEMENT PLAN POLICY

Site specific policies: None

Other policies: DES1-Respecting Context

CH2-Works to Listed Buildings

DES11 – Design and Crime

CH4 – Development affecting the Setting of a Listed Building

PLANNING APPRAISAL

The main planning issues relating to this application are: alterations to the Listed Building; the impact of the proposed security fencing on the setting of the listed building and whether the proposal accords with the provisions of the development plan.

Adopted Policy EN12 states that that the City Council will only permit development that does not detract from the architectural and historic character of a Listed Building. Draft Policy CH2 states that proposals involving the alteration or change of use of a listed building will only be permitted where they would preserve and enhance the character and features of special architectural or historic interest that contribute to the reasons for its listing.

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

Adopted Policy DEV4 states the City Council will encourage greater consideration of crime prevention. Draft Policy DES11 states that development will not be permitted unless it is designed to discourage crime, anti-social behaviour and the fear of crime.

The former Toll House has been vacant since the late 1990s, it has suffered wood rot through water penetration and general dereliction.

The proposed change of use of the existing residential development to a youth centre includes proposed alterations to elevations, increased roof height by 1.35 metres and the erection of 2m high security fencing. The proposed new windows and head moulding would be in keeping with that provided at the existing elevations. I am satisfied with the design quality of the proposed replacement doors and door frames. The Council’s Conservation Officer has been consulted on the application and fully supports the application and the proposed alterations to the Listed Building to ensure its continued use. The style of the proposed security fencing is very similar to that of the original fencing surrounding the Listed Building. There is a balance between the need for security fencing and the preservation and enhancement of the Listed Building. The ground level along Moor Lane and the rear of the property is approximately 2.7m above the adjacent highway. The proposed fencing would be prominent along Moor Lane but the style of fencing is in keeping with that of the original I would therefore consider it to be acceptable in this circumstance. The proposed alteration would ensure the continued use of the Listed Building and therefore would consider the proposal to preserve and enhance the character of the Listed Building.

I have received several objections that refer to the proposed use of the building, the change of use is not part of this application and will be dealt with on the full planning application that relates to this property elsewhere on this agenda.
CONCLUSION

Overall, the proposed development would not have an unacceptable adverse impact upon the listed building. The building has been vacant for a number of years and the proposed alterations and erection of security fencing will ensure the continued use of the building.

RECOMMENDATION:

Approve Subject to the following Conditions

1.
Standard Condition A03 Three year time limit

2.
The materials to be used for the replacement, additional windows, doors and head mouldings of the development shall be the same type, colour and texture as those of the existing building, unless otherwise agreed in writing by the Local Planning Authority.

3.
The materials to be used for the roof shall be grey slate and the walls shall be rendered to match the existing unless otherwise agreed in writing by the Local Planning Authority.

(reasons)

1.
Standard Reason R038 Section 18

2.
In order to preserve the character of the listed building in accordance with EN12 and EN 13 of the City of Salford Unitary Development Plan and policy CH2 of the Draft Replacement Plan.

3.
In order to preserve the character of the listed building in accordance with EN12 and EN 13 of the City of Salford Unitary Development Plan and Policy CH2 of the Draft Replacement Plan.

Note(s) for Applicant

1.
Please note the permission relates to the amended plan received 5th April 2006.

APPLICATION No:
06/52299/FUL

APPLICANT:
Horwich Shotter Charitable Trust

LOCATION:
469 Bury New Road Salford M7 3NG

PROPOSAL:
Change of use from residential to youth centre including external alterations, increase in roof height and erection of security fencing

WARD:
Kersal

The Panel deferred consideration of this application on the 20th April 2006 due to Jewish holidays.
DESCRIPTION OF SITE AND PROPOSAL

This application relates to a Grade II listed building situated on the corner of Bury New Road and Moor Lane. The building has been vacant for a number of years. To the rear of the property and on the opposite side of Moor Lane are residential properties including retirement apartments.

The application is for the change of use from a residential property to a youth centre alterations to external elevations, increasing the height of the building by 1.4m and erection of security fencing.

The change of use would be to accommodate a youth centre for boys of the Jewish faith between the ages of 11 and 17. It is proposed that the hours of opening would be;

Monday – Thursday 17.00 until 21.00

Friday 19.00 until 23.00

Saturday 09.00 until 23.00

Sunday 16.00 until 22.00

With regards to the external alterations, the side elevation along Moor Lane would have one window inserted at first floor level. The other side elevation would have a door inserted at first floor level. The rear elevation would include the omission and replacement with two smaller windows and a fire escape door at first floor level.

The proposed security fencing would measure 1m in height directly to the front of the front elevation and 2m above ground level around the remaining boundaries.

A planning application for Listed Building Consent is elsewhere on this agenda, for alterations to external elevations, internal alterations, increasing the height of the building by 1.4m and erection of security fencing.

SITE HISTORY

Listed Building Consent for internal alterations and re-arrangement of stud partitioning was granted in December 2004 (04/49579/LBC)

CONSULTATIONS

Strategic Director of Environmental Services – no objections but recommends a condition relating to noise.

English Heritage – No comments

Victorian Society – No comments received to date

PUBLICITY

The following neighbour addresses were notified:

1 – 4, 2A, 4A Kersal Gardens

Flat 1 – 54 Brook Court, Moor Lane

Flat 1 –18 Moorfield, Moor Lane

16 –22 (evens) Kersal Crag

Flat 1 – 5 Lyndale Court, 1 – 6 The Drive

12, 1 – 22 The Mount, Vine Street

1 and 2 Jacobite Close

467 Bury New Road

REPRESENTATIONS

I have received six letters of objection in response to the planning application publicity.

The following issues have been raised: -

Unsuitable site for a youth centre

Increased noise

Car parking

Height of proposed security fencing

Listed building should not be altered in this way

UNITARY DEVELOPMENT PLAN POLICY

Site specific policies: None

Other policies:
DEV1-Development Criteria

EN12 – Protection and Enhancement of Listed Buildings

DEV10- Broughton Park Development Control Policy

DEV4 – Design and Crime

EN20 – Pollution Control

DRAFT REPLACEMENT PLAN POLICY

Site specific policies: None

Other policies: DES1-Respecting Context

CH2-Works to Listed Buildings

DES11 – Design and Crime

CH4 – Development affecting the Setting of a Listed Building

EN14 – Pollution Control

PLANNING APPRAISAL

The main planning issues relating to this application are: whether the principle of the change of use is acceptable; whether the development would have any negative impact upon the listed building, whether the proposal would have an unacceptable impact on neighbouring residents; and whether the proposal complies with the provisions of the relevant policies of both the Adopted and Draft Replacement UDP. These issues will be discussed in turn below.

Impact on Listed Building

Adopted Policy EN12 states that that the City Council will only permit development that does not detract from the architectural and historic character of a Listed Building. Draft Policy CH2 states that proposals involving the alteration or change of use of a listed building will only be permitted where they would preserve or enhance the character and features of special architectural or historic interest that contribute to the reasons for its listing.

Adopted Policy DEV4 states the City Council will encourage greater consideration of crime prevention. Draft Policy DES11 states that development will not be permitted unless it is designed to discourage crime, anti-social behaviour and the fear of crime.

The former Toll House has been vacant since the late 1990s, it has suffered wood rot through water penetration and general dereliction.

The proposed change of use of the existing residential development to a youth centre includes proposed alterations to elevations, increased roof height by 1.35 metres and the erection of 2m high security fencing. The proposed new windows would be in keeping with that provided at the existing elevations. I am satisfied with the design quality of the proposed replacement doors and door frames. The Council’s Conservation Officer has been consulted on the application and fully supports the application and the proposed alterations to the Listed Building to ensure its continued use. The style of the proposed security fencing is very similar to that of the original fencing surrounding the Listed Building. There is a balance between the need for security fencing and the preservation and enhancement of the Listed Building. The ground level along Moor Lane and the rear of the property is approximately 2.7m above the adjacent highway. The proposed fencing would be prominent along Moor Lane but the style of fencing is in keeping with that of the original I would therefore consider it to be acceptable in this circumstance and have attached a condition relating to colour treatment . The proposed alteration would ensure the continued use of the Listed Building and therefore would consider the proposal to preserve and enhance the character of the Listed Building.

Residential Amenity

Adopted Policy EN20 and Draft Policy EN14 state that development will only be acceptable if it does not cause an unacceptable increase in noise.

The proposed youth centre is for the use of Jewish boys to provide leisure and educational facilities throughout the week. The residential properties that surround the site are approximately 3m higher than the application site. The Strategic Director of Environmental Services has no objection to the proposal but has recommended a number of conditions including secondary glazing to ensure that the proposal would not have an unacceptable impact on the residential amenity of neighbours. The proposed use is for both leisure and educational purposes. I would consider the users of the site would to be as noisy as a conventional youth club A condition has been attached personalising the planning permission to the applicant to ensure the building with the proposed use cannot change hands. I have also attached an hours of use condition to ensure there would not be an unacceptable impact on neighbouring residential amenity. I would therefore consider the proposal would accord with the above policies.

Other Issues

Adopted Policy T13 states that the Council will ensure that adequate parking and servicing is provided to meet the needs of new development.

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

The application site includes the provision of one car parking space. The proposed use would be for youths in the location and the location of the application site is close to good public transport link. I would therefore consider the number of car parking spaces to be in accordance with the Council’s maximum car parking standards.

CONCLUSION

Overall, the proposed development would not have an unacceptable adverse impact upon the listed building. Nor would I consider it to have an unacceptable impact on the amenity of residential properties. The building has been vacant for a number of years and the proposed alterations and erection of security fencing will ensure the continued use of the building. I would consider the proposed use to be acceptable with the attached conditions.

RECOMMENDATION:

Approve Subject to the following Conditions

1.
Standard Condition A03 Three year time limit

2.
The materials to be used for the replacement, additional windows, doors and head mouldings of the development shall be the same type, colour and texture as those of the existing building, unless otherwise agreed in writing by the Local Planning Authority.

3.
The materials to be used for the roof shall be grey slate and the walls shall be rendered to match the existing unless otherwise agreed in writing by the Local Planning Authority.

4.
The use hereby permitted shall ONLY operate between the hours and on the days specified below and at no other times;

Monday to Sunday 9am to 10pm

5.
This permission shall be personal to The Horwich Shotter Charitable Trust, shall not enure for the benefit of the land, and upon cessation of the use of the premises for the purposes herein permitted; the premises shall not be used for any purpose other than that approved by the Local Planning Authority

6.
All activities associated with the operation of the youth club shall be permitted within the building only. No activities shall be permitted in the outside areas of the site.

7.
Prior to first use details of acoustic secondary glazing shall be submitted to and approved in writing by the Local Planning Authority. The approved glazing shall be installed according to the manufacturers specifications ensuring a high standard of fit with no air gaps between the structure and the glazing prior to first use and maintained thereafter.

(reasons)

1.
Standard Reason R000 Section 91

2.
In order to preserve the character of the listed building in accordance with EN12 and EN 13 of the City of Salford Unitary Development Plan.

3.
In order to preserve the character of the listed building in accordance with EN12 and EN 13 of the City of Salford Unitary Development Plan.

4.
Standard Reason R005A Amenity-neighbours

5.
Standard Reason R005A Amenity-neighbours

6.
Standard Reason R005A Amenity-neighbours

7.
Standard Reason R005A Amenity-neighbours

Note(s) for Applicant

1.
Please note the permision relates to the amended plan received 5th April 2006.

APPLICATION No:
05/51828/FUL

APPLICANT:
Clifton Cricket Club

LOCATION:
Clifton Cricket Club Manchester Road Clifton Swinton M27 6NB

PROPOSAL:
Increase height of existing ball stop fence from 8m to 12m on east boundary (Fielders Way), increase height of ball stop fence from 6m to 10m on western boundary, construct a 6m high ballstop fence on north boundary

WARD:
Pendlebury

DESCRIPTION OF SITE AND PROPOSAL

This application relates to Clifton Cricket Club on Manchester Road, Clifton, Swinton. The application is to increase the height of the existing ball stop fence from 8m to12m on the eastern boundary (Fielders Way), increase the height of the ball stop fence from 6m to 10m on western boundary (The Boundary) and construct a 6m high ball stop fence on northern boundary adjacent to Manchester Road. To the north, east and west are detached residential properties and to the south is open green belt land.

SITE HISTORY

There have been previous planning applications for the erection of a two storey building to provide a changing/meeting room facility (96/35372/FUL) and extensions to the clubhouse and changing rooms (99/39765/FUL and 99/39768/FUL).

In August 1996 an application for the erection of 49 detached dwellings together with associated landscaping, open space car parking and construction of new vehicular access was granted planning permission on the former Avanti works site which comprised eight industrial units (95/34668/FUL) to the east of the cricket club. There were numerous discussions during the planning application stage between the Council, Bellway Homes and Clifton Cricket Club regarding the issue of a ball stop fence being erected if the land was to be redeveloped for residential use.

In correspondence from Clifton Cricket Club to the Council they expressed their opinion that a ball stop fence should be erected along the entire length of the development. If such a fence was not included in the proposal then they wished to lodge a formal objection to the application.

The planning application was approved subject to the following condition:

“Prior to the occupation of any of the dwellings which would be erected on plots 40 to 49 inclusive, a fence not less than 8 metres in height, above ground level on the Cricket Club side, shall be erected along the entire north western boundary of the application site. The details of the height, design and materials of the fence shall be submitted to and approved in writing by the City Technical Services Officer prior to the occupation of the dwellings which would be erected on plots 40 to 49”.

The fencing was erected at a height of 8m along the boundary of the cricket club and Fielder’s Way.

PUBLICITY

The following neighbour addresses were notified:

1, 2, 3, 5, 7, 9, 11, 15, 17, 19 and 21 The Boundary

346, 348, 359, 361, 363, 365, 367, 369, 371, 371A and 373 Manchester Road

2, 4, 6, 8, 10, 12 and 14 Fielders Way

1 and 2 Dixon Drive

2, 4, 6 and 6 Batsman Drive

REPRESENTATIONS

I have received four letters of objection in response to the planning application publicity, one of which is anonymous. The following issues have been raised:

Loss of light

Increase in fence height would be intrusive

Impact on views

UNITARY DEVELOPMENT PLAN POLICY

Site specific policies: None

Other policies: DEV1 – Development Criteria

DRAFT REPLACEMENT PLAN POLICY

Site specific policies: None

Other policies: DES1 – Respecting Context

 DES7 – Amenity of Users and Neighbours

PLANNING APPRAISAL

The main planning issues relating to this application are: whether the proposal would seriously injure the amenity of neighbouring residential properties, whether there would be an unacceptable visual impact and whether the proposal complies with the relevant policies of both the Adopted and Draft Replacement UDPs.

Adopted Policy DEV1 and Draft Replacement Policies DES1 and DES7 state regard should be had to factors such as the relationship to existing buildings and its surroundings, the character of the area, the visual appearance of the development and the amenity of users and neighbours.

The cricket club has provided supporting evidence to justify the need for the increase in fence heights and the new fencing along Manchester Road. The club proposed the height of a 12m ball stop fencing when the planning application for the new housing development at Fielders Way was under consideration. They believed it was the necessary height to minimise the number of cricket balls being hit out of the ground and damaging neighbouring property or persons. Fencing has been proposed along Manchester Road for the same reasons as increasing the heights. With the submission of this application the club is aiming to “avoid any potential litigation which may occur as a result of a stray cricket ball and which could be so financially crippling as to jeopardise the continued future of the club”. Over the last two seasons the club has been taken to the small claims court due to damage to neighbours’ cars and damage to roofs of houses.

The playing season is from mid April to late September and consists of approximately 42 adult games mostly on Saturdays and Sundays but also during the week. There are three adult senior teams and five teams made up of under 9s, 11s, 13s, 15s and 18s. Games for junior teams are played on evenings during the week. The playing and associate membership is approximately 500 and the club also runs activities on a voluntary basis for up to 60 children of all ages from across the city to learn and develop an interest in sport. It would therefore have a wider impact on the community if the club had to close. In the assessment of this application there is the issue of whether there would be an unacceptable impact on the amenity of neighbouring residents all year round when the season is five months long. It also seems to be the case that cricket balls hit out of the ground are in the direction of Fielders Way more so than The Boundary and so another issue is whether or not the fence height along The Boundary should be increased at all.

The fence itself is a mesh fence with metal struts at intervals to support it. The fence therefore lets light through and I do not consider an increase in height would result in any further loss of light. There are no standard heights for ball stop fences surrounding cricket pitches, as each location is to be considered individually. An increase in fence height would result in an unacceptable visual impact on the area as the fence height would be above roof heights and tree canopies, however this needs to be weighed against the safety issues for the neighbouring residents and their properties, as well as the users of Manchester Road. As the club has recently been promoted into The Central Lancashire Cricket League and will therefore have better players I consider it necessary for these precautions to be taken by increasing the heights of existing fencing and erecting a fence along Manchester Road.

CONCLUSION

In conclusion I consider the proposed increase in height to existing fencing and the erection of fencing along Manchester Road to be acceptable as the need for these safety precautions outweighs the possible unacceptable visual impact to the area. I therefore recommend the approval of this application.

RECOMMENDATION:

Approve Subject to the following Conditions

1.
Standard Condition A03 Three year time limit

2.
The proposed fencing shall be the same type and colour as the existing fencing unless agreed otherwise in writing by the Local Planning Authority.

(reasons)

1.
Standard Reason R000 Section 91

2.
Standard Reason R004A Amenity-area

APPLICATION No:
06/52242/FUL

APPLICANT:
Keith Davids

LOCATION:
224-230, 232-232A Chorley Road And 14 Lower Sutherland Street Swinton M27 6BA

PROPOSAL:
Demolition of existing buildings and erection of three buildings comprising 37 apartments and three retail units with associated landscaping, undercroft and surface car parking and alteration to existing vehicular access

WARD:
Swinton North

DESCRIPTION OF SITE AND PROPOSAL
There are two sites involved in this application. The first is larger and comprises of two storey properties and one bungalow to the rear of the site. The existing uses are a mixture of residential, retail and storage. The site is located on the corner of Lower Sutherland Street and Chorley Road. Block 1 and Block 3 would be located on this site. The second site is located on the opposite corner of Lower Sutherland Street and Chorley Road and is currently occupied by two storey properties comprising a mix of office, retail and storage uses on the site. Block 2 would be located on this site.
The site is sloping with ground levels reducing from Chorley Road towards the rear of the site. Existing adjacent residential properties on Lower Sutherland Street are at a lower level than the application site.
The proposal consists of three buildings comprising of 37 residential apartments, three retails units (A1) and associated car parking. There would be forty car parking spaces including four disabled spaces, three spaces associated with the retail units and cycle bays. There would be ten one bedroom apartments, twenty - six two bedroom apartments and one three bedroom apartment.
Block 1
Block 1 consists of a part three part four storey building along the Chorley Road frontage. The three storey element is located close to the existing Police station rising to four storey close to and on the corner with Lower Sutherland Street. The side elevation of Block 1 along Lower Sutherland Street is stepped from a four storey building to a single storey building to reflect the steep slope of Lower Sutherland Street.
Block 2
Block 2 would be a three storey building along the Chorley Road frontage. It would be 8.5m in height at the junction with Lower Sutherland Street stepping down to 6m in height close to the boundary with the adjacent residential property. To the rear of the site the proposal would be a two storey building. The rear elevation would consist of undercroft parking with the residential development on the floor above.
Block 3
Block 3 is a three storey building located to the rear of Block 1 and surrounded by car parking and amenity space. The ground floor element of this Block would provide nine car parking spaces with the first and second floors supported by stilts above.
SITE HISTORY
Planning permission was refused for a similar scheme on this site in December 2005 (05/51382/FUL). The reasons for refusal was:
“The proposed Block 2 would by virtue of is size height and massing, have an overbearing impact on the living conditions of the residents of No. 5 Lower Sutherland Street contrary to policy DES7 of the City of Salford Revised Deposit Draft Replacement Plan.”
“The proposed development would by reason of its, scale and massing have an unacceptable impact on the character and appearance of the street scenes by reason of its scale and massing contrary to policy DEV1 of the City of Salford Unitary Development Plan and Policy DES1 of the Revised Deposit Draft Replacement Plan.”
In considering the previous application, Members were particularly concerned about the scale and massing of Block 2, which consisted of a three storey building along the Chorley Road frontage. To the rear of the site the building rose to four storeys due to the slope of the land.
CONSULTATIONS
Environment Agency – No Objections
Greater Manchester Police – No Objections
Strategic Director of Environmental Services – No objections providing a number of conditions are attached relating to noise and ground contamination.
United Utilities – No objections in principle
PUBLICITY
The application has been advertised by site and press notice.
The following neighbour addresses were notified:
234 – 240 (evens) 261, 263, 273 –289 (odds), 289A, Sutherland House 303 and Greater Manchester police Divisonal Headquarters
Chorley Road

2A, 2 – 12 (evens) 18 – 24 (evens) and 5 – 13 (odds) Lower Sutherland Street
· 4 Wordsworth Road
1 Abbey Drive
6A Dixon Drive
REPRESENTATIONS
I have received six letters of objection in response to the planning application publicity, which consist of two letters from residents adjacent to the site, two letters from Northwest Aerials who rent properties proposed to be demolished as part of the scheme and two letters from Swinton residents both residing at the same address. The following issues have been raised:-

Impact of Block 3

Noise from location of car park

Increased traffic

Impact of Block 2 (loss of privacy)

Lack of car parking

Existing properties are not in need of repair
REGIONAL SPATIAL STRATEGY
Site specific policies: None
Other policies: SD1 - The North West Metropolitan Area – Regional Poles and Surrounding Areas

 DP1 – Economy in the Use of Land and Buildings
UNITARY DEVELOPMENT PLAN POLICY
Other policies: none
Other policies: H1 – Meeting Housing Needs
DEV1 – Development Criteria

DEV2 – Good Design

DEV4 – Design and Crime
T13 – Car Parking
H6 and H11 Open Space Provision Within New Housing Developments
S2 – Location of New Retail Development
DRAFT REPLACEMENT PLAN POLICY
Site specific policies: none
Other policies: H1 – Provision of New Housing Development
DES1 – Respecting Context
DES7 Amenity of Users and Neighbours
DES11 – Design and Crime
A10 – Provision of Car, Cycle and Motorcycle Parking in New Developments
ST11 - Location of New Development
H8 - Open Space Provision Within New Housing Development
S2B – Retail and Leisure Development Outside Town Centres and Salford Quays
DES13 – Design Statements
PLANNING APPRAISAL
The main planning issues relating to this application are: whether the principle of the proposed development is acceptable; whether the design of the proposed building is acceptable; whether there would be a detrimental impact on residential amenity; whether the proposed level of parking is acceptable; and whether the proposal complies with the relevant policies of the Adopted and Draft Replacement Unitary Development Plans. I shall deal with each of these issues in turn.
Principle of Development
Policy SD1 of the Regional Spatial Strategy states that development should be focused within the North-West Metropolitan Area, which includes Salford. The development would see the re-use of brownfield land thus complying with criteria 1b of Policy ST11 and the guidance contained within Planning Policy Guidance Note 3 – Housing (PPG3), which seeks to prioritise the development of such land over land that has not been previously developed (greenfield land).
Adopted Policy H1 states that the Council will endeavour to ensure that the city’s housing stock is able to meet the housing requirements of all groups within Salford by promoting a number of measures, including the release of land to accommodate new house building.
Draft Policy H1 states that new housing development should contribute to the provision of a balanced mix of dwellings within the local area.
National planning policy guidance is also relevant. PPG3: Housing highlights the need to develop previously developed brownfield sites and where appropriate higher densities should be considered.
The site has previously been developed and considered as a brownfield site. The site is adjacent to a town centre and along a major transport routes. As such, I consider the principle of the redevelopment of this site for residential accommodation and the density to be acceptable and accords with the thrust of the policies highlighted above.
Adopted Policy S2 states that new retail development is to be located immediately adjacent to existing shopping centres. Draft Policy S2B states that planning permission will only be granted for retail and leisure development outside town centres where a need for the proposal can be demonstrated.
There are three existing retail units on the site comprising of 211.9m2. The proposal would include three retail units comprising a total of 168.4 m2. The application is located adjacent to Swinton Shopping Centre and the proposal would replace similar size retail floorspace. I would therefore consider the principle of retail to be acceptable in accordance with the above policies.
Design
Adopted Policy DEV2 states that planning permission will not normally be granted unless the Council is satisfied with the quality of the design and the appearance of the development.
Draft Policy DES1 requires developments to respond to their physical context and to respect the character of the surrounding area. In assessing the extent to which proposals comply with this policy, regard will be had to a number of factors, including the relationship to existing buildings and the quality and appropriateness of proposed materials.
Policy DES13 requires applicants for major developments to demonstrate that the proposal takes account of the need for good design. A written statement should be 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 buildings is of high quality and a design statement has been submitted with the application that demonstrates how the development meets the design objectives and policies of the City Council. I am of the opinion that the proposed development would have a positive impact upon the visual amenity of the area. The proposed materials would consist of red brick, glazing, rendering and metallic cladding. I have attached a condition requiring the submission of samples of materials to be submitted and approved prior to the commencement of development and I am satisfied that this will ensure that they will be of a suitably high quality.
The street scene along Chorley Road has changed dramatically over the years with the building of a three storey office block facing the proposed Block 2 and the more recent three storey police headquarters adjacent to the proposed Block 1. I would consider the height of the proposed buildings to be acceptable given the heights of the surrounding buildings.
The modern design of the proposal is of a high quality. The proposed development would be a positive feature in the street scene replacing rows of terrace brick and rendered properties. The vehicular entrances to the proposal would be from Lower Sutherland Street. Pedestrian entrances would be from both Chorley Road and from the car parks located to the rear of the sites. The retail units along Chorley Road would give active frontages.
On the above basis, I am of the opinion that the application accords with Adopted Policy DEV2 and Draft Policy DES1.
Amenity of Users and Neighbours
Adopted Policy DEV1 outlines a number of criteria to which regard should be had in the determination of planning applications. Of most relevance to this application are the location of the proposed development, including its relationship to existing and proposed land uses, the size and density of the proposed development and the impact on neighbouring residents.
Draft Policy DES7 requires all new developments to provide potential users with a satisfactory level of amenity. Development that would have an unacceptable impact on the amenity of the occupiers or users of other developments will not normally be permitted.
Block 1
Block 1 would be a minimum distance of 15m from the properties on the opposite side of Chorley Road. The majority of these properties are commercial with the exception of one residential bungalow (1 Abbey Drive) which would be a minimum of 20.2m from the proposal. The proposal would be opposite half of the side elevation of the existing bungalow on which are located habitable room windows. The retail element of the proposal would face the existing bungalow with residential development on the first and second floors. The proposal would be slightly less than the 21m minimum distance, normally required between facing habitable room windows. However, given the importance of enhancing the street scene and the high quality of design I consider this relationship to be acceptable in this instance. I would therefore consider the proximity of the proposal to the properties opposite to be acceptable.
With regards to the relationship of Block 1 to properties on Lower Sutherland Street. No.2 Lower Sutherland Street, has no primary habitable room windows on the ground floor gable but has a bedroom window on the first floor. As mentioned the side elevation of Block 1 is stepped to reflect the steep slope of Lower Sutherland Street. The element closest to No.2 would be a single storey stepping up to two, three then four storeys. The two-storey element of the proposal would be a minimum of 13m from the first floor habitable room window. The three storey element would be a minimum of 16m from No.2. There are no habitable room windows of the elevation facing of Block 1 facing No.2 Lower Sutherland Street. These relationships are considered to be acceptable.
Block 2
The proposal would be adjacent to No.234 Chorley Road which is a two storey residential property. No.234 has a single storey garage set to the front of the property and close to the boundary with the application site. To the rear of the site is No.5 Lower Sutherland Street. No.5 Lower Sutherland Street has a kitchen / dining room window on the side elevation facing the rear of the proposal. The two storey rear element of the proposal would be 17m from this window and 10m from boundary between them. The proposed rear habitable room windows would be angled away from the properties to ensure that there would be no overlooking to the garden area of windows of No 5 Lower Sutherland Street. There would be 60m2 amenity space associated with this block.
Block 3
Block 3 would be located to the rear of Block 1. The proposal would be a minimum of 11m from the rear boundary’s of the properties on Lower Sutherland Street and a minimum of 18m from the rear elevation of those properties. Directly facing habitable room windows would have a minimum separation distance of 24m to 2 Lower Sutherland Street. The main elevations of the proposal would not directly face either of these properties. The side elevation would include a small balcony on the first and second floors that has been amended to ensure that future occupants could not directly look into the rear elevations of properties along Lower Sutherland Street. A specific objection has been received from Nos 12 and 20. Due to the proposal being North East of the properties I would not consider it to have an unacceptable impact on direct sunlight.
Amenity space would be located to the south of Block 3 for the use and access of future occupiers of Block 1 and 3 only. The area would be triangular in shape with an area measuring approximately 195m2.
I would not consider the proposal to have a detrimental impact on the privacy or outlook of the occupiers of neighbouring dwellings or the future occupants of the proposal in accordance with Adopted Policy DEV 1 and Draft Policy DES 7.
Car Parking
Adopted Policy T13 states that the Council will ensure that adequate parking and servicing is provided to meet the needs of new development, in accordance with the Council’s standards and that car parks are designed to a high standard, with particular regard to access arrangements, surface materials, boundary treatments and security measures.
Draft Policy A10 requires development to make adequate provision for disabled drivers, cyclists and motorcyclists, in accordance with the Council’s maximum standards. It also states that the maximum car parking standards should not be exceeded.
There would be a total of 32 car parking spaces provided for Block 1 and Block 3, three of which would be for disabled use. Block 2 would have eight car park spaces available, one of which would be a disabled space. There would be cycle storage to accommodate cycles on both sites. The site would be within 650m of two train stations, located on Station Road and Moorside Road, Swinton.
In light of the Council’s maximum car parking standards and the need to encourage the use of more sustainable modes of transport, the site’s relatively proximity to Moorside Road and Station Road train stations and proximity to Chorley Road, which is a main road with various bus routes I consider the proposed level of parking to be acceptable and in accordance with Draft Policy A10. I therefore have no objections to the application on highway grounds.
Open Space
Adopted Policy H6 requires adequate provision of informal open space and children’s play within new housing developments. This policy is linked to Policy H11 which sets out a sliding scale for such provision.
Draft Policy H8 requires adequate and appropriate provision to be made for formal and informal open space within housing developments.
In accordance with the above policies, the applicant is aware that a contribution towards the provision and maintenance of open space in the vicinity is required. In accordance with the recently adopted Supplementary Planning Guidance, the total contribution in this regard would be £69,937. I have attached a condition requiring such a contribution. I am therefore satisfied that the application therefore accords with Adopted policies H6 and H11 and Draft Policy H8.
Other Issues
I have received a letter of objection from an existing tenant, stating that it would be difficult for the business to re-locate and they were not notified formally by the Local Planning Authority. The Planning Authority has no obligation to notify occupants within the boundary of the application site. This is the responsibility of the applicant. However, site notices were posted around the application site. The tenant has also commented that the current properties are not in need of repair as stated on the application form by the applicant. The issue of the state of the properties would not preclude the granting of planning permission. For these reasons mentioned I consider the principle of the development to be acceptable.
Part of the development site is located within the ownership of the Greater Manchester Police. Greater Manchester Police have indicated for security purposes they would only allow low level planting on their land. The applicant is aware of this and is in direct contact with Greater Manchester Police.
I have received two objections from concerned Swinton residents. Both objections are from the same postal address and do not live with the immediate vicinity of the site. The objections relate to the number of apartment and residential schemes currently underway within the Swinton area. Each planning application is considered on its own merits. There are a number of recent residential developments within Swinton including apartment schemes. The majority of existing residential properties within Swinton are single dwellings. The proposal would contribute to a mix of dwelling types in the area in accordance with Adopted Policy H1 and Draft Policy H1. The objection also relates to increased traffic within the Swinton area arising from new development. I do not however, have any objections to the application on highway safety grounds.
VALUE ADDED TO DEVELOPMENT

There has been pre-application advice given since the refusal of the previous planning application. Block 2 has been reduced in height at the rear from 11.4m high to 6.4m with the omission of three apartments. Due to the loss of three apartments the number of car parking spaces has been reduced and replaced with private amenity space. The front elevation of Block 2 closest to No,234 Chorley Road has been reduced in height from 8m to 6m to be more sympathetic to the height of the neighbouring semi detached. In accordance with policies H6 and H11 of the Adopted UDP, I have attached a condition requiring the applicant to enter into an agreement under Section 106 of the Town and Country Planning Act 1990 for the payment of a total of £69,937. This would contribute to the provision of open space in the vicinity.
CONCLUSION
In conclusion, I consider the principle of the proposed development to be acceptable, that the scheme proposes an improved street scene and would contribute to the provision of a mix of dwelling types in the area. I am satisfied that the amenity of existing or future residents would not be unacceptably detrimentally affected as a result of this scheme. Consequently, I am satisfied that the application accords with the relevant policies of the Adopted and Revised Deposit Draft Replacement UDPs. I therefore recommend that the application be approved.
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.
1.
Standard Condition A03 Three year time limit

2.
Prior to the commencement of the development hereby approved, samples of the materials for the external elevations and roof of the building 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 development permitted by this planning permission shall not be started by the undertaking of a material operation as defined in Section 56(4)(a-d) of the Town and Country Planning Act, 1990 until a Planning Obligation under Section 106 of the Town and Country Planning Act, 1990 has been made and lodged with the Local Planning Authority, and the Local Planning Authority has given its approval in writing. The planning obligation will provide that a commuted sum as required by Policies H6 & H11 of the City of Salford Adopted UDP 1995, H8 of the Revised Deposit Draft Replacement Plan 2003 and SPG7 Provision of Open Space and Recreation Space Associated with New Residential Development will be paid to the Local Planning Authority for open space and recreation space purposes

4.
Unless agreed otherwise in writing by the Local Planning Authority, the car parking provision for each site shall be laid out and completed in accordance with Drawing No.2.01 REV F prior to first occupation of any of the respective residential units to Block 1, 2 and 3.

5.
The site shall be treated in accordance with a landscape scheme which shall be submitted to and approved by the Local Planning Authority before development is started. Such scheme shall include full details of trees and shrubs to be planted, walls, fences, boundary and surface treatment and shall be carried out within 12 months of the commencement of development and thereafter shall be maintained to the satisfaction of the Local Planning Authority. Any trees or shrubs dying within five years of planting shall be replaced to the satisfaction of the Local Planning Authority.

6.
Unless agreed otherwise in writing by the Local Planning Authority, the cycle storage facilities for each site shall be laid out and completed in accordance with Drawing No.2.01 REV F prior to first occupation of any of the respective residential units to Block 1, 2 and 3.

7.
No development shall commence until an external lighting scheme has been submitted to and approved in writing by the Local Planning Authority. The approved scheme shall be implemented in full prior to the occupation of any dwelling

8.
Prior to the commencement of the development, the developer shall submit a site investigation report for the approval of the LPA. The investigation shall address the nature, degree and distribution of ground contamination on site and shall include an identification and assessment of the risk to receptors as defined under the Environmental Protection Act 1990, Part IIA, focusing primarily on risks to human health and controlled waters. The investigation shall also address the implications of ground conditions on the health and safety of site workers, on nearby occupied building structures, on services and landscaping schemes and on wider environmental receptors including ecological systems and property.

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

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 undertaken on site were completed in accordance with those agreed by the LPA.

9.
Prior to commencement of the development; the developer shall undertake an assessment to determine the external noise levels from the surrounding roads networks including Chorley Road, Sutherland Street and the local police station that the proposed residential elements will be subjected to (day time and night time). The developer shall detail what steps have to be taken to mitigate the disturbance from the above. The assessment shall have due regard to the Department of the Environment Guidance PPG 24 - Planning and Noise, achieving BS8233: 1999 in all habitable rooms. The assessment and mitigation measures shall be submitted to and approved in writing by the Local Planning Authority prior to commencement of the development. Once agreed, all identified noise control measures shall be implemented prior to first occupation and thereafter retained.

10.
The retail use (Class A1) hereby permitted shall ONLY be operated between the hours of 8am and 10pm Monday to Sunday.

11.
Prior to the commencement of the development hereby approved, a scheme showing the provision of waste recycling facilities within the site shall be submitted to and approved in writing by the Local Planning Authority. The approved scheme shall be implemented prior to first occupation of any of the apartments hereby approved, unless agreed otherwise in writing by the Local Planning Authority.

(reasons)

1.
Standard Reason R000 Section 91

2.
Standard Reason R004A Amenity-area

3.
To ensure the residential development provides appropriate open space and recreation space for future occupiers in accordance with policies H6 & H11 of the City of Salford Adopted UDP 1995 and H8 of the Revised Deposit Draft Replacement Plan 2003.

4.
Standard Reason R012A Parking only within curtilage

5.
Standard Reason R004A Amenity-area

6.
In order to ensure that provision is made within the site for the storage of bicycles, in accordance with Draft Policy A10.

7.
Reason: To safeguard the amenity of the area in accordance with policy DEV 1 of the City of Salford Unitary Development Plan.

8.
Standard Reason R024A Amenity of future residents

9.
Standard Reason R024A Amenity of future residents

10.
Standard Reason R005A Amenity-neighbours

11.
In order to encourage waste recycling, in accordance with Policy MW11 of the Adopted City of Salford Unitary Development Plan

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
2.
The applicant is advised that the requirements of all the conditions precedent must be satisfied prior to the commencement of the development. Failure to satisfy the conditions precedent renders all development unauthorised and unlawful and appropriate action may be taken by the Council.
3.
I draw your attention to the attached letter from United Utilities.
APPLICATION No:
06/51989/OUT
APPLICANT:
Keith Williamson
LOCATION:
Rear Of 'Brook House' 1 Willow Street Swinton M27 0DG
PROPOSAL:
Outline planning application for the erection of one detached bungalow
WARD:
Swinton South
At a meeting of the Panel held on 20th April 2006 consideration of this application was DEFERRED FOR AN INSPECTION BY THE PLANNNING AND TRANSPORTATION PANEL.
My previous observations are set out below:
DESCRIPTION OF SITE AND PROPOSAL
The application relates to the rear garden of a detached property at 1 Willow Street. To the east of the site is a passageway with the rear boundaries of properties on Folly Lane beyond that. To the south of the site is Folly Brook with residential properties beyond that. To the west of the site are the rear gardens of properties on Hardy Grove. The application site is located in a predominately residential area with a mix of terraced and detached houses and bungalows in the vicinity.
The application is for outline permission for the erection of one detached bungalow with all matters reserved. The plans submitted showing the siting of the bungalow are for indicative purposes only and do not form part of the application.
CONSULTATIONS
Director of Environmental Services – No objections, conditions have been recommended.
Environment Agency – No objections to the principle of development, conditions recommended.
PUBLICITY
The following addresses have been notified:
99, 101 and 103 Folly Lane
104 and 106 Rocky Lane
15, 17 and 19 Hardy Grove
21 and 23 Egerton Road
REPRESENTATIONS
I have received four letters of objections in response to the planning application publicity and Councillor V Burgoyne has requested that the Planning and Transportation Regulatory Panel determine the application as she considers the proposed development would result in over-development and loss of amenity to existing neighbouring residents.
The following issues have been raised:
· Noise and disturbance during construction
· Proposal will detract from the residential nature of the existing building
· Risk of flooding
· Modern design will be out of character
· Boundary treatment
· Devalue neighbouring property
· Blocking up right of way
· Overdevelopment
· Loss of green space
· Loss of light
· Loss of privacy
REGIONAL SPATIAL STRATEGY
SD1 The North West Metropolitan Area
UNITARY DEVELOPMENT PLAN POLICY
Site specific policies: none
Other policies: H1 – Meeting Housing Needs

DEV1 – Development Criteria

T13 – Car Parking
DRAFT REPLACEMENT PLAN POLICY
Site specific policies: none
Other policies: DES7 – Amenity of Users and Neighbours

H1 – Provision of New Housing Development
A10 – Provision of Car, Cycle and Motorcycle Parking in New Developments
EN16 – Flood Risk and Surface Waters
PLANNING APPRAISAL
The main planning issues relating to this application are to assess whether the development of land for one residential bungalow would be acceptable on this site and suitable within the surrounding area and whether the development would be in accordance with the Adopted and Draft Replacement UDP policies.
Principle of Development
Adopted Policy H1 states that the Council will endeavour to ensure that the city’s housing stock is able to meet the housing requirements of all groups within Salford by promoting a number of measures, including the release of land to accommodate new house building.
Draft Policy H1 states that new housing development should contribute to the provision of a balanced mix of dwellings within the local area.
The application site currently forms part of the curtilage of an existing dwelling and therefore constitutes previously developed land within the remit of Annex C of Planning Policy Guidance No.3. The application site is surrounded by residential properties I would therefore consider the principle of development to be acceptable.
Amenity
Draft Policy DES7 requires all new developments to provide potential users with a satisfactory level of amenity. Development, which would have an unacceptable impact on the amenity of the occupiers or users of other developments, will not normally be permitted.
Adopted Policy T13 states that the Council will ensure that adequate parking and servicing is provided to meet the needs of new development.
The application site measures approximately 16m X 16m. There are habitable room windows located on the rear elevations of properties on Hardy Grove. The rear elevations of these properties are 9m from the application site. I am satisfied that a single storey dwelling could be accommodated within the standards that the Council normally applies with regards to loss of light and overbearing. I would consider the site an adequate size to accommodate one bungalow without causing an unacceptable detrimental impact on the amenity of neighbouring residents.
I am satisfied that a small dwelling could be accommodated on the site with sufficient amenity space for future occupiers around the dwelling and the accommodation of one car parking space in accordance with the above policies. I have attached a condition requiring a minimum of one car parking space shall be included on the reserved matters application.
All matters for the application are reserved for later determination. I cannot therefore comment on particular issues of design, loss of privacy and loss of light, as there are no submitted details at this stage and these issues will be dealt upon submission of a reserved matters application. With regards to other objections raised, the issue of devaluation of property is not a planning issue. The proposal has been amended and no longer includes the passageway to the side of the application site. The Environment Agency has been consulted and has no objection in principle but recommends a number of conditions to reduce the risk of flooding and to protect Folly Brook during the construction phase.
CONCLUSION
The proposal is for residential use in a predominantly residential area I therefore consider the principle of development to be acceptable. Although I have no specific details relating to siting or design I am of the opinion that the site could adequately accommodate one detached bungalow in accordance with DES 7 of the Draft Unitary Development Plan.
RECOMMENDATION:
Approve Subject to the following Conditions
1.
Standard Condition B01B New reserved matters
2.
Standard Condition B01X Reserved Matters
3.
Prior to the commencement of the development hereby approved, details of the existing ground level and proposed floor level shall be submitted to and approved in writing by the Local Planning Authority. The scheme shall be carried out in accordance with the applroved scheme, unless agreed otherwise in writing by the Local Planning Authority.
4.
Prior to the commencement of the development hereby approved details including siting, design and construction of a temporary fence standing at least 3m in height shall be submitted to and approved in writing by the Local Planning Authority. The approved fencing shall be erected prior to commencement of development and shall be maintained throughout the construction phase.
5.
Prior to the commencement of the development, the developer shall submit a site investigation report for the approval of 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 sampling and analytical strategy shall be approved by the Local Planning Authority prior to the start of the site investigation survey. Recommendations and remedial works contained within the approved report shall be implemented by the developer prior to occupation of the site.

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 undertaken on site were completed in accordance with those agreed by the Local Planning Authority.
6.
Prior to first occupation of the dwelling hereby approved a minimum of one car parking space shall be provided within the curtilage of the site and retained at all times in connection with the use.
(reasons)

1.
Standard Reason R001 Section 92
2.
Standard Reason R002 Reserved Matters
3.
To reduce the risk of flooding in accordance with Policy EN16 of the Draft Replacement UDP
4.
To protect the riparian corridor by preventing debris and construction material from encroaching into the bankside habitat and Folly Brook.
5.
Standard Reason R028A Public safety
6.
Standard Reason R012A Parking only within curtilage
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
2.
I draw your attention to the attached letter from Environment Agency.
3.
The edge of the application site falls just within the Air Quality Management Area as declared in 2005.
4.
The applicant is advised to consider installing uprated glazing to all windows of habitable rooms. Due to the proximity of Rocky Lane, road traffic noise may be considered intrusive at times of the day. It would be advisable to increase the thickness of the glazing panes from the outset. A typical technique would be to install sealed double glazed units comprising glass of 10mm and laminated 6.4mm with a 12mm air gap. The unit should be installed in accordance with the manufacturer's recommendations to avoid air gaps when fitting the frames.
5.
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.
6.
Please note the details of the siting on the submitted plans BH/1P/05 Amend A are for indicative purposes only and do not form part of this application.
APPLICATION No:
06/52344/HH
APPLICANT:
Mr And Mrs T Nguyen
LOCATION:
25 Edenfield Lane Worsley M28 2PP
PROPOSAL:
Erection of front porch and conservatory at rear of dwelling
WARD:
Worsley
At a meeting of the Panel held on 20th April 2006 consideration of this application was DEFERRED FOR AN INSPECTION BY THE PLANNING AND TRANSPORTATION PANEL.

My previous observations are set out below:

DESCRIPTION OF SITE AND PROPOSAL

Number 25 Edenfield Lane is a detached property with a garage to the east facing elevation.

This application relates to the erection of a front porch that would project 1.4m from the front elevation and would be 2.4m in width.

A conservatory is proposed to the rear of the property it would project a maximum of 3.9m and would be 6m in width.

The neighbouring properties are in close proximity, all have low 1m fences between the rear gardens. The existing rear garden facing towards 36 Ryecroft Lane measures a minimum of 7m and a maximum of 9m to the common boundary with number 36 Ryecroft Lane. The proposed conservatory would reduce this distance at the same points to 3m and 6m. There would be a distance of 10.4m to the rear elevation of number 36 Ryecroft Lane. There would be a distance of 4m between the proposed north facing side elevation and the common boundary with 23 Edenfield Lane. There would be a distance of 6.4m from the proposed conservatory to the conservatory at the rear of 27 Edenfield Lane, both are classed as non habitable rooms.

PUBLICITY

The following neighbour addresses were notified:

34-36 Ryecroft Lane

2 Parkstone Lane

1,2 Greenacre Lane

23,27,30 Edenfield Lane

REPRESENTATIONS

I have received one letter of objection in response to the planning application publicity from number 36 Ryecroft regarding, invasion of privacy and safety aspects of proximity to property.

Councillor Compton requested for the application to be considered by Panel on the grounds of proximity of the extension to neighbouring properties.

REGIONAL SPATIAL STRATEGY

Site specific policies:
None

Other policies:

None
UNITARY DEVELOPMENT PLAN POLICY

Site specific policies: None

Other policies: DEV1 and DEV8

DRAFT REPLACEMENT PLAN POLICY

Site specific policies: None

Other policies: DES1 and DES7

PLANNING APPRAISAL

The main planning issues relating to this application are: whether the proposal would seriously injure the amenity of existing residential properties due to its close proximity causing loss of privacy and overlooking and whether the proposal complies with the relevant policies of both the Adopted and Revised Deposit Draft Replacement UDPs

Policy DEV1 of the adopted UDP and Policy DES1 of the Revised Deposit Draft Replacement Plan outline the factors that will be considered when determining planning applications. These include the location, nature, size, density and appearance of the proposed development and its relationship to its surroundings.

Policy DEV8 of the adopted UDP and Policy DES7 of the Revised Deposit Draft Replacement Plan state 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.
The Council’s Supplementary Planning Guidance (SPG) was adopted in December 2002 after public consultation. It provides additional guidance on the factors to be considered and standards maintained when determining householder applications.

There is an existing porch on the property. This would be removed and replaced by a new pitched roof porch. The design of the porch would tie in with the existing property, I am therefore satisfied this element of the application would not have a detrimental impact on the streetscene and accords with the above policies.

There would be a distance of 10.4m to the rear elevation of number 36 Ryecroft Lane, 4m between the proposed north facing side elevation and the common boundary with 23 Edenfield Lane and 6.4m between the south facing side elevation and the conservatory to the rear of number 27 Edenfield. Although the proposed conservatory would be close to the neighbouring boundaries, a conservatory is a non-habitable room therefore privacy and overlooking would not be an issue. I am therefore satisfied that there would be no unacceptable levels of overlooking or loss of privacy.

Currently all properties overlook one another each have low 1m boundary treatment to the rear of the properties. I do not therefore consider the addition of the conservatory to the rear of number 25 Edenfield to have any additional overlooking or loss of privacy than the current relationship of the neighbouring properties, particularly given that a conservatory is not a habitable room.

I have also considered the existing angles of the properties. The proposed conservatory would not directly face the north west facing habitable room of number 36 Ryecroft or the north east facing conservatory of number 27 Edenfield. I am therefore satisfied that the aspects currently enjoyed by the neighbouring properties would not be significantly or unacceptably harmed by the addition of the conservatory at number 25 Edenfield.

The proposed extensions at 25 Edenfield meets the policies of the Adopted and Draft Replacement Unitary Development Plan and the Supplementary Planning Guidance for house extensions. There would be no unacceptable levels of overlooking or loss of privacy to any neighbouring residents.

CONCLUSION

In conclusion I consider the proposed extensions should be granted planning permission as they comply with the policies in the adopted and revised Unitary Development Plan, and the Supplementary Planning Guidance for house extensions and there would not be an unacceptable impact on the residents of neighbouring properties

RECOMMENDATION:
Approve Subject to the following Conditions
1.
Standard Condition A03 Three year time limit
2.
The facing materials to be used for the porch walls and roof of the development shall be the same type, colour and texture as those of the existing building, unless otherwise agreed in writing by the Local Planning Authority.
(reasons)

1.
Standard Reason R000 Section 91
2.
Standard Reason R004A Amenity-area
APPLICATION No:
06/52408/FUL

APPLICANT:
Nuttall Construction Ltd

LOCATION:
205 And Land To Rear Of 207-209 Liverpool Road Cadishead

PROPOSAL:
Erection of an additional storey to provide four additional flats to new build blocks plot 16-19 and 20-23 (Amendment to planning permission 05/50592/REM)

WARD:
Cadishead

DESCRIPTION OF SITE AND PROPOSAL
Planning permission has previously been granted on this site for 27 units with 27 car parking spaces, 04/48152/OUT and 05/50592/REM. Planning permission is saught for the erection of four additional apartments and four additional car parking spaces. 100% car parking is proposed for the development, which includes 8 disabled car parking spaces. The site is currently being re-developed under planning approvals 04/48152/OUT and 05/50592/REM. This application would use exactly the same footprints as currently being built with the only difference to the approved scheme being an additional storey to apartment units16-19 and 20-23 and the addition of four car parking spaces to the front of these units. Development has commenced on site. This report will focus upon the additional apartments being created in both the apartment blocks and the additional car parking spaces to the front of the plots.
This application relates to an ‘L’ shaped site on Liverpool Road that measures 110 metres by 74 metres. There is a single storey building set back approximately 5 metres from the Liverpool Road frontage, which was last used as a dental surgery and has been demolished. The remainder of the site consisted of the garden areas to the side and rear of the dwelling at 207 Liverpool Road and to the rear of the dwelling at 209 Liverpool Road. The site is bounded by a 2 metre high fence and wall.
Uses in the surrounding area are mixed. This front part of site is within the Lower Cadishead key local centre and there are a mix of key local centre uses on the opposite side of Liverpool Road. The north-eastern boundary of the application site adjoins Lytherton Avenue, which comprises an area of land used for car sales at the junction with Liverpool Road, terraced dwellings and a pair of semi-detached properties. To the rear of the site is a timber yard.
SITE HISTORY
05/50592/REM- details of the design and external appearance of 27 dwellings together with associated landscaping, car parking and alteration to existing and construction of new vehicular access. Application approved.
04/48152/OUT – Outline planning application for the erection of 27 dwellings together with associated creation of a new access and alterations to an existing highway. Application approved.
03/46584/OUT - Outline planning application for the erection of 28 dwellings comprising of 12 two-bedroomed houses and 16 two-bedroomed apartments together with associated creation of a new access and alterations to an existing highway. Application withdrawn.
01/41897/FUL - Erection of 2m high fence to northern boundary and 2m high wall to front of property with driveway access. Approved 01.03.01
98/38720/OUT - Outline planning application for the erection of fourteen dwellings. Refused 6.1.2000, for the following reasons: 1) The proposed development would seriously injure the amenity of neighbouring residents by reason of its siting. 2) The proposed development would be detrimental to the safety and free flow of traffic on the adjacent highway as a result of vehicles, slowing and turning in the vicinity of the site.
CONSULTATIONS
United Utilities - No objection, providing a number of conditions are met. Water mains will need extending. Recommend that applicant contacts United Utilities for further discussion.
Director of Environmental Services – No objection subject to conditions being attached for noise and site investigation..
Environment Agency – No objection in principle.
Greater Manchester Police Architectural Liaison Unit – Have expressed concern that the amenity space to the apartment blocks lack identity and would provide criminals with free access to all building elevations, their absorption within fully private space is considered essential. Comments also provided regarding boundary treatments. No objections has been received relating to the additional apartments.
PUBLICITY
A site notice was displayed on 29.03.2006
The following neighbour addresses were notified:

2 – 26 (e) Lytherton Avenue

207, 209, 211, 211a, 213 Liverpool Road

192 a – f, 194 – 216 (e) Liverpool Road

203 Liverpool Road
REPRESENTATIONS
I have received 1 letter of objection in response to the planning application publicity. The following issue has been raised:-

Loss of privacy
REGIONAL SPATIAL STRATEGY
Site specific policies: none
Other policies: UR4 Setting Targets for the Recycling of Land and Buildings
UNITARY DEVELOPMENT PLAN POLICY
Site specific policies: None
Other policies: DEV1 Development Criteria, DEV2 Good Design, DEV4 Design and Crime, T13 Car Parking, H1 Meeting Housing Needs, H6 and H11 Open Space Provision Within New Housing Developments, EN7 Conservation of Trees and Woodlands
REVISED DEPOSIT DRAFT REPLACEMENT PLAN POLICY
Site specific policies: None
Other policies: DES1 Respecting Context, DES7 Amenity of Users and Neighbours, DES11 Design and Crime, H1 Provision of New Housing Development, H8 Open Space Provision Associated with New Housing Developments, A10 Provision of Car, Cycle and Motorcycle Parking in New Development. EN10 Protected Trees
PLANNING APPRAISAL
The main planning issues relating to this application are whether the design, form and layout of the addition of an extra storey to the two apartment blocks are acceptable along with the additional car parking and whether the proposal accords with the relevant provisions of the development plan.
Design, Layout and Interface Distances
Adopted policy DEV1 states that the City Council will have regard to a number of factors when dealing with applications for planning permission. These factors include the location of the proposed development and its relationship to existing land uses, the relationship to the road network, the potential for noise nuisance, the visual appearance of the development and the effect on neighbours.
Adopted policy DEV2 states that the City Council will not normally grant planning permission unless it is satisfied with the quality of design and the appearance of the development and policy.
Draft Policy DES1 requires developments to respond to their physical context and to respect the character of the surrounding area. In assessing the extent to which proposals comply with this policy, regard will be had to a number of factors, including the relationship to existing buildings and the quality and appropriateness of proposed materials.
Draft Policy DES11 updates Policy DEV4 of the Adopted UDP.
Policy DES7 of the Revised Deposit Draft Replacement UDP 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.
With the additional four 2 bed apartments the development would still incorporate a reasonable mix of dwelling types with 10 two bed ‘starter’ homes, a four bed room house and 20 two bed apartments located in four blocks apartments. Two of these apartment blocks are two storey in height whilst the remainder are proposed to be three storey.
As this application is using the same footprints to the two apartment buildings as was approved in the previous applications, I am satisfied that the proposed dwellings will maintain sufficient separation distances to the neighbouring properties and provide an acceptable level of amenity to future occupiers and existing neighbours in terms of privacy and outlook. I also do not envisage any serious over shadowing or loss of light to both future occupiers and neighbouring residents. I am also of the opinion that there is sufficient amenity space on site to support the additional units.
Accordingly I am of the opinion that the proposal is in accordance with the relevant policies of the Adopted and Draft Replacement UDP.
Car Parking
Policy T13 of the adopted plan states that the Council will ensure that adequate parking and servicing is provided to meet the needs of new development, in accordance with the Council’s standards and that car parks are designed to a high standard, with particular regard to access arrangements, surface materials, boundary treatments and security measures.
Policy A10 of the Revised Deposit Draft Replacement UDP 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.
The application proposes to lay out an additional four car parking spaces site resulting in the provision of 31 car parking spaces with eight of these being allocated as disabled. This gives 100% car parking provision for the site as a whole. I am satisfied that as the site is in a sustainable location with easy walking access to public transport links and local amenities via Liverpool Road. Accordingly I consider the proposed car parking arrangements in accordance with the relevant policies of the Adopted and Draft Replacement UDPs and PPG13.
Open Space
Adopted Policy H6 requires adequate provision of informal open space and children’s play within new housing developments. This policy is linked to Policy H11 that sets out a sliding scale for such provision.
Draft Policy H8 requires adequate and appropriate provision to be made for formal and informal open space within housing developments.
Members will recall that on the outline planning application 04/48152/OUT that a contribution of £61.328 was agreed in accordance with the above policies for the purposes of open spaces improvements. In accordance with the adopted Supplementary Planning Guidance, the additional four apartments would require a further contribution of £13,011. A total payment of £74,339 has therefore been agreed with the applicant. I am satisfied that the application therefore accords with Adopted policies H6 and H11 and Draft Replacement Policy H8.
VALUE ADDED TO DEVELOPMENT

· Pre-application discussions were held that have resulted in improvements to the scheme.
· An additional £13,011 will go towards environmental improvements in the local area.
CONCLUSION
The proposed additional car parking spaces and apartments would not result in any significant detrimental impact on the amenity of the future occupiers of the development. I consider the additional storey to the two apartment plots would not result in any serious overshadowing or loss privacy to the future neighbouring residents. I consider the proposed additional four car parking spaces are acceptable and provide adequate off street car parking facilities for future residents.
I consider that the development accords fully with the provisions of the development plan and that there is no detrimental effect on any interest of acknowledged importance. I recommend that permission is granted subject to the following conditions.
RECOMMENDATION:

Approve Subject to the following Conditions

1.
Standard Condition C03X Fencing of Trees/no work within spread

2.
The trees which are subject to a Tree Preservation Order and which are shown to be felled on the approved plans shall each be replaced by two trees and the species and location of the replacement trees shall be agreed in writing prior to the commencement of development to the satisfaction of the Local Planning Authority

3.
Within three months of the date of this decision notice full details of the location, design and construction of bicycle parking facilities have been submitted to and approved in writing by the Local Planning Authority. Such approved bicycle parking facilities shall thereafter be constructed and made available for use before the first occupation of the building.

4.
So far as they lie within the site, visibility splays of 4.5m by 90m shall be provided at the junction of the vehicular access with Liverpool Road and shall thereafter be maintained free of any obstruction between 600mm and 2.0m in height above the adjacent carriageway.

5.
Within one months of the date of issue of this decision notice a Planning Obligation under Section 106 of the Town and Country Planning Act, 1990 shall be made and lodged with the Local Planning Authority, and the Local Planning Authority shall give its approval in writing. The planning obligation will provide that a commuted sum as required by Policies H6 & H11 of the City of Salford Adopted UDP 1995, H8 of the Revised Deposit Draft Replacement Plan 2003 and SPG7 Provision of Open Space and Recreation Space Associated with New Residential Development will be paid to the Local Planning Authority for open space and recreation space purposes.

6.
The landscape scheme hereby approved as shown on plan (Drawing No. 6853: 13A) shall be carried out within 12 months of the commencement of development and thereafter shall be maintained to the satisfaction of the Local Planning Authority. Any trees or shrubs dying within five years of planting shall be replaced to the satisfaction of the Director of Development Services.

7.
No dwelling shall be occupied until the associated provision for off street parking has been completed and made available for the use of that dwelling to the satisfaction of the Local Planning Authority. Such spaces shall be available at all times for the parking of a private motor vehicle

8.
The scheme hereby approved shall use Weatherfield Red multi brick for the main facing brick, and the Cumbria Buff and Smooth Red for feature bricks and Sandtoft Calderdale Slate Grey for the roofs unless otherwise agreed in writing by the Local Planning Authority.

9.
Within three months of the date of the decision notice an external lighting scheme for the apartments shall be submitted to and agreed in writing by the Local Planning Authority. Such scheme as is approved shall be implemented in full prior to the occupation of any dwelling.

10.
Prior to first occupation of any dwelling or apartments hereby approved, a site investigation report (the Report) shall be 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.

11.
Prior to first occupation all habitable room windows for plots 1 & 2 shall be fitted with glazing with an acoustic performance of not less than 29dB RTra and shall be maintained thereafter unless otherwise agreed in writing by the Local Planning Authority.

12.
Prior to fist occupation acoustically treated ventilation shall be fitted to all habitable rooms on Plots 1 & 2. The acoustic performance of the system shall be not less than 40dBA and shall be maintained thereafter unless agreed in writing by the Local Planning Authority.

13.
Prior to fist occupation of all the dwellings and apartments the habitable rooms for all plots other than 1 & 2 shall be fitted with glazing with an acoustic performance of not less than Rw 31 dBA unless otherwise agreed in writing by the Local Planning Authority.

14.
Prior to the first occupation of any of the dwellings or apartments hereby approved, a verification report shall be submitted for written approval by the Local Planning Authority. The verification report shall detail the acoustic performance of any glazing and ventilation units installed in the properties in accordance with the conditions attached to this permission.

(reasons)

1.
Standard Reason R004A Amenity-area

2.
Standard Reason R004A Amenity-area

3.
To ensure that adequate provision is made for the parking of bicycles within the curtilage of the site in accordance with policy DEV1 of the City of Salford Unitary Development Plan.

4.
Standard Reason R026A Interests of highway safety

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

6.
Standard Reason R004A Amenity-area

7.
Standard Reason R012A Parking only within curtilage

8.
Standard Reason R004A Amenity-area

9.
Standard Reason R024A Amenity of future residents

10.
Standard Reason R028A Public safety

11.
Standard Reason R024A Amenity of future residents

12.
Standard Reason R024A Amenity of future residents

13.
Standard Reason R024A Amenity of future residents

14.
Standard Reason R024A Amenity of future residents

Note(s) for Applicant
1.
The applicant's attention is drawn to the contents of the attached letters from United Utilities
2.
Separate foul and surface water drainage required. Maximum discharge 15 l/s to main sewer, to United Utilities approval. Floor levels should be a minimum of 300mm above Liverpool Road.
3.
Kerb radii at the site entrance should be 6.0m and include drop crossings and tactile paving
4.
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:
06/52406/FUL
APPLICANT:
Fairclough Homes
LOCATION:
A K Plant UK Limited Clifton Road Eccles M30 9QS
PROPOSAL:
Erection of a detached dwelling, three mews dwellings and one-three storey building comprising 18 apartments together with associated car parking and construction of new vehicular access (Amendment to planning permission 05/51074/FUL)
WARD:
Eccles
DESCRIPTION OF SITE AND PROPOSAL

This application relates to a 0.26 hectare site which at present is a cleared site formerly the AK Plant Hire. Planning permission has been granted on this site for the erection of 22 dwellings comprising 18 two-bed apartments, 4 four-bed dwellings with associated car parking, landscaping and amenity space (05/51704/FUL). This development represents Phase 2 a larger of a residential development. Planning permission for Phase 1 immediately adjacent to the south of this site was approved earlier this year (05/49866/FUL). This application seeks two amendments to the extant permission; firstly, the apartment block would be re-sited 1m closer to Clifton Road and secondly there it is proposed to add an additional two car parking spaces to the front of the proposed mews row.

Adjoining the site to the north-east is a large detached brick-built property at 36 Clifton Road, which is in business use and beyond this property there are residential properties. To the east, on the opposite side of Clifton Road are two-storey houses. To the south-west is a large industrial site, on which planning permission has recently been granted for residential development (05/49886/FUL) and beyond that at a distance of approximately 100 metres, the M602 motorway. To the north-west is Greenside Court, which is a residential development made up of four three-storey blocks of flats. On this boundary there is a brick wall of approximately 2.5 metres in height.

A three-storey block comprising 18 apartments and a 2.5 storey detached dwelling would front Clifton Road. This amended application seeks to re-site the apartment block 1m closer to Clifton Road. The apartment building would be set back a minimum distance of 6 metres from the back of the pavement on Clifton Road. The footprint of the apartment block would be a maximum of 16 metres x 28 metres and would have a height of 8.1 metres to the eaves and 11 metres to the ridge of the roof. The central section of the building, 9.2 metres in width, would project forward of both the front and rear elevations by 1.5 metres. The detailing of the front and rear elevations would include soldier course cills and arched soldier course lintels, patio doors with Juliet balconies at 1st and 2nd floor levels, hipped roof structures extending above the main eaves line, and mock Tudor detailing. Habitable room windows would face front and rear, with kitchen/diner windows to the side elevations. Entrances would be provided to the front and rear of the block.

There would be a minimum distance of 24.5 metres from the front of the proposed apartment building and the terraced dwellings on the opposite side of Clifton Road and there would be a distance of 31 metres from the rear of the proposed apartment building and the habitable room windows of the flats at Greenside Court to the rear of the site. 20 car parking spaces, in addition to two disabled persons parking spaces, would be provided to both the front and rear of the apartment building. The rear car park would be accessed from the adjoining Phase 1 site, which is also in the ownership of the applicant. An area of landscaped amenity space would be positioned to the rear measuring approximately 22 metres by 12 metres. Two timber structures to provide bin storage and cycle storage, each measuring 4.4 by 2.4 metres by 2.2 metres in height, would be positioned adjacent to the boundary with Greenside Court.

The proposed detached dwelling fronting Clifton Road would be set back 14 metres from the back of pavement and 5.5 metres from the front of the apartment building. The dwelling would be two-storey with dormer windows to the front elevation and rooflights to the rear and would incorporate an integral garage. A rear garden is proposed, with parking/turning to the front. There would be in excess of 30 metres between the front of the dwelling and the existing dwellings on the opposite side of Clifton Road and a distance of 24 metres to the rear boundary of the site.

A terrace of three mews dwellings is proposed to the northern part of the site, between the side of 22 – 30 Greenside Court and the rear of the office building at 36 Clifton Road. The dwellings would be two storey with dormer windows within the roofspace to the front elevation and habitable windows to the front and rear elevations only. Private gardens are proposed to the rear. There would be a distance of 10 metres between the habitable room windows to the rear of these dwellings and the site boundary. Two parking spaces are proposed adjacent to the boundary of Greenside Close and one space adjacent to the boundary with 36 Clifton Road.

SITE HISTORY

05/51704/FUL – permission granted for erection of a detached dwelling, three mews dwellings and one three storey building comprising 18 apartments together with associated bin store, car parking and construction of new vehicular access 15.09.2005

04/49622/OUT - Outline planning application for the erection of 17 residential units. Approved 03.02.2005.
CONSULTATIONS

United Utilities – Refer to advice contained within their letter regarding 05/49866/FUL and updated to retain original conditions. No objection subject to suitable drainage. The presence of two public sewers and necessary easements is highlighted which United Utilities will not allow building over. Further general advice is also given.

Director of Environmental Services – Recommends a site investigation condition, a condition requiring trickle vents to be installed on habitable room windows to the south-west elevations and a note to the developer regarding hours of working.

Environment Agency – No objections, recommend condition regarding land contamination.

Greater Manchester Police Architectural Liaison Officer – Lack of defensible space identified

Chief Executive (Economic Development) – Objection to the loss of employment Land

PUBLICITY

A site notice was displayed on 30.03.2006

A press notice has been published.

The following neighbour addresses were notified:

1 – 48 Greenside Court, Monton Road, Eccles

54 Clifton Road

143, 145, 147 Monton Road

1 – 12 Clifton Avenue

Decorshade, Clifton Avenue, Monton

17(a,b,c) 19(a,b,c) 21(a,b,c) 23(a,b,c) 25(a,b,c) 27(a,b,c) 29(a,b,c) 31(a,b,c) Clifton Road

42 – 54 (e) Clifton Road

37 – 59 (o), 59a, 67 Clifton Road

Clifton House 34 – 36 Clifton Road

REPRESENTATIONS

I have received two letter of representation in response to the planning application publicity. The following issues have been raised:-

· An enquiry about whether a driveway for a home owner can be erected to his own home and also the potential parking implications of the development.

· The second letter refers to the business unit located on Clifton Road and their wagons to be able to turn in Clifton Road.

REGIONAL SPATIAL STRATEGY

DP1 Economy in the Use of Land and Buildings

DP3 Quality in New Development

SD1 The North West Metropolitan Area – Regional Poles and Surrounding Area
UNITARY DEVELOPMENT PLAN POLICY

Site specific policies: None

Other policies:

DEV1 – Development Criteria

DEV2 – Good Design

DEV4 – Design and Crime

EC3 – Re-use of Sites and Premises

H1 – Housing Supply

H6/H11 – Open Space Provision

T13 – Car Parking

REVISED DEPOSIT DRAFT REPLACEMENT PLAN POLICY

Site specific policies: None

Other policies:
ST11 – Location of New Development

DES1 – Respecting Context

H1 – Supply of Housing

H8 – Open Space Provision Associated with New Housing

Development

DES11 – Design and Crime

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

Developments.

PLANNING APPRAISAL

The main planning issues relating to this application are whether the revised layout of the development and its impact on the amenities of neighbouring occupiers is acceptable, and whether the proposal is in accordance with the relevant policies of the Adopted and Draft Replacement UDP.

The principle of development has already been established under the previous planning permission.

Policy SD1 of the Regional Spatial Strategy states that development should be focused within the North-West Metropolitan Area, which includes Salford. The development would see the re-use of brownfield land thus complying with criteria 1b of Policy ST11 and the guidance contained within Planning Policy Guidance Note 3 – Housing (PPG3), which seeks to prioritise the development of such land over land which has not been previously developed (greenfield land).

Policy EC3 states that, where existing non-retail commercial premises become vacant, the city council will seek to re-use or redevelop them for similar uses except where one or more of three criteria are satisfied. The first criterion states that development must not result in a material or unacceptable shortfall in the range of sites available for economic development. This site is only one of three employment sites in this otherwise residential road. I consider that the principle of residential development has been established by the outline planning approval for residential development on this site which was granted in February 2005 (04/49622/OUT) and the previous planning permission (05/51704/FUL). In addition, planning permission (05/49866/FUL) was granted in March 2005 at the large industrial site adjacent to the south-west to be developed for residential purposes.

The surrounding area is predominantly residential, therefore I am satisfied that the proposal would respect the character of the area.

Scale, design and layout of the development and impact on the amenity of neighbouring occupiers
Policy DP1 seeks to ensure that development makes the most efficient use of land. Both H1 policies seek to increase the amount of housing within the City with the revised alterations to the UDP requiring a minimum density of 30 units per hectare. These policies also seek to ensure that the City’s housing stock is able to meet the requirements of all groups within Salford by providing a wide range of accommodation. The proposed density would be 85 dwellings per hectare, I am satisfied the scale of development is appropriate having regard for the sites characteristics and its location close to Monton Road. The mix of dwellings proposed would offer greater variety for the immediate surrounding area.

Policy DEV1 requires development to respect its local context and states that regard must be given to a number of factors including the likely scale of traffic generation and the impact of development on sunlight and privacy. Policies DP3 and DEV2 seek to encourage high standards of design. Policy DES7 states that development will not be permitted where it would have an unacceptable impact on the amenity of the occupiers of other developments.

I consider that the design and detailing of the proposed development would provide interest in the street scene. The massing of the buildings is comparable to existing buildings in the area. The design, external appearance, siting and massing also reflect that of the development that has recently received planning approval on the adjacent site. Details of the proposed materials have not been submitted. I have however, recommended a condition requiring samples to be submitted, to ensure that the buildings reflect the character of the area.

I am satisfied that the revised separation distances that would be maintained between the habitable room windows of the existing properties surrounding the site and those of the proposed dwellings are in accordance with the City Council’s normal standards. I am also satisfied that the proposed development would not have any unacceptable impact on the amenity of surrounding residents in terms of overbearing or loss of light to windows or garden areas.

With regards to traffic generation and the objection raised, the proposal would result in the removal of a relatively large commercial premises and as such, development of the site for residential purposes would result in fewer commercial vehicles using Clifton Road, which in my opinion would make a positive contribution to the residential amenity of the area. I am of the opinion that very little weight can be afforded to the objection received from the Chief Executives Department on the loss of employment land given the site is unallocated and in a predominantly residential area. Also no objection was received from this section to the original planning applications consequently I do not considered this objection can be seen as being a substantial material consideration in the determination of this application.

Car Parking

Policies T13 and A10 require developments to include appropriate and sufficient car parking and current government and Council policy is to restrict the amount of parking provision within new developments and to encourage greener modes of travel. I consider that the revised provision proposed is acceptable for such a residential scheme in this location. Disabled parking spaces have been located close to the entrances of the apartments. Whilst the car park to the rear of the apartment building would be accessed via the adjacent site, the site is within the control of the applicant, and this application currently under consideration represents Phase 2 of their residential development. I have recommended a condition to ensure that the access to the parking area and the associated parking spaces are made available prior to the first occupation of the apartment building. I have no objections with regard to highway safety. Cycle parking has been identified to the rear of the site.

Design and Crime

Policies DEV4 and DES11 require development to be designed to minimise the risk of crime. I consider that the proposed development would provide sufficient levels of natural surveillance, in particular to the parking areas and I consider the proposal to be in accordance with Policies DEV4 and DES11. I have considered its expedient in the interest of community safety to request a Crime Prevention Plan from the application prior to first occupation of the dwellings and apartments detailing how the development has taken the opportunity to reduce crime and the fear of crime and also take account of the principles of the Police initiative of Secured By Design.

Amenity provision for future occupants

With regards to policies DEV1 and DES7, I consider that the position of the proposed apartment building is likely to result in a certain degree of shading to the adjacent proposed dwelling, however, the integral garage is located immediately adjacent to this building and the master bedroom and lounge would be located to the other side of the dwelling and given that the prospective purchasers would be aware of the siting and height of the adjacent apartment building, I do not consider that there would be any unacceptable impact on the amenity of future residents.

Policies H6 & H11 and also H8 require appropriate formal and informal open space within developments. These policies also require a contribution for open space provision which is outlined in Supplementary Planning Guidance – Provision of Open Space and Recreation Space Associated with New Residential Development. As such the applicant is required to make adequate provision for open space or contribute through a commuted sum payment to local environmental improvements. A total sum of £57, 047 is levied. A condition has been attached to ensure the legal agreement is signed prior to the commencement of development.

VALUE ADDED TO DEVELOPMENT

· A series of pre-application discussions took place with the developer to hone the details of the proposal.

· A financial contribution of £57, 047 would be secured to enable improvements to existing open space and recreation space improvements in the local area, which may include improvements to Monton Walkway or Shackleton Street playground.

CONCLUSION

The main planning issues relating to this application are whether the layout of the development and its impact on the amenities of neighbouring occupiers, and the amenity provisions for future occupants. The principle of residential development has already been established under the previous planning approval. I do not consider the proposal would have a detrimental impact on the amenities of neighbouring occupiers and that the proposal would provide future occupants with a satisfactory level of amenity. I consider the application to be in accordance with the provisions of the UDP and Revised Deposit Draft Replacement Plan and therefore recommend approval.

RECOMMENDATION:

It is recommended that authority be given for the Strategic Director of Customer and Support Services to enter into a legal agreement under Section 106 of the Town and Country Planning Act 1990.

1.
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.
2.
The site shall be treated in accordance with a landscape scheme which shall be submitted to and approved by the Local Planning Authority before development is started. Such scheme shall include full details of trees and shrubs to be planted, walls, fences, boundary and surface treatment and shall be carried out within 12 months of the commencement of development and thereafter shall be maintained to the satisfaction of the Local Planning Authority. Any trees or shrubs dying within five years of planting shall be replaced to the satisfaction of the Local Planning Authority.
3.
No dwelling shall be occupied until the associated vehicular access to the site and provision for off street parking has been completed and made available for the use of that dwelling. Such vehicular access and parking spaces shall be available at all times in connection with the use of the site.
4.
The development permitted by this planning permission shall not be started by the undertaking of a material operation as defined in Section 56(4)(a-d) of the Town and Country Planning Act, 1990 until a Planning Obligation under Section 106 of the Town and Country Planning Act, 1990 has been made and lodged with the Local Planning Authority, and the Local Planning Authority has given its approval in writing. The planning obligation will provide that a commuted sum as required by Policies H6 & H11 of the City of Salford Adopted UDP 1995, H8 of the Revised Deposit Draft Replacement Plan 2003 and SPG7 Provision of Open Space and Recreation Space Associated with New Residential Development will be paid to the Local Planning Authority for open space and recreation space purposes.
5.
Prior to first occupation of the dwellings the windows of all habitable rooms on the South West Elevation shall be fitted with acoustic trickle ventsand shall be retained thereafter unless otherwise agreed in writing by the Local Planning Authority.
6.
Prior to the commencement of development, the developer shall submit a site investigation report for the approval of 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 sampling and analytical strategy shall be approved by the Local Planning Authority prior to the start of the site investigation survey. Recommendations and remedial works contained within the approved report shall be implemented by the developer prior to occupation of the site.

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 undertaken on site were completed in accordance with those agreed by the Local Planning Authority.
7.
Prior to the first occupation of the development, the cycle parking provision indicated on the plans shall be provided and such provision shall be made available at all times.
8.
Prior to the commencement of the development hereby approved, a scheme showing the provision of waste recycling facilities within the site shall be submitted to and approved in writing by the Local Planning Authority. The approved scheme shall be implemented prior to first occupation of any of the dwellings hereby approved, unless otherwise agreed in writing by the Local Planning Authority.
9.
Full details of the acoustic boundary treatment to the south-west boundary of the site shall be submitted for the written approval of the Local Planning Authority. The approved boundary treatment shall be erected prior to first occupation of the development and shall thereafter be maintained.
10.
Prior to the commencement of development, a scheme for the proposed external lighting of the development shall be submitted to and approved in writing by the Local Planning Authority. Such details shall ensure that all lighting points away from the surrounding residential properties. The approved scheme shall be completed prior to the occupation of any part of the development.
11.
Prior to the commencement of development, the developer shall submit a scheme in writing to the Local Planning Authority detailing how the development has taken account of the need to reduce crime and the opportunity for crime. The scheme shall include an assessment of how the development has incorporated the principals of the Secured By Design police initiative. The approved scheme shall be implemented and maintained thereafter unless otherwise agreed in writing by the Local Planning Authority.
12.
The development hereby approved shall have a floor height of a minimum of 300mm above the adjacent road level.
13.
Standard Condition A03 Three year time limit
(reasons)

1.
Standard Reason R004A Amenity-area
2.
Standard Reason R004A Amenity-area
3.
Standard Reason R012A Parking only within curtilage
4.
To ensure the residential development provides appropriate open space and recreation space for future occupiers in accordance with policies H6 & H11 of the City of Salford Adopted UDP 1995 and H8 of the Revised Deposit Draft Replacement Plan 2003.
5.
Standard Reason R024A Amenity of future residents
6.
Standard Reason R028A Public safety
7.
To ensure that adequate provision is made for the parking of bicycles within the curtilage of the site in accordance with policy DEV1 of the City of Salford Unitary Development Plan.
8.
In order to encourage waste recycling, in accordance with Policy MW11 of the Adopted City of Salford Unitary Development Plan
9.
Standard Reason R024A Amenity of future residents
10.
Reason: To safeguard the amenity of the neighbouring residents in accordance with policy DEV 4 and DES 11 of the City of Salford Unitary Development Plan
11.
Reason: to reduce crime in accordance with DEV4 of the Adopted UDP and DES11 of the Replacement UDP.
12.
Standard Reason R024A Amenity of future residents
13.
Standard Reason R000 Section 91
Note(s) for Applicant

1.
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.

2.
The applicants attention is drawn to the letter eceived from GMP's Architectural Liaision Unit on the 12.04.2006

3.
The applicants attention is drawn to the letter received from United Utitilies on the 03.04.2006

4.
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.

5.
The permission hereby granted shall relate to the amended plans recieved on the 04.05.2006 which show the gates included on the layout plan H696/H70101 REV N

APPLICATION No:
06/52400/FUL

APPLICANT:
M Keaveney

LOCATION:
Land On Corner Of Blackfriars Street Greengate West Salford

PROPOSAL:
Demolition of existing building and erection of multi-storey building (five to ten storey) comprising 61 apartments and one retail unit (Class A1) together with car parking at lower ground level with associated landscaping and new vehicular access

WARD:
Irwell Riverside

DESCRIPTION OF SITE AND PROPOSAL

The site is currently occupied by a vacant former industrial building. The site is bounded by Greengate West to the north, Blackfriars Road to the west, a car showroom to the south and vacant land to the east. On the opposite side of Greengate West are a number of two storey residential properties. There is a residential tower block on the opposite side of Blackfriars Road.

The application proposes the erection of a multi-storey building comprising 61 apartments, one retail unit (Class A1) together with car parking at the lower ground level with associated landscaping and new vehicular access. The proposed building would vary in height. At the corner of Blackfriars Road and Greengate West the proposed building would be four storeys in height. It would increase to a maximum of seven storeys along the Greengate West frontage. Along the Blackfriars Road frontage, the proposed building would increase to ten storeys towards the adjacent car showroom.

A total of 32 car parking spaces, including four disabled spaces would be provided at the lower ground floor level. Vehicular access into the car park would be achieved from Greengate West. The pedestrian entrances into the proposed building would be provided from Blackfriars Road and Greengate West. It is also proposed to provide a retail unit on the ground floor of the building, at the junction of Greengate West and Blackfriars Road. A landscaped garden area for the future residents of the proposed building would be provided within an internal courtyard.

SITE HISTORY

In March 2005, planning permission was granted for the demolition of the existing building and erection of a multi-storey building (4 to 9 storeys) comprising 57 apartments and one ground floor retail unit together with associated landscaping, car parking at lower ground floor and new vehicular access (ref: 05/50385/FUL).

In August 2004, planning permission was granted for the demolition of the existing building and the erection of a multistorey building (4 to 9 storeys) comprising 51 apartments and one ground floor retail unit together with associated landscaping, car parking at lower ground floor and new vehicular access (ref: 04/48259/FUL)

In October 2002, planning permission was granted for the change of use of the vacant warehouses and offices and the erection of a new residential wing to form 30 flats together with associated car parking and vehicular and pedestrian access. (ref: 02/44311/COU).

In March 2002, an application for the change of use of the vacant warehouses and offices and erection of a new residential wing to form 31 flats together with associated car parking and vehicular and pedestrian access was submitted (ref: 02/43946/FUL). The application was subsequently withdrawn in May 2002 as a result of my concerns relating to the design, siting and layout of the building.

CONSULTATIONS

The Strategic Director of Environmental Services – no objections subject to a condition requiring the submission of details of noise protection measures, a condition requiring the submission of a scheme relating to the substation and a condition restricting the hours of construction.

Greater Manchester Passenger Transport Executive – comments received. The site is well located in relation to public transport, being within walking distance of bus stops on Blackfriars Road and Manchester City Centre.

Greater Manchester Police Architectural Liaison Officer – commented that flat 7 would be vulnerable to attack.

Greater Manchester Archaeological Unit – no comments received to date

Environment Agency – no objections but recommends a condition relating surface water

United Utilities – No further comments following the response to the previous application. These comments included that there were no objections to the principle of the development but advises that the applicant discusses the proposal in full with United Utilities

Central Salford Urban Regeneration Company – no objections

PUBLICITY

A site notice has been displayed and press notice published.

The following neighbour addresses were notified:

1 – 33 Anaconda Drive

2 – 8 (E) Greengate West

Renault Manchester, Trinity Way

2 – 8 (E) Carding Grove

6 Encombe Place

REPRESENTATIONS

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

REGIONAL SPATIAL STRAGETY

Site specific policies: none

Other policies: none

UNITARY DEVELOPMENT PLAN POLICY

Site specific policies: CS2 – Greengate North

Other policies:H1 – Provision of New Housing Development

H6 – Open Space Provision within New Housing Developments

H11 – Open Space Provision within New Housing Developments

EC3 – Re-use of Sites and Premises

DEV2 – Good Design

T13 – Car Parking

DRAFT REPLACEMENT PLAN POLICY

Site specific policies: none

Other policies: H1 – Provision of New Housing Development

H8 - Open Space Provision Associated with New Housing Developments

DES1 – Respecting Context

DES7 – Amenity of Users and Neighbours

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

PLANNING APPRAISAL

The main planning issues relating to this application are: whether the principle of the redevelopment of the site for residential purposes is acceptable; whether the proposed design is appropriate; whether there would be an unacceptable detrimental impact on the amenity of neighbouring residents; whether the proposed level of car parking is satisfactory; whether there would be adequate open space provision; whether the application would make an appropriate contribution towards environmental improvements within the Chapel Street Regeneration Strategy Area; and whether the application accords with the relevant provisions of both the Adopted and Draft Replacement UDPs. I will deal with each in turn below.

The Principle of Residential Development

Adopted Policy CS2 states that the renewal of the Greengate North area will be promoted through a number of measures including, inter alia, the redevelopment of vacant land for a mixture of uses and the retention and improvement of industrial buildings.

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

Adopted Policy EC3 states that where existing industrial and non-retail commercial land or premises become vacant, the Council will seek to re-use or redevelop them for similar or related uses, except where one or more of a number of criteria are met. These include where the site or premises could be used for other purposes without resulting in a shortfall in the range of sites or premises available for economic development.

Draft Policy H1 states that new housing development should, inter alia, contribute to the provision of a balanced mix of dwellings within the local area, not lead to an oversupply of any particular type of residential accommodation and provide a high quality residential environment.

Although the site was previously used for industrial purposes, it has been vacant for a number of years. This is evident by the absence of any interest in the re-use of the site for industrial or other employment-generating purposes. The property is currently in a poor condition and detracts from the appearance of the area. In light of the previous permissions for the conversion of the property to apartments and the erection of a new residential wing, and the recent permissions for similar schemes to this application, I consider that the principle of the redevelopment of the site for residential purposes has already been established. I therefore have no objection to the loss of this industrial site. This proposal would result in the removal of a vacant and derelict building and its replacement of a modern residential building, which I consider would result in improvements to the area. On the above basis, I consider that the redevelopment of the site for residential purposes accords with the relevant provisions of the above policies and I therefore have no objections to the application in this regard.

Design

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

Draft Policy DES1 requires developments to respond to their physical context and to respect the character of the surrounding area. In assessing the extent to which proposals comply with this policy, regard will be had to a number of factors, including the relationship to existing buildings and the quality and appropriateness of proposed materials.
The building would be four storeys, increasing to a maximum of seven storeys along the Greengate West frontage and four storeys increasing to ten storeys along Blackfriars Road. The design of the proposed building needs to reflect its location at the junction of Greengate West and Blackfriars Road, which is a prominent street corner. It is proposed to site a retail unit on the ground floor of the building with an entrance at this prominent corner. I consider the design of the building reflects the importance of this corner and am satisfied with the design in this regard.

The applicant has indicated that the materials would comprise brickwork , white render, terracotta tile cladding with a zinc roof. Whilst I consider these to be acceptable in principle, I have attached a condition requiring the submission and approval of all materials prior to the commencement of the development. I am satisfied that this will ensure that the materials will be of a suitably high quality and in keeping with the surrounding area.

The ground floor retail unit on the corner of Greengate West and Blackfriars Road would enhance activity on the ground floor of the building. This, together with the pedestrian entrances to the building from both Blackfriars Road and Greengate West and the vehicular access into the building from Greengate West would increase the level of surveillance. The apartments fronting Greengate West and Blackfriars Road would ensure that there would be an adequate level of overlooking of the streets, which would also increase natural surveillance. I have attached a condition requiring the submission and approval of a landscaping scheme which would include details of the boundary treatment. I am therefore satisfied that the boundary treatment used would be appropriate in visual terms and would provide a satisfactory level of security.

In light of the above, I am satisfied that the design of the proposed building is acceptable. I consider the height of the building to be appropriate to its surroundings and am of the opinion that the use of high quality materials would ensure that the building would be a positive addition to the area. I therefore consider that the proposal complies with the provisions of the above policies.

Impact on Neighbouring Residents

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

The proposed building would be 22m from the residential properties on the opposite side of Greengate West. The application site is located within the Chapel Street Regeneration Strategy Area and within the regional centre. High density development which makes efficient use of previously-developed sites is therefore appropriate. In order to achieve high density development, it is often necessary to reduce the interface standards, that is the distances between buildings, which are ordinarily applied to proposals in other parts of the city. In addition, the redevelopment of this site would result in the removal of a derelict building, which is currently in a poor condition. I am therefore of the opinion that the proposed building would be a positive addition and would contribute to improving the appearance of the area. I am satisfied that the proposed building would be a sufficient distance from neighbouring dwellings so as not to result in an unacceptable detrimental impact to the amenity of existing residents. Given the regenerative benefits of the proposed building, I consider the application to be acceptable in this regard.

Car Parking

Adopted Policy T13 states that the Council will ensure that adequate parking and servicing is provided to meet the needs of new development, in accordance with the Council’s standards.

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

A total of 32 car parking spaces would be provided within the site including 4 disabled bays. This equates to 52% of the total number of apartments proposed. The proposal would be an increase of an additional 4% parking from the previous planning permission. In light of national and regional planning policy and guidance and Draft UDP policy, which aim to reduce reliance on the private car and encourage the use of other modes of transport, and given the site’s location in close proximity to the City Centre and the facilities and services therein, I consider the proposed number of car parking spaces to be appropriate. The proposal also includes cycle parking facilities which would be located separately on the ground floor within the proposed building which will assist in the reduction of reliance on the private car. I am therefore of the opinion that the proposal accords with Draft Policy A10.

Open Space

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

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

Amenity space for future residents would be provided within a landscaped garden area within an internal courtyard. In addition, the applicant has agreed to make a contribution towards the provision of open space in the area, in accordance with the above policies and the recently adopted Supplementary Planning Guidance. The contribution in this regard would be £97, 887, based on the number of bedspaces proposed. I am satisfied that this contribution complies with Adopted policies H6 and H11.

Environmental Improvements within the Chapel Street Regeneration Strategy Area

In accordance with the Council’s Development Control Policy Note in relation to developments within the Chapel Street Regeneration Strategy Area, the applicant has agreed to make a financial contribution towards environmental improvements within Chapel Street. The applicant has therefore agreed to contribute £61,1000, based on £1,000 per apartment. I am of the opinion that this accords with the Council’s policies in this regard.
Other Issues

The Strategic Director of Environmental Services has recommended that a number of conditions be attached. I consider a condition requiring the submission of a scheme detailing noise protection measures to be reasonable given the site’s location on a main road and close to Trinity Way. There is separate legislation covering hours of construction and I do not therefore propose to attach such a condition, in light of the separate legislation, I do not consider such a condition to be necessary. A condition has been recommended relating to minimising the impact of the substation. The proposed condition isn’t necessary and is not precise enough to enforce, I would therefore not consider it to meet the conditions test and have not attached it as a condition.

Greater Manchester Police Architectural Liaison Officer has commented that Flat 7 would be vulnerable to attack. Apartment 7 is located on the first floor above the retail unit and would be out of reach from passers by.

VALUE ADDED TO DEVELOPMENT

The application has been amended from previous applications. The general massing of the proposed development has been reduced in height facing the existing residential properties. In addition, the financial contributions to be made in accordance with the Council’s Open Space SPG and the Chapel Street Policy Note would add value to the proposal.
CONCLUSION

In conclusion, I am satisfied that the redevelopment of this site for residential purposes is acceptable. The building would make a positive contribution to the area and would result in the removal of a vacant building. The proposed level of car parking is acceptable and the financial contributions agreed accord with the Council’s policies relating to open space and Chapel Street regeneration. I am satisfied that the application accords with the relevant provisions of both the Adopted and Revised Deposit Draft Replacement UDP.

RECOMMENDATION

I therefore recommend that the application be approved, and that authority be given for the Strategic Director of Customer and Support Services to enter into a legal agreement under Section 106 of the Town and Country Planning Act 1990.

1.
Standard Condition A03 Three year time limit

2.
Prior to the commencement of the development hereby approved, samples of the materials for the external elevations and roof of the building 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 12 months of the commencement of development and thereafter shall be maintained to the satisfaction of the Local Planning Authority. Any trees or shrubs dying within five years of planting shall be replaced to the satisfaction of the Local Planning Authority.

4.
Prior to the commencement of the development hereby approved, a scheme showing the provision of waste recycling facilities within the site shall be submitted to and approved in writing by the Local Planning Authority. The approved scheme shall be implemented prior to first occupation of any of the apartments hereby approved, unless agreed otherwise in writing by the Local Planning Authority.

5.
The car parking spaces shown on drawing no. 1331.01 Rev A shall be made available prior to first occupation of any of the apartments hereby approved and shall be available at all times the premises is in use.

6.
The cycle storage area shown on drawing no. 1331.02 Rev A shall be made available for use prior to first occupation of any of the apartments hereby approved and shall be made available at all times the premises are in use.

7.
Prior to the commencement of the development hereby approved, a scheme detailing noise protection measures to allow all habitable rooms to achieve the requirements of BS8233:1999 shall be submitted to and approved in writing by the Local Planning Authority. This assessment shall also identify additional measures to allow all habitable rooms either facing or with a direct line of sight to Trinity Way, Blackfriars Road, the Renault garage extraction fans and the commercial unit below to achieve the requirements of BS8233:1999 whilst allowing for the provision of summer cooling and rapid ventilation. The approved measures shall be incorporated prior to first occupation of any of the apartments hereby approved and retained thereafter.

8.
The development permitted by this planning permission shall not be started by the undertaking of a material operation as defined in Section 56(4) (a-d) of the Town and Country Planning Act, 1990 until a Planning Obligation under Section 106 of the Town and Country Planning Act, 1990 has been made and lodged with the Local Planning Authority, and the Local Planning Authority has given its approval in writing. The planning obligation will provide that a commuted sum as required by policies H6 and H11 of the City of Salford Adopted UDP, Policy H8 of the Revised Deposit Draft Replacement UDP, SPG7 Provision of Open Space and Recreation Space Associated with New Residential Development and the Salford City Council Development Control Policy Note - The Use of Planning Obligations in the Chapel Street Area will be paid to the Local Planning Authority for open space and recreation space purposes and environmental improvement within the Chapel Street Regeneration Strategy Area.

9.
The development hereby approved shall not be brought into use until the means of vehicular access from Greengate West has been constructed and laid out in accordance with the approved plans.

10.
Prior to the commencement of the development, the developer shall submit a site investigation report for the approval of the LPA. The investigation shall address the nature, degree and distribution of ground contamination and ground gases on site and shall include an identification and assessment of the risk to receptors as defined under the Environmental Protection Act 1990, Part IIA, focusing primarily on risks to human health and controlled waters. The investigation shall also address the implications of ground conditions on the health and safety of site workers, on nearby occupied building structures, on services and landscaping schemes and on wider environmental receptors including ecological systems and property.

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

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 undertaken on site were completed in accordance with those agreed by the LPA.

11.
Prior to being discharged into any watercourse, surface water sewer or soakaway system, all surface water drainage from the car parking area shall be passed through trapped gullies with an overall capacity compatible with the site being drained.

(reasons)

1.
Standard Reason R000 Section 91

2.
Standard Reason R004A Amenity-area

3.
Standard Reason R004A Amenity-area

4.
In order to encourage waste recycling, in accordance with Policy MW11 of the Adopted City of Salford Unitary Development Plan

5.
Standard Reason R012A Parking only within curtilage

6.
In order to encourage the use of more sustainable transport modes, in accordance with Policy A10 of the Revised Deposit Draft Replacement Plan.

7.
Standard Reason R024A Amenity of future residents

8.
To ensure the residential development provides appropriate open space and recreation space for future occupiers in accordance with policies H6 and H11 of the City of Salford Adopted UDP, Policy H8 of the Revised Deposit Draft Replacement UDP, SPG7 Provision of Open Space and Recreation Space Associated with New Residential Development and the Salford City Council Development Control Policy Note - The Use of Planning Obligations in the Chapel Street Area.

9.
Standard Reason R026A Interests of highway safety

10.
Standard Reason R024A Amenity of future residents

11.
To ensure the provision of satisfactory means of surface water disposal and prevent pollution of controlled waters.

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

3.
The applicant is advised to contact United Utilites regarding sewer connections.

4.
I would draw your attention to the attached letter from the Environment Agency.

APPLICATION No:
06/52050/OUT

APPLICANT:
Mrs S Smith

LOCATION:
86 Upper Park Road Salford M7 4JA

PROPOSAL:
Demolition of existing dwelling and outline planning application for the erection of a two storey building plus living accommodation in roof space to provide five apartments and alteration to existing vehicular access

WARD:
Kersal

The Panel deferred consideration of this application on the 20th April 2006 due to Jewish holidays.
DESCRIPTION OF SITE AND PROPOSAL
The application site is located on Upper Park Road; the area is predominantly residential in nature. A mixture of detached and semi-detached properties surrounds the application site.
The proposal is for the demolition of the existing two storey residential property and the erection of a two storey building accommodating five apartments including living accommodation in the roof space and alterations to the existing vehicular access. The application is an outline application, which also seeks approval for siting, design and means of access. The external appearance and landscaping details have been reserved at this stage. The footprint of the existing building measures approximately 12m X 12m with a ridge height of 9.7m. The proposal would have a footprint measuring 12.5m X 14.4m with a ridge height of 9.6m. The proposal would include five car parking spaces. There would be habitable room windows located to the front and rear elevations.
SITE HISTORY
An outline planning application for the demolition of the existing building and the erection of a three storey building comprising six apartments together with associated car parking and alteration to existing, and construction of new vehicular access was refused in July 2005 due to the loss of one protected tree and an unacceptable impact on neighbouring properties due to its overbearing nature (05/50732/OUT). This scheme was approximately 1.2m higher than the existing property.
CONSULTATIONS
Environment Agency – No objections
Strategic Director of Environmental Services – No objections
Broughton Park Residents Association – no comments received
PUBLICITY
 The following neighbour addresses were notified:

29, 29A and O Y Y Lubavitch Girls School Park Lane

69 – 77 (odds), 80, 84 and 88 Upper Park Road

52, 52A 54, 54A, 56, 56A. 58, 58A, 58B Singleton Road
REPRESENTATIONS
I have received nine letters of objection in response to the planning application publicity. The following issues have been raised: -

Increased traffic and noise

Need for quality family housing

Already existing blocks of flats in the vicinity

Loss of tree in neighbouring garden

Position of entrance on side elevation

Out of character with existing properties

Loss of privacy

Disruption caused by building works
REGIONAL SPATIAL STRATEGY
Site specific policies:
None
Other policies:

DP1 – Economy in the use of Land and Buildings
SD1 - The North West Metropolitan Area
UNITARY DEVELOPMENT PLAN POLICY
Site specific policies: none
Other policies: H1 – Meeting Housing Needs
DEV2 – Good Design

T13 – Car Parking

DEV10- Broughton Park Development Control Policy
DRAFT REPLACEMENT PLAN POLICY
Site specific policies: none
Other policies: DES1 – Respecting Context

 H1 – Provision of New Housing Development
A10 – Provision of Car, Cycle and Motorcycle Parking in New Developments
PLANNING APPRAISAL
The main planning issues relating to this application are the principle of the residential development, the impact of the development on the amenity of the area, neighbouring residents and the amenity provisions for future occupiers, the impact of the car parking and the impact on trees within the site.
Principle of residential development
Policy DP1 seeks to ensure that development makes the most efficient use of land. Policies H1 of the Adopted and Draft Replacement Unitary Development Plans also seek to ensure that the City’s housing stock is able to meet the requirements of all groups within Salford by providing a wide range of accommodation.
Policy SD1 of the Regional Spatial Strategy states that development should be focused within the North-West Metropolitan Area, which includes Salford. Paragraph 5.18 of PPG13 states: ‘the Government is committed to maximising the re-use of previously-developed land and the conversion of existing buildings to promote regeneration and minimise the amount of greenfield land being taken for development’. This approach is reiterated in PPG3 with regard to Housing. The site is currently residential and considered to be brownfield land. Given that the character of the area is predominantly residential I am satisfied that the general principle of residential development in this location is acceptable.
Adopted Policy DEV10 states that planning permission will be granted if the following criteria are met including: the development would maintain the predominately residential character of the area; due regard has been had to matters of design, height, massing and protection of trees.
The proposal is for residential use. The proposal would have a similar footprint and massing to the existing residential property and no protected trees would be affected by the development.
I would consider the proposal to be in accordance with both the Adopted and Draft policies above.
Amenity
Draft Policy DES7 requires all new developments to provide potential users with a satisfactory level of amenity. Development which would have an unacceptable impact on the amenity of the occupiers or users of other developments will not normally be permitted.
The front elevation of the proposal would be situated on the same building line as the existing property, which is set back 13.5m from Upper Park Road. The proposal would be 12.4m from the side elevation of No.84 Upper Park Road, which has a garage close to the boundary with the application site. The proposal would be a minimum of 21m from the rear elevations of properties on Singleton Road; the proposal extends an additional 4m back than the existing dwelling with a similar height to the existing. The proposal would be within a 45 degree angle drawn from the back corner of No.84 Upper Park Road, which has no primary habitable room windows on the side elevation. The proposed habitable room windows would be located on the front and rear elevations with non-habitable room windows located on the side elevations. I would therefore not consider the proposal to have an unacceptable impact on the privacy or amenity of existing residents.
The proposal would include a large amenity space located to the rear and measuring approximately 35m X 10m. I would consider this to be an adequate amount of amenity space for future occupiers.
Design
Adopted Policy DEV2 states that planning permission will not normally be granted unless the Council is satisfied with the quality of the design and the appearance of the development.
Draft Policy DES1 requires developments to respond to their physical context and to respect the character of the surrounding area. In assessing the extent to which proposals comply with this policy, regard will be had to a number of factors, including the relationship to existing buildings and the quality and appropriateness of proposed materials.
I have limited details on design, as the external appearance of the property does not form part of this application. The proposal has a front door on the front elevation and will be a similar massing to that of the existing property. Therefore based on the submitted details I would consider the proposal to be acceptable. Details relating to materials and detailed design of the external appearance will be considered at reserved matters stage.
Car Parking
Adopted Policy T13 states that the Council will ensure that adequate parking and servicing is provided to meet the needs of new development.
Draft Policy A10 requires development to make adequate provision for disabled drivers, cyclists and motorcyclists, in accordance with the Council’s maximum standards. It also states that the maximum car parking standards should not be exceeded.
The proposal would have five car parking spaces for five flats including one disabled space. I would consider the number of car parking spaces acceptable and consider the proposal to comply with the above policy. I have attached a condition requiring a minimum of two cycle bays.
Upper Park Road is a busy road and is used not only by residents but other drivers. I would not consider the introduction of five apartments to significantly increase the amount of traffic or parking on the street to an unacceptable level that would have a detrimental impact on highway safety and I have no objections on highway grounds.
Impact on trees
Adopted Policy EN7 seeks to protect the City’s treescape and Policy EN10 of the Draft Replacement Plan re-iterates this and states that development that would result in the unacceptable loss of trees will not be permitted.
There is one protected beech tree situated along the front boundary that is situated on a mound. There is an existing vehicular access adjacent to the tree that is being retained, as is the existing hardstanding to the front of the property. The protected tree will therefore not be affected.
The applicant has amended the plan to omit the felling of a tree that is located with the grounds of 52 Singleton Road.
Other Issues
Objectors are also concerned about increasing noise levels, the level of construction traffic and dirt. Whilst there would be an increase in noise during construction, this would be for a temporary period only and I do not envisage that this would be of a level, which would have an unacceptable impact on the amenity of neighbouring residents. In addition, hours of construction are controlled by separate legislation and the planning process should not seek to duplicate such controls. Given that the proposal is for residential properties, I do not consider that there would be a significant increase in noise as a direct result of this scheme and that any increase in noise would not unacceptably affect the amenity of neighbouring residents. The construction of the buildings may result in an increase in dirt/dust, but I do not consider that such concerns warrant the refusal of the application.
An objection has been received in relation to the proposed entrance being located on the side elevation of the development. The application has been amended and the proposed entrance is located in the middle of the front elevation.
VALUE ADDED TO DEVELOPMENT

The application has been amended to re-locate the entrance from the side elevation to the front elevation. A tree marked to be felled within the grounds of an adjacent property is now to be retained.
CONCLUSION
In conclusion, I consider that the principle of the redevelopment of the site for residential purpose is acceptable. I am of the opinion that the proposal complies with the relevant policies of both the Adopted and Revised Deposit Draft Replacement UDPs and there are no material considerations, which outweigh this finding. I therefore recommend that the application be approved.
RECOMMENDATION:

Approve Subject to the following Conditions

1.
Standard Condition B01B New reserved matters

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

- external appearance

- landscaping

3.
The finished floor levels shall be 300mm above adjacent road level unless otherwise agreed in writing by the Local Planning Authority.

4.
Standard Condition C04X Fencing of Trees protected by T.P.O.

5.
The development hereby approved/permitted shall not be brought into use unless and until the existing vehicular access onto Upper park Road has been closed to vehicles, and the existing highway made good to adoptable footway standards. There shall thereafter be no means of vehicular access to or from Upper Park Road other than as shown on the approved plan.

6.
Prior to the commencement of the development hereby approved, full details of the location and design of cycle storage, bin storage and recycling facilities within the site shall be submitted to and approved in writing by the Local Planning Authority. Such approved cycle and bin stores and recycling facilities shall be constructed in accordance with the approved details and shall be made available for use prior to the first occupation of any unit and retained thereafter.

(reasons)

1.
Standard Reason R001 Section 92

2.
Standard Reason R002 Reserved Matters

3.
To reduce the risk of flooding.

4.
Standard Reason R010A Protect TPO trees

5.
Standard Reason R015A Safety-users of highway

6.
In order to encourage the use of more sustainable transport modes and in order to encourage waste recycling, in accordance with Policy A10 of the Revised Deposit Draft Replacement Unitary Development Plan and Policy MW11 of the Adopted City of Salford Unitary Development Plan

Note(s) for Applicant
1.
Sewer connections to United Utilities approval
2.
Please note the permission realtes to the amended plans Drawing No.2512/SPD1.
3.
The applicant is advised that the requirements of all the conditions precedent must be satisfied prior to the commencement of the development. Failure to satisfy the conditions precedent renders all development unauthorised and unlawful and appropriate action may be taken by the Council.
APPLICATION No:
05/51931/FUL
APPLICANT:
P Leigh
LOCATION:
569 Manchester Road Wardley Swinton M27 9QL
PROPOSAL:
Demolition of existing dwelling and erection of a new dwelling with dormer in roof space
WARD:
Swinton North
DESCRIPTION OF SITE AND PROPOSAL

This application is for the retention of an end-terraced dwelling in Wardley, Swinton. The original property was demolished without consent and rebuilt without planning permission. It is part of a row of six terraces that extend to the east. To the north of the site is a public house; there are apartments to the south (Bellam Court) and apartments to the west (Wardley Mews).

SITE HISTORY

An application was received in July 2005 for the erection of a two storey rear extension to 569 Manchester Road (05/51070/HH). The property was demolished before the application was determined and so the application is now invalid.

A complaint was reported to the Enforcement team concerning the demolition of the property and a planning application for the retention of what was being built was subsequently submitted.

PUBLICITY

The following neighbour addresses were notified:

565, 567, 571, 573 and 575 Manchester Road

‘Morning Star’ PH 520 Manchester Road

REPRESENTATIONS

I have received two letters of objection in response to the planning application publicity. The following issues have been raised:

· Loss of light

· Loss of privacy

· Dormer window is an eyesore

UNITARY DEVELOPMENT PLAN POLICY

Site specific policies: None

Other policies: DEV2 – Good Design

DRAFT REPLACEMENT PLAN POLICY

Site specific policies: None

Other policies: DES1 – Respecting Context

 DES7 – Amenity of Users and Neighbours
PLANNING APPRAISAL

The main planning issues relating to this application are: whether the development seriously injures the amenity of existing residential properties, whether there is an unacceptable impact on the street scene/character of the area and whether the development complies with the relevant policies of both the Adopted and Draft Replacement plans.

Draft policy DES7 requires all new development to provide potential users with a satisfactory level of amenity in terms of space, sunlight, daylight, privacy, aspect and layout without having an unacceptable impact on the amenity of the occupiers or users of other developments. There was originally a single storey outrigger that was present at the rear of the property prior to demolition, however the property has been rebuilt with the addition of a two storey element which projects approximately 3.7m from the rear of the adjoining dwelling of 571 Manchester Road. This two storey element of the new build accommodates a kitchen on the ground floor and a bedroom on the first floor. There is no extension along the common boundary to the adjoining dwelling, number 571, and the projection of the new property is not equal to the distance from the common boundary as it projects 3.7m and there is only 1m to the common boundary. The new dwelling therefore has an unacceptable detrimental impact on the amenity of the residents of 571 and the enjoyment of their rear garden. The application property now projects approximately 5m from the rear of 565/567 Manchester Road. There is an apartment on the ground floor and an apartment on the first floor, both of which have habitable room windows nearest the boundary with the application property. This therefore results in overshadowing to these properties which is contrary to policy DES7. There are more than 21m from the rear of the proposed extension to the apartments of Bellam Court (off Bagot Street) which complies with Council’s minimum separation distances.

Adopted policy DEV2 states that planning permission will not normally be granted unless the Council is satisfied with the quality of the design and the appearance of the development. Draft policy DES1 requires developments to respond to their physical context and to respect the character, scale and pattern of streets and the surrounding area. The property has been rebuilt in the same position as the original dwelling but now has a two storey rear extension. The property has been rendered which is not out of keeping with the immediate vicinity as numbers 579 and 577 are also rendered. There is now a dormer in the front roof space of the property, however the materials are in keeping with the roof and it is set below the ridgeline and set in from the eaves. Although the neighbouring terraces do not have dormer windows in the front roof space an apartment development approximately 25m to the west is three storeys in height and so I do not consider the dormer has an unacceptable impact on the street scene. I am of the opinion the application therefore complies with DEV2 and DES1. There is on street parking available for the occupier of the property as per the previous situation.

CONCLUSION

In conclusion I recommend the refusal of this application due to the unacceptable detrimental impact on the amenity of neighbouring residents in terms of overshadowing, overbearing and loss of light which is contrary to Draft Replacement policies DES1 and DES7.

It is recommended that authority be given for the Strategic Director of Customer and Support Services to take enforcement action to seek the removal of the two storey element, as this is the unacceptable aspect of the development. The new dwelling would then have a footprint more similar to that of the original dwelling prior to its demolition.

RECOMMENDATION:
Refuse For the following Reasons:
1.
The rear two storey element of the new dwelling seriously injures the amenity of neighbouring residents living at 565, 567 and 571 Manchester Road by reason of its size and siting which is contrary to Draft Replacement policies DES1 and DES7.
APPLICATION No:
06/52358/HH

APPLICANT:
Mrs Carney

LOCATION:
21 Entwistle Street Wardley Swinton M27 9SD

PROPOSAL:
Retention of conservatory and erection of a staircase at rear of dwelling

WARD:
Swinton North

DESCRIPTION OF SITE AND PROPOSAL

The application relates to a semi-detached property on Entwistle Street at Wardley.

The property is situated on a slope with the front elevation elevated 1.1m higher than the rear of the property. The rear of the property is also elevated approximately 3m higher than the rear boundary of the property.

The application property has an existing single storey rear extension which projects approximately 3m from the rear wall of the property.

The application is for the retention of a conservatory to the rear of the property. The conservatory is situated approximately 0.2 m from the common boundary with No 23 Entwistle Street. The conservatory projects 4.36m from the rear main wall of the property. The conservatory is raised from the sloping ground level to join with the living room floor level of the property. The conservatory has a sloping roof and measures 4.5m in height from the ground level to its ridge.

A timber staircase would also be introduced connecting the conservatory with the ground. The proposed staircase would protrude approximately 1.360m from the rear main wall of the existing rear extension. It would be a maximum height of 1.6m from the ground level and a 1m high handrail has been also proposed for the staircase.

PUBLICITY

The following addresses have been notified:

· 19 Entwistle Street

· 23 Entwistle Street
REPRESENTATIONS

I have received one letter of objection in response to the planning application. The following issues have been raised:

Overlooking

Loss of natural light

Overbearing

REGIONAL SPATIAL STRATEGY

Site Specific Policies: None

Other Policies: None
ADOPTED UNITARY DEVELOPMENT PLAN POLICY

Site Specific Policies: None

Other Policies: DEV8 - House Extensions
DRAFT REPLACEMENT UNITARY DEVELOPMENT PLAN

Site Specific Policies: None

Other Policies: DES7 – Amenity of Users and Neighbours
PLANNING APPRAISAL

The main planning issues relating to this application are the siting and size of the conservatory, and the impact on amenity of the neighbouring residents.

Policy DEV8 of the Adopted UDP and Policy DES7 of the Revised Deposit Draft Replacement Plan state that development will not 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.

The Council’s Supplementary Planning Guidance (SPG) A Guide to House Extensions was adopted in December 2002 after public consultation. It provides additional guidance on the factors to be considered and standards maintained when determining householder applications.

There are no properties situated at the rear of the property. The existing kitchen extension provides screening to the conservatory and it would not therefore have any unacceptable overlooking or overbearing impact to the residents at No 19 Entiwstle Street.
The proposed conservatory is situated on the rear of the property 0.2m away from the common boundary with 23 Entwistle Street. It projects a maximum 4.36m along the common boundary. There is a habitable room window (Living room) at ground floor level on the rear elevation of 23 Entwistle Street, situated next to the common boundary. The floor level of No 23 Entwistle Street is also elevated 1.1m from the ground level at the rear of the property, the same as the application property.

HH9 requires that extension along the common boundary should not exceed 2.74m and in circumstances where a proposal would exceed 2.74m, it will normally be considered to be acceptable provided it does not exceed a 45 degree line drawn from the mid point of any habitable room windows. The conservatory projects 4.36m along the common boundary. This measurement exceeds 2.74m and the 45-degree splay from the middle of the neighbouring habitable room window at No 23 Entwistle Street. It is therefore contrary to policy HH9 of the SPG. Therefore its impact upon 23 Entwistle Street is unacceptable, contrary to DEV8 of the Adopted UDP and DES7 of the Draft Replacement UDP.

There is an existing wooden panel fence situated along the common boundary between the application property and No 23 Entwistle Street. These panels measure 2m in height. The 2m high solid wooden panels separating the application property and No 23 step down with the slope and given that the living floor level of No 23 is 1.1m above the ground level, this fence does not provide sufficient screening to the living room at No 23 and the conservatory results in an overbearing impact.

The windows of the conservatory along the side elevation facing No 23 are also not installed with obscure glazing. The residents at No 23 are therefore overlooked by the occupiers of the application property. However, the applicant has asserted that she would be happy to replace those windows facing No 23 obscure glazing, I do not however consider that this overcome my concerns in relation to the conservatory’s overbearing impact.

Although the conservatory is erected higher than 4.5 meters from the sloping ground level to its ridge, I do not consider in this instance that the height of the conservatory has an unacceptable overbearing impact to the neighbouring properties at No 23. As aforementioned, the floor level at No 23 is elevated 1.1m higher than the actual ground level. Therefore, when observed from the living room floor level of No 23, the conservatory is less than 4m in height.

I consider the proposed staircase and handrail to be acceptable and would not have any adverse impact to the neighbours.

Overall, I consider that the retention of the conservatory would have an unacceptable overbearing effect, due to its size and siting, on the amenity of the residents at number 23. I therefore consider the retention to be unacceptable and contrary to policies DEV8 of the Adopted Unitary Development Plan and DES7 of the Draft Replacement UDP.

CONCLUSION

The conservatory by reason of its size and siting has an unacceptable overbearing impact on the residents of 23 Entwistle Street. The conservatory would be considerably higher than the existing fencing panels, thus having an unacceptable overbearing impact on the amenity of the residents of 23 Entwistle Street. The proposal is contrary to policy HH9 of the SPG, DEV8 of the Adopted UDP and DES7 of the Draft Replacement UDP.

Therefore I recommend that the application be refused and it is recommended that authority be given for the strategic director of Customer Support Services to take enforcement action should to secure the removal of the conservatory.

RECOMMENDATION:

Refuse For the following Reasons:

1.
The conservatory by virtue of its size and siting results in unacceptable overlooking and overbearing impact for the occupants of 23 Entwistle Street. This application is therefore contrary to Council's Supplementary Planning Guidance for House Extensions, Policies DEV2 and DEV 8 of the City of Salford Unitary Development Plan, policies DES7 and DES8 of the Draft Replacement City of Salford Unitary Development Plan.

APPLICATION No:
06/52474/FUL

APPLICANT:
John Hugh Fildes

LOCATION:
22 Dorset Street Pendlebury Swinton M27 6FG

PROPOSAL:
Erection of a detached concrete building for use as a dog grooming service

WARD:
Swinton North

DESCRIPTION OF SITE AND PROPOSAL

The application site forms one half of a semi-detached pair of properties situated at the head of Dorset Street which is a cul-de-sac. The surrounding area is predominantly residential in context and the site is surrounded by two-storey, semi-detached and terraced properties. The site benefits from a driveway to the front with space to park 1vehicle.

The applicant seeks consent for the erection of a detached building for use as a dog grooming service. The building would be situated in the northern corner of the rear garden 1.0 metre from the boundary with Nos.12 and 14 Chelford Drive and 1.0 metre from the boundary with No.20 Dorset Street. The building would have dimensions of 6.0 metres wide, 5.0 metres deep and 1.9 metres high to eaves level with an overall height of 2.8 metres. The proposed hours of operation would be 09:00 – 17:00 Monday to Friday.

2 letters have been received from the applicant providing the following additional information on the proposed use:

· Pets would be collected and delivered by the applicant with no clients visiting the property;

· No more than 2 pets would be at the site at any one time with an average of 5 dogs per day.

· If a dog becomes noisy it will not be groomed again.

· Pet hair will be contained within the building and disposed of properly.

The grooming process takes approximately 2 hours and the dog would be contained within the building during that time.

SITE HISTORY

99/39574/HH – Erection of conservatory at rear and two-storey side extension – Permitted.

CONSULTATIONS

Director of Environmental Services advise that a check of the historical map records for the area suggests that there are several former ponds and other significant excavations within a 250 metre radius of the site. These are no longer present on current maps. There is a significant possibility that gas generation may occur from these, as a precaution it is recommended that a gas membrane should be incorporated into the base of the building to protect against the possible effects of gas migration. It is recommended that a condition to this effect be attached to any planning consent.

The risk of dogs barking and causing a nuisance is another consideration, however, this cannot be easily conditioned. It is recommended that a note to the applicant relating to the control and supervision of dogs be attached to any planning consent.

PUBLICITY

The following neighbour addresses were notified:

13 – 17 (odds) Dorset Street

18 and 20 Dorset Street

6 – 16 (evens) Chelford Drive

25 – 29 (odds) Brindley Street

REPRESENTATIONS

5 letters of objection have been received in response to the planning application publicity, these raise a number of concerns including the following:

i. Noise disturbance.

ii. Traffic/parking/access issues.

iii. Obstruction of view (not a material planning consideration).

iv. Adverse affect on property value (not a material planning consideration).

v. Loss of sunlight.

vi. Building would be closer to neighbouring properties than the owners.

vii. Impact on health due to stress (not a material planning consideration).

viii. Storage of pet food and hair from the animals could attract vermin.

A letter of objection has been received from Councillor Hinds, this raises the following concerns:

l) Nuisance from dogs coming and going.

m) The size of the building would be overbearing.

UNITARY DEVELOPMENT PLAN POLICY

Site specific policies:
None.

Other policies:

DEV1 – Development Criteria.

DEV2 – Good Design.
DRAFT REPLACEMENT PLAN POLICY

Site specific policies:
None.

Other policies:

DES1 – Respecting Context.

DES7 – Amenity of Users and Neighbours.

A8 – Impact of Development on the Highway Network.

PLANNING APPRAISAL

The key issues to be considered in the determination of this application are the following:

· Would the design of the proposal be acceptable?

· Would the proposal cause harm to the amenities of neighbouring occupiers?

· Would the proposal be detrimental to highway safety?

Would the design of the proposal be acceptable?

Policy DEV1 of the adopted UDP considers that the City Council will have regard to a number of factors including, the location and nature of the proposed development and the visual appearance of the development and its relationship to its surroundings. Draft Policy DES1 considers 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.

The proposed building would be clad in brick with a black slate or tile roof with one large garage door on the front elevation. The proposal adopts a form and scale appropriate both in relation to the parent dwelling and within the surrounding residential context. The location of the building within the rear garden environment ensures that the proposal would be screened from the wider public realm.

The design of the proposal would be acceptable.

Would the proposal cause harm to the amenities of neighbouring occupiers?

Draft Policy DES7 states that all new development will be required to provide potential users with a satisfactory level of amenity, in terms of space, sunlight, daylight, privacy, aspect and layout.

The building would be situated at the end of the rear garden maintaining at its closest point a distance of approximately 10.0 metres from neighbouring properties within Chelford Drive. Whilst the site is set at a slightly higher level than properties within Chelford Drive, at a height of 1.9 metres to eaves level and 2.8 metres overall, the impact of the proposal in terms of overshadowing could not be considered as materially significant and would not justify a refusal of planning permission. It should be noted that the proposed building sits at a distance of approximately 8.0 metres from the parent dwelling and has a cubic content of approximately 70.5 cubic metres, the structure itself is thus not much greater than could be achieved through permitted development rights.

In light of the above it is not considered that the proposal would materially harm residential amenity. It is considered that any impact resulting from noise could be effectively controlled through conditions restricting hours of operation to 09:00 – 17:00 Monday - Friday, a personal condition restricting the use of the building and a condition restricting the delivery and collection of pets to the site by clients/customers.
Would the proposal be detrimental to highway safety?

DEV1 of the adopted UDP considers that the City Council will have regard to the relationship to the road and public transport networks and to the likely scale and type of traffic generation. Policy A8 of the Draft Replacement UDP considers that development will not be permitted where it would have an unacceptable impact on highway safety by virtue of traffic generation, access, parking or servicing arrangement.

The application site can accommodate the parking of 1 vehicle on the driveway to the front of the property. Comments from the Chief Engineer advise that highway parking by customers could cause problems for other residents and details of the number of patrons is required. It is proposed that 1 member of staff, the owner would be working at the premises and no members of staff or clients would be visiting the site with pets being collected and delivered by the 1 member of staff. The proposal would not therefore result in any further traffic generation. A condition would be attached to any planning consent restricting the delivery and collection of pets to the site by clients/customers.

It is not considered that the proposal would be materially harmful to highway safety.
CONCLUSION

The proposal would not be detrimental to the visual amenity of the area and nor would it be materially harmful to the amenities enjoyed by the occupiers of neighbouring properties either in terms of general noise disturbance or overshadowing and no further traffic would be generated as a result of the proposal. In light of the above, it can be concluded that the proposal would not compromise the aims and objectives of the relevant policies contained within the development plan and there are no other material planning considerations that would justify a refusal of consent. It is accordingly recommended that the application be approved.

RECOMMENDATION:

Approve Subject to the following Conditions

1.
The development must be begun not later than the expiration of three years beginning with the date of this permission.

2.
The building the subject of this planning permission shall be used only for the purposes of a dog grooming service and shall be used for no other purpose(s) whatsoever, unless otherwise agreed in writing by the Local Planning Authority.

3.
This permission does not allow the delivery or collection of pets to the site by clients/customers.

4.
The permission hereby granted shall be personal to John Hugh Fildes only and shall not inure for the benefit of the land or any other person.

5.
The building shall not be used for the purposes hereby permitted other than between the hours of 09:00 and 17:00 on Mondays to Fridays and not at all on Saturdays, Sundays, Bank or Public holidays without the prior consent in writing of the Local Planning Authority.

6.
A minimum level of gas protection should be provided on the proposed development. This should follow best practice construction industry guidance such as CIRIA report 149, characteristic situation number 2. In order to meet this condition the protection should include ventilation of confined spaces within building, well constructed ground slab, proprietary gas membrane and minimum penetration of ground slab by services. Any membranes installed should strictly adhere to manufacturers recommendations. Should further authoritative, robust and scientific information be provided that proves there is no such gas risk then the need for such protection may be reviewed. The plans for the gas membrane should be submitted and approved by the Local Planning Authority before development commences.

(reasons)

1.
Required to be imposed pursuant to Section 91 of the Town and Country Planning Act 1990.

2.
To restrict the use of the premises to one compatible with the surrounding area and to enable the Local Planning Authority to exercise control over any future use not forming part of this application.

3.
To limit noise and disturbance in the interests of residential amenity and to comply with Policy DEV1 of the adopted UDP and Policy DES7 of the Draft Replacement UDP.

4.
To restrict the use of the premises to one compatible with the surrounding area and to enable the Local Planning Authority to exercise control over any future use not forming part of this application.

5.
In the interests of residential amenity in accordance with Policy DEV1 of the adopted UDP and Policy DES7 of the Draft Replacement UDP.

6.
To provide an adequate level of protection against gas.

Note(s) for Applicant

1.
For further discussions regarding the requirements of the Contaminated Land Condition, the applicant/developer is advised to contact the Environmental Protection Team in the Environment Directorate (Tel: 0161 737 0551).

APPLICATION No:
06/52345/FUL

APPLICANT:
C Earith

LOCATION:
Football Pitches Barton Road Swinton M27 5LJ

PROPOSAL:
Siting of two storage containers

WARD:
Swinton South

DESCRIPTION OF SITE AND PROPOSAL

The site is within a predominantly residential area and is bounded on three sides by two-storey properties. The containers would be located within the football grounds and used for the secure storage of equipment. Each container would measure 2.6m in height and would be 9m in length by 2.4m in width. The containers would be colour treated green (RAL 6005).

PUBLICITY

A site notice was displayed on 14.04.2006

The following neighbour addresses were notified:

2-12 Barton Road

REPRESENTATIONS

I have received three letters of objection in response to the planning application publicity. The following issues have been raised:

· The fence would be too low

· Youth nuisance

· Eyesore

REGIONAL SPATIAL STRATEGY

Site specific policies: None

Other policies: Policy UR1 - Urban Renaissance.

UNITARY DEVELOPMENT PLAN POLICY

Site specific policies: None

Other policies:

DEV1 - Development Criteria

DEV2 - Good Design

DEV4 - Design and Crime

DRAFT REPLACEMENT PLAN POLICY

Site specific policies: None

Other policies:

DES1 - Respecting Context

DES7 - Amenity of Users and Neighbours
DES11 - Design and Crime

PLANNING APPRAISAL

The main planning issues relating to this application are the impact the proposed containers would have on the streetscene and the amenity of neighbouring residents.

Policies DEV1 and DES1 identify a number of issues that should be taken into account when determining planning applications. These include the visual appearance of the development and its relationship to its surroundings. Policy DEV2 seeks to achieve high quality design and to secure an acceptable appearance in development proposals. Policy DES7 requires all new developments to provide potential users with a satisfactory level of amenity.

The proposed containers would occupy a vacant area of land within the grounds of the football Club to the rear of properties along Barton Road. They would not be visible from any public vantage points. The proposed containers would be powder coated green (RAL 6005) to harmonize with the surrounding area. No. 2 to 4 is a funeral directors and there would be 20m between this property and the proposed containers. Nos. 6 to 8 are residential and the containers would be located approximately 18m to no. 6, being the closest property to the proposal. There are three sheds of similar sizes to the rear of 4 to 8 Barton Road. As such, I consider the separation distances achieved are acceptable and would not result in any adverse impact on residential amenity to neighbouring properties. In addition, the design, siting and scale of the proposed containers would be in keeping with the character of the general area. This complies with policies DEV1 and DEV2 of the Adopted UDP, and policies DES1 and DES7 of the Draft Replacement UDP.

Policies DEV4 and DES11 seek to deter crime in the interests of personal and property security without compromising on the appearance of the development.

The applicant has advised that a 1.8m high, palisade fence and matching lockable gates would surround the containers. Due to the location and height of the fencing, it does not require planning permission and does not therefore form part of the planning application. It would however be of a similar height and design to an existing fence around the perimeter of the main building and would be palisade and powder coated green (RAL 6005) to match the colour treatment of the containers. The applicant has advised that they would be prepared to raise the height of the fencing and gates to a height to be agreed to address concerns regarding improved security to discourage climbing on top of the containers and other criminal activities. I have advised that the applicant liaises with the residents to address this issue for the benefit of the residents.

Turning to the other issues raised by the objectors it is not considered that the containers would necessarily have any greater draw as a meeting place for youths than the existing area of vacant land to the rear of properties along Barton Road. The security fencing and gates would limit access to the side of the main building which could contribute to the natural surveillance of the area and help deter use of the area as a gathering point.

The application therefore accords with the above policies.

CONCLUSION

Overall, the proposed development would not have an adverse impact upon the streetscene or the residential amenity currently enjoyed by neighbouring residents. The proposal is therefore in accordance with policies DEV1, DEV2 and DEV4 the City of Salford Unitary Development Plan and policies DES1, DES7 and DES11 of the Draft Replacement Plan. I therefore recommend the application be approved.
RECOMMENDATION:

Approve Subject to the following Conditions

1.
The development must be begun not later than the expiration of three years beginning with the date of this permission.

2.
Prior to their installation the storage containers hereby approved shall be colour treated green (RAL 6005) and retained as such thereafter.

(Reasons)
1.
Reason: Required to be imposed pursuant to Section 91 of the Town and Country Planning Act 1990.

2.
Reason: To safeguard the amenity of the area in accordance with policy DEV 1 of the City of Salford Unitary Development Plan.

APPLICATION No:
06/52502/FUL

APPLICANT:
L Pope

LOCATION:
Land Adjacent To 21 Briarfield Road Worsley M28 1GQ

PROPOSAL:
Erection of one-pair semi detached dwellings together with associated car parking and alteration to existing, and construction of new vehicular access

WARD:
Worsley

DESCRIPTION OF SITE AND PROPOSAL

The site is located at the head of a cul-de-sac in a residential area of Worsley. Access into the site would be achieved from Briarfield Road, adjacent to the existing access to No. 21.

The site is considerably larger than surrounding plots. The vacant piece of land, which was formerly a garden, is surrounded by residential properties. The proposed properties would be semi-detached dwellings and the other properties on the road are all 1930s semi-detached properties. The properties would be approximately 10m in length, 8m wide and 9m in height.

SITE HISTORY

In January 2006, a planning application for two detached dwellings with alterations to existing and the construction of a new vehicular access was refused permission (05/51688/FUL). The reason for refusal was:

“The proposed development would, by virtue of its size and siting, constitute overdevelopment of the site and result in overshadowing, overlooking and loss of privacy to neighbouring properties at 19 Briarfield Road and 422 and 424 Walkden Road. The proposal would therefore be contrary to Policy DEV1 of the City of Salford Unitary Development Plan and Policies DES1 and DES7 of the Revised Deposit Draft Replacement Unitary Development Plan.”

In September 2004, an outline application for the means of access for one detached dwelling on land adjacent to 21 Briarfield Road was approved (ref: 04/48924/OUT).

In December 2003, a planning application for the erection of a single storey dwelling and garage on land adjacent to 21 Briarfield Road was approved (ref: 03/47180/FUL).

In October 2003, a planning application for the erection of a single storey dwelling and garage on land adjacent to 21 Briarfield Road was withdrawn (ref: 03/46863/FUL).

PUBLICITY

The following neighbour addresses were notified:

1 to 23 (O) Briarfield Drive

2 to 24 (E) Briarfield Drive

145 Greenleach Lane

422, 424 and 426 Walkden Road

4 Brereton Drive

REPRESENTATIONS

I have received eleven letters of objection in response to the planning application publicity. The following issues have been raised:

Car parking problems

Increase in congestion on the cul-de-sac

Not in keeping with surrounding properties

Loss of privacy

Loss of light

Affect existing drainage system

Disturbance during construction period

Overdevelopment of the site

UNITARY DEVELOPMENT PLAN POLICY

Site specific policies: None

Other policies: DEV1 – Development Criteria

DRAFT REPLACEMENT PLAN POLICY

Site specific policies: None

Other policies: DES7 – Amenity of Users and Neighbours

 DES 1 – Respecting Context

PLANNING APPRAISAL

The main planning issues relating to this application are: whether the proposal would seriously injure the amenity of existing residential properties, whether there would be an unacceptable impact on the street scene/character of the area and whether the proposal complies with the relevant policies of both the Adopted and Draft Replacement UDPs.

Adopted Policy DEV1 sets out a number of criteria against which applications for planning permission are assessed. Of most relevance to this application are the location and nature of the proposed development including its relationship to existing and proposed land uses, the layout and relationship of existing and proposed buildings, the effect on sunlight, daylight and privacy for neighbouring properties and the visual appearance of the development. Draft Policy DES7 requires all new developments to provide potential users with a satisfactory level of amenity. Developments that would have an unacceptable impact on the amenity of occupiers of other developments will not be permitted.

The proposed dwellings are located at the head of a cul-de-sac. The other properties on the road are semi-detached properties and so a new pair of semi-detached properties would be in keeping with the character of the road and the area. In considering the previously refused application for this site, it was concluded that two detached dwellings would have an unacceptable detrimental impact on the amenity of the occupiers of neighbouring properties in terms of causing overshadowing, overlooking and a loss of privacy to 19 Briarfield Road and 422 and 424 Walkden Road. The previous application saw ‘dwelling one’ being less than 1m away from the boundaries of 19 Briarfield Road and 424 Walkden Road. It was considered this close proximity to the boundaries would result in a loss of privacy and overlooking to the occupiers of 19 Briarfield Road and 422 Walkden Road as habitable room windows of ‘dwelling one’ would face, and therefore overlook, their rear gardens which was contrary to policies DEV1 and DES7. I am of the opinion the proposed semi-detached dwellings would not result in overshadowing or overlooking the neighbouring properties, as the gable of ‘dwelling one’ would now be 7m away from the boundary with 424 Walkden Road and the front elevation would be 5m from the boundary with 19 Briarfield Road. ‘Dwelling two’ would now also be set further away from the boundary with 21 Briarfield Road at a distance of approximately 5m and I therefore do not consider there would be a significant overshadowing to the rear garden of 21 Briarfield. The garden areas would also be larger than those of the detached dwellings previously proposed. I am therefore satisfied that this application successfully overcomes the reason for refusal of the previous application.
Draft Policy DES1 requires developments to respond to their physical context. In assessing the extent to which this has been achieved, regard will be paid to a number of factors, including the relationship to existing buildings and the scale of the proposed development in relation to its surroundings. The plot of land adjacent to 21 Briarfield Road is larger than those of neighbouring properties and I am of the opinion the proposal for a pair of semi-detached dwellings with front and side/rear gardens, driveways and a new vehicular access does not constitute the overdevelopment of the site and so the proposal complies with policy DES1.

Each of the dwellings would have spaces for 2 cars each. In light of the Council’s maximum car parking standards the car parking provision is sufficient and any increase in traffic during the construction period would only be temporary. I therefore do not consider there would be any increase in car parking problems or congestion in the cul-de-sac.

CONCLUSION

In conclusion, I consider that the proposed semi-detached dwellings are acceptable, as they would not have an unacceptable detrimental impact on the amenity of the nearby residential properties in terms of overshadowing, overlooking or loss of privacy. I am of the opinion that the proposal complies with the relevant policies of both the Adopted and Draft Replacement UDPs and there are no material considerations which outweigh this finding. I therefore recommend that the application be approved.
RECOMMENDATION:

Approve Subject to the following Conditions

1.
Standard Condition A03 Three year time limit

2.
Prior to the commencement of the development hereby approved, samples of the materials for the external elevations and roof of the buildings 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 minimum floor levels shall be 300mm above the adjacent road.

(Reasons)
1.
Standard Reason R000 Section 91

2.
Standard Reason R004A Amenity-area

3.
Standard Reason R024A Amenity of future residents

Note(s) for Applicant

1.
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.

2.
Due to the proximity of the surrounding road networks, noise from vehicles may be an issue at times of the day, it is advised that it would be worth installing higher acoustic specification glass to all habitable rooms within the buildings. The usual specification is 10/12/6.4 glazing, the 6.4 element being laminated glass.

3.
The responsibility to properly address contaminated land issues, including safe development, irrespective of any action taken by this authority, lies with the owner/developer of the site. The applicant/developer is requested to contact the Council's Environmental Protection Unit as soon as is practicable should contamination be encountered during development of the site. Historical map searches have identified a former potentially contaminative use (i.e. may be a former industrial use, an infilled feature such as a pond etc.) that may effect the development of the site. You need to ensure that your builder and the building control officer dealing with the developer are aware of this so that appropriate precautions can be taken to protect the developer, the public, the environment and the future occupants from contamination issues.

For further discussions regarding the requirements of the Contaminated Land Advisory, the applicant/developer is advised to contact the Environmental Protection Team in the Environment Directorate (Tel: 0161 737 0551).

APPLICATION No:
06/52469/DEEM3

APPLICANT:
Irlam County Primay School (FAO Mrs V M Rutty)

LOCATION:
Irlam Primary School Liverpool Road Irlam M44 6NA

PROPOSAL:
Erection of 2.4m high boundary fencing and gates

WARD:
Cadishead

DESCRIPTION OF SITE AND PROPOSAL

The application relates to the existing Irlam CP Primary School. The school has extensive playing fields to the rear and is bordered to the north and south by residential properties.

The applicant seeks consent for the erection of a 2.4 metre high boundary fence and gates. A 9.0 metre section is proposed along the northern boundary adjacent to Elsinore Avenue, a 75.0 metre section along the western boundary adjacent to the playing fields and a 48.0 metre section along the southern boundary adjacent to Barnview Drive.

SITE HISTORY

05/50205/DEEM3 – Erection of 93 metres of 2.4 metre steel fencing and gates along Elsinore Avenue elevation – Permitted.

06/52098/DEEM3 – Erection of 2.4 metre high crusader fencing on Liverpool Road elevation (Amendment to previous approval 05/50205/DEEM3) – Permitted.

CONSULTATIONS

None.

PUBLICITY

The following neighbour addresses were notified:

290A Liverpool Road

290 – 296 (evens) Liverpool Road

2 – 16 (evens) Victoria Road

42 – 46 (evens) Elsinore Avenue

1 and 3 Barnview Drive

REPRESENTATIONS

· 1 letter of objection has been received from the occupiers of a neighbouring property, this raises the following concerns:

· The proposal would promote the use of Barnview Drive as an alternative means of access to the playing field.

- The Cadium Yellow colour is not acceptable.

UNITARY DEVELOPMENT PLAN POLICY

Site specific policies:
None

Other policies:

DEV1 - Development Criteria

DEV2 - Good Design

DEV4 – Design and Crime

DRAFT REPLACEMENT PLAN POLICY

Site specific policies:
None.

Other policies:

DES1 – Respecting Context

DES11 – Design and Crime

PLANNING APPRAISAL

The key issue to be considered in the determination of this application is the design of the proposed fencing.

Policy DEV1 of the adopted UDP gives consideration to the location and nature of the proposed development, including its relationship to existing and proposed uses. Policy DES1 of the Draft Replacement UDP considers 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. The impact of the proposal on the streetscene and the living conditions of existing residents must be balanced by the requirements of achieving security to school premises. The bar railing design represents a high quality of design and whilst 0.9 metres higher than the existing fencing would be of a similar colour.

The design and colour of the fencing would match that of the already approved fencing (application reference: 06/52098/DEEM3), along the northern boundary of the site matching that of the existing fence. The use of cadium yellow is restricted to the posts to the gates and gate latches and is an alternative colour to the fence panels in line with the Disability Discrimination Act Guidelines. A condition would be attached to any planning consent ensuring the use of the approved colours.
CONCLUSION

The proposal would not compromise the aims and objectives of the relevant policies contained within the development plan and there are no other material planning considerations that would justify a refusal of consent.

RECOMMENDATION:

Approve Subject to the following Conditions

1.
The development must be begun not later than the expiration of three years beginning with the date of this permission.

2.
The fencing panels shall be painted with the approved colour (Light Green RAL 6027) and the posts to gates and gate latches shall be painted with the approved colour (Cadium Yellow RAL 1021) within 3 months of their erection, and maintained thereafter.

(reasons)

1.
Reason: Required to be imposed pursuant to Section 91 of the Town and Country Planning Act 1990.

2.
Reason: To safeguard the amenity of the area in accordance with policy DEV 1 of the City of Salford Unitary Development Plan.

APPLICATION No:
05/51161/ART10

APPLICANT:
Viridor Waste Management Limited

LOCATION:
Whitehead Landfill And Land Reclamation Site Lower Green Lane Astley

PROPOSAL:
Article 10 consultation from Wigan MBC for (1) Extension of landfill operations for the disposal of non-hazardous household, commercial and industrial waste material (2) The reclamation of land for amenity afteruse includinhg nature conservation (3) The continued use of the sites access road

WARD:

THE APPLICATION SITE AND PROPOSAL
Whitehead Landfill Site straddles both Salford and Wigan but this particular application is wholly contained within the boundary of Wigan. The planning application is currently pending decision and will be put before Wigan Planning Committee on 23rd May 2006 with an officers recommendation for approval. The application site is located to the west of Salford.
The main part of the site is to the east of Lower/Higher Green Lane, the public highway linking Astley Green to the East Lancashire Road. It is a partly reclaimed colliery spoil tip associated with the former Astley Green Colliery. The former colliery tip is mainly on land in Wigan but extended across the Salford boundary.
The existing, 28 hectare Whitehead landfill site is mainly on that part of the former colliery spoil tip that is in Salford although part of the landfill is in Wigan together with the site’s access and ancillary infrastructure including the landfill gas utilisation plant.
Land within much of the periphery of the current, overall site has been reclaimed for amenity purposes (trees, grass and ponds) partly in conjunction with an earlier, largely unsuccessful, coal recovery scheme and, more particularly, as part of the current landfill development which, like the current proposal, is a combined development involving derelict land reclamation as well as waste disposal.
The most obvious area of remaining dereliction, apart from the ongoing landfill, is the adjoining land to the south west of the landfill, in the middle of the current, 102.5 hectare site. This is where the proposed extension to the landfill site, that is the subject of the current application, would be located.
The location of the proposed landfill extension is a relatively flat, derelict part of the old colliery tip in the middle of the overall site.
The extension site is approximately 500m from the nearest house (Keepers Cottage) within the Salford boundary and 600m from the edge of the urban conurbation of Boothstown.
This proposal is seeking to engineer a facility that would accommodate a further 1.3 million cubic metres of non hazardous household, domestic, commercial and industrial waste material as a south westerly extension of the existing landfill facility. The waste disposal would follow on from the final phase of the current landfill (Planning Permission E/34900/FUL), in 2009 and would last for 4 years at the current rate of input of waste material.
The proposed extension would take the form of two cells or phases over an area of 10 hectares. The overlying colliery spoil would be excavated to create the landfill void. The bottom of the excavation would be at levels between 14.5m above ordnance datum (AOD) and 18m AOD. This means that part of the excavation would be in the boulder clay that underlies the old colliery tip.
The landfill void would be lined and drained to prevent contamination or pollution from the uncontrolled escape of the leachate or landfill gas associated with the waste disposal operations or the ingress of ground water.
The excavated colliery spoil and clay would be stockpiled on adjoining land and would be used as cover material on the landfill site with the remainder being spread, in two phases over 16 hectares of adjoining, largely derelict land to the south west, thereby raising its levels by a few metres.
Landfill gas would be utilised for the generation of electricity in the existing and permitted utilisation plant that is located within the boundary of Wigan.
The leachate, the polluted water associated with waste disposal sites, would be treated in the existing plant on that part of the existing site that is in Salford, before being discharged to a public sewer.
The hours of working would be the same as the existing site which are between 0730 and 1700 on Mondays to Fridays and between 0730 and 1700 on Saturdays.
SITE HISTORY
Planning Permission was granted in June 1997 for Reclamation of part of the former Astley Green Colliery tip involving clay extraction and landfill, with afteruse as community forest and open space with public access. (E/34900)
POLICY BACKGROUND
NATIONAL
PPS10- Planning for Sustainable Waste Management. This document emphasises the need for sustainable waste management. It emphasises the importance of the development plan both at the regional and local level but acknowledges that proposals can be brought forward for sites that are not, as in this Borough, specifically allocated for waste management on the plan.
So far as this site and proposal is concerned it highlights the need to exercise discretion when assessing the impact of waste management proposals in terms of Green Belt policy. It recognises that health can be a material consideration and acknowledges that regard should be had to ‘the cumulative effect of previous waste disposal facilities on the well-being of the local community, including any significant adverse impacts on environmental quality, social cohesion and inclusion or economic potential’.
PPG2 details the policies that have to be applied when dealing with development in the Green Belt.
REGIONAL
Regional Planning Guidance 1 – North West, the minerals, waste and energy guidance has recently been revised to take account for the national Minerals Planning Guidance 6.
Policy EQ4 of RPG/RSS13 sets out the. Principles Governing a Regional Approach to Sustainable Waste Management.
Draft Policy EM10 of the Draft RSS is A Regional Approach to Waste Managementæ that links regional waste policy to national policy by referring to the National Waste Strategy and PPS10.
Policy EM11, Waste Management Principles, recognises the importance of the Government’s waste hierarchy that emphasises waste minimisation and recovery with landfill as the least desirable, but still necessary, form of waste management.
Policy EM12 acknowledges the importance of ‘The Proximity Principle’ whereby municipal, commercial and domestic waste should be treated and disposed of as close to the source of the waste as possible.
Policy EM13 refers to the need for the ‘Provision of Nationally, Regionally and Sub-Regionally Significant Waste Management Facilities’ including landfill sites. It includes tables derived from the RTAB, Waste Management Technical Report of 2001 and the Regional Waste Strategy for the North West of 2004, that set out the waste management capacity, including landfill, that is required at a sub-regional level, including greater Manchester, over 5 year periods up to 2020.
LOCAL
Adopted Unitary Development Plan
Site specific policies: EN2 – Development Within the Green Belt
Other policies: EN20 – Pollution Control
Draft Replacement Plan
Site specific policies: none
Other policies: EN1 – Development Affecting the Green Belt

EN14 – Pollution Control
PLANNING APPRAISAL – THE IMPACT ON SALFORD
In considering the Council’s response to the Article 10 the Council can only consider the impact of the proposal on Salford. The key issues to consider in relation to the impact of the proposal on Salford are that of the impact on the Green Belt and Pollution Control.
Green Belt
Waste disposal constitutes other development when assessing the impact of a proposal on the Green Belt. Such development is inappropriate in the Green Belt if it would compromise its openness or conflict with its purposes. Similarly development should not injure the visual amenity of the Green Belt. The effect on openness is the most important test.
PPS10 does counsel that the locational needs of some types of waste management facilities in terms of sustainability need to taken into account in assessing the impact of such development on the Green Belt. However, it does not change the way in which such development is assessed, as set out in PPG2.
This proposal would involve a substantial element of landfilling in that much of it would take place in an excavation in the former colliery spoil tip although the levels of the land in the vicinity would have to be raised to accommodate the surplus colliery spoil and the higher parts of the waste disposal. The proposal would be located on the opposite side of the existing landfill site in Salford. The levels of the proposed waste deposit would be no higher than the existing landfill site. I do therefore not have any objections with regards to development within or affecting the openness of the Green Belt within Salford.
Pollution Control
With regards to issues of noise. Noise from the site will be naturally shielded by the topography of the existing landfill site, combining this with the fact that very few residents are present within the vicinity of the site (Keepers Cottage and Malkins Wood Farm only) would again suggest that noise is unlikely to warrant any planning conditions for Salford. The Strategic Director of Environmental Services is satisfied that due to the location of the proposal (on the opposite side of the existing landfill) would be no additional impact in terms of noise on the residents of Salford.
With regards to issues of odour. This impact requires more detailed evaluation as there have been some complaints recently about smells from the existing landfill site. The Strategic Director of Environmental Services has received ten complaints from eleven complainants since 2001 and the Environment Agency have received a number of complaints from residents in both Wigan and Salford.
The Environment Agency, who are responsible through the Planning and the Pollution Prevention and Control (PPC) permit for monitoring and controlling odour, have confirmed that the site has improved although it continues to generate odour.
The site operator has responded to the Environment Agency’s, the residents and the Council’s concerns by providing better temporary cover over the waste and installing more landfill gas extraction wells.
Like a number of other processes and industries, the development and operation of most waste management facilities is governed primarily through the Town and Country Planning and the Pollution Prevention and Control systems exercised through the local planning authority and the Environment Agency respectively.
Planning Policy Statement 10 states that:
“The planning and pollution control regimes are separate but complementary. Pollution control is concerned with preventing pollution through the use of measures to prohibit or limit the release of substances to the environment to the lowest practicable level. It also ensures that ambient air and water quality meet standards that guard against impacts to the environment and human health. The planning system controls the development and use of land in the public interest and should focus on whether development is an acceptable use of the land, and the impacts of those uses on the development and use of land. Waste planning authorities should work on the assumption that the relevant pollution control regime will be properly applied and enforced.”
The complementary nature of the planning and PPC systems prevents the duplication of regulation with the assessment of the technical aspects of proposals such as development and engineering of a landfill site placed within the remit of the Environment Agency.
Whitehead Landfill Site is operated under a PPC permit approved by the Environment Agency in autumn 2005. If planning permission is granted to extend landfill operations the Operators will need to seek a variation to their current permit conditions. As with the original application this would entail the preparation and submission of a comprehensive compilation of risk assessments and management plans/procedures covering the extended site, which would be consiederd by the Environment Agency
The public and statutory consultees would be given the opportunity to comment on any proposed variation involving a “substantial change” as a development such as the extension clearly would be.
The comprehensive content of an application for a landfill PPC permit will require a number of detailed assessments this will include the following:
1. Landfill gas risk assessment establishing that appropriate measures are taken in order to control the accumulation and migration of landfill gas and the collection, treatment and use of landfill gas is being carried out in a manner that minimises damage to or deterioration of the environment and risk to human health (including a conceptual gas site model, preparation and review of assessment scenarios, assessment of risks to the environment and health and a gas management plan)
2. Stability risk assessment establishing the structural and physical stability of the landfill over entire lifecycle of the landfill (including a conceptual stability site model, risk screening, selection of factors of safety, analysis and monitoring proposals)
3. Hydrogeological risk assessment providing support and justification for the design of the engineered containment measures, environmental monitoring systems and management control systems (including a conceptual hydrogeological site model, preparation and review of assessment scenarios, review of technical precautions and monitoring proposals)
4. Nuisance and health risk assessment identifying and mitigating other potential hazards associated with landfill operations.(covering noise, odour, dust, litter and vermin where not otherwise covered above)
5. Habitats risk review assessing potential risks to the integrity of Habitats Sites in close proximity to the landfill
6. Inventory of raw and auxiliary materials, other substances and energy used or generated by the activities
7. An operational, development and management plan (covering management systems, waste acceptance procedures, engineered containment, waste emplacement, accidents, the management and monitoring of leachate, surface water, groundwater, landfill gas, particulate matter, odour, mud, litter, vermin, noise and site closure and aftercare)
The risk assessments carried out as part of the permit application drive the technical design of the site and as such comply with the statement made in PPS 10 above.
Whilst the Strategic Director of Environmental Services has concerns about the possible recurrence of problems from odour, it is thought that the existing controls in place will be adequate, to address theses concerns. I consider the Environment Agency’s powers and controls will be sufficient to ensure that odour problems are unlikely and if they occur will be dealt with promptly and effectively.
reliance will have to be placed on the Environment Agency controls and regulatory powers to ensure that if odour problems occur, they are dealt with promptly and effectively.
I therefore do not have any objections with regards to issues of noise or odours.
Conclusion
In conclusion, there will minimal impact on Salford and on that basis I recommend that Wigan Council be advised that Salford City Council has no objections to the application.
RECOMMENDATION:

No Objections

PAGE
142

