PLANNING & TRANSPORTATION REGULATORY PANEL

PART I

SECTION 1: APPLICATIONS FOR PLANNING PERMISSION
20th April 2006

APPLICATION No:
06/52008/LBC

APPLICANT:
The FRASC Group

LOCATION:
Orchard House 318 Ellenbrook Road Worsley M28 1EB

PROPOSAL:
Listed Building Consent for the erection of a first floor extension above existing single storey building, alterations to elevations and change of use to 27 apartments together with associated car parking and bin store

WARD:
Boothstown And Ellenbrook

At the meeting of the panel held on the 6th April 2006 consideration of this application was DEFERRED FOR AN INSPECTION BY THE PLANNING AND TRANSPORTATION REGULATORY PANEL.

My previous observations are set out below:

DESCRIPTION OF SITE AND PROPOSAL

This application relates to the former Mines Rescue Station on Ellenbrook Road and seeks listed building consent to convert the building to provide 27 apartments and 28 car parking spaces which would be located mainly in front of the building, although 9 of these spaces would accessed directly off Orchard Avenue. The conversion would include the erection of three first floor extensions to rear of the building. The existing facade fronting Ellenbrook Road would remain unchanged.

The site is within the Mines Rescue Conservation Area. Development restrictions are also imposed on the whole of the Conservation Area by way of an Article 4 directive. The article 4 directive removes Permitted Development rights regarding driveway, means of enclosure, doors and windows from the residential properties within the conservation area. The purpose of the directive is to retain the special architectural and historic character of the conservation area.

The building is currently occupied by an industrial use. Ancillary offices are located at ground floor behind the former emergency vehicular access doors. Two apartments are also located at first floor level within the main frontage of the building.

This proposal seeks to convert the existing building to provide apartments. The proposal also include rear extensions at first floor level to further facilitate the development of the building to accommodate 27 apartments. There would be a mix of apartments including 6 three bedroom apartments and 21 two bed apartments. Three apartments would be duplex apartments which would be located to the rear of the original emergency access doors. These doors would be retained. A total of 4 entrance points would be provided, 2 from the Orchard Road elevation and 2 on the opposite southern elevation. Amenity space is proposed to the rear of the site. The area fronting Orchard Avenue which currently provides additional car parking would landscaped.

An associated full application 06/52015/FUL also appears on this agenda for a decision.

SITE HISTORY

In 1995, planning permission was approved for change of use to Hat Manufacturers with residential (95/33943/COU). The associated listed building application was also approved (95/33944/LBC)

In 1997, planning permission was granted to brick up front and rear garage openings creating window openings at first floor level (front and rear) and doorways at rear ground floor level only (97/36246/FUL). At the same time listed building consent was granted for the construction of a mezzanine floor. (97/36245/LBC)

In 2000, planning permission was granted for the change of use of part of first floor offices to a self contained flat together with associated landscaping (00/41187/COU). The associated listed building application was also approved. This consent allowed for internal alterations and creation of flat at first floor (00/41186/LBC)

A similar scheme (and listed building application) to this current proposal was withdrawn prior to consideration last year - Erection of part first floor and part second floor extensions above existing single storey building, alterations to the elevations and change of use to 31 apartments, together with associated car parking and bin store (05/50987/FUL and 05/50992/LBC)

CONSULTATIONS

The Director of Environmental Services – No objection subject to the attachment of condition relating to site investigation.

Environment Agency – no objection in principle subject to drainage condition

United Utilities – no objection in principle

Police Architectural Liaison Officer – Raises concerns regarding the number of entrance points to the building and the lack of defensible space.

Worsley Civic Trust – no response

Worsley and Boothstown Residents Association – no response

English Heritage – Offer no comment on the application

PUBLICITY

The site has been advertised by way of press and site notice.

The following neighbour addresses were notified:

1 – 22 (con), 24 – 52 (even) Orchard Avenue

39 – 57 (odd), 308, 310 and 320 Ellenbrook Road

10 Wyre Drive

1 – 5 (con) Miners Mews

REPRESENTATIONS

I have received a number of letters of objection from four neighbouring residents in response to the application publicity. The following issues have been raised:

Impact of additional vehicles

Bats

Overlooking

Loss of privacy

Amount of development already in area

Amount of flats in area

Shadows effect upon

Access to property

Character of the area

REGIONAL SPATIAL STRATEGY

Site specific policies:
None

Other policies:
None
UNITARY DEVELOPMENT PLAN POLICY

Site specific policies:
None

Other policies:

EN11- Protection and Enhancement of Conservation Areas, EN12 - Protection and Enhancement of Listed Buildings

DRAFT REPLACEMENT UNITARY DEVELOPMENT PLAN POLICY

Site specific policies:
Conservation Area

Other policies:
CH 4 - Development Affecting the Setting of a Listed Building,

CH5 - Works within Conservation Areas

PLANNING APPRAISAL

The main planning issues relating to this application are: whether the development would have any negative impact upon the listed building, and whether the proposal complies with the provisions of the relevant policies of both the Adopted and Revised Deposit Draft Replacement UDP. These issues will be discussed in turn below.

Impact upon the Conservation Area

Adopted policy EN11 states that in considering planning applications for development in conservation areas, the Council will consider the extent to which the proposal is consistent with the desirability of preserving or enhancing the Conservation Area. The Council will have the need to encourage high standards of development which are in keeping with the character of the area.

Revised replacement policy CH5 states that development in Conservation Areas will only be permitted where it would preserve or enhance the character and appearance of the Conservation Area.

I consider that the proposal can be assessed in two parts; firstly the alterations to the area within the curtilage of the building and secondly the visual appearance of the proposed extensions. The area in front of the building has changed little since the building was constructed. It currently provides access and car parking. This proposal would retain the external appearance of the building which fronts Ellenbrook Road. No alterations are proposed to this elevation. Whilst the existing flower bed would be reduced to facilitate this scheme, the area in front of the building would continue to provide car parking. As such I do not consider that the character of the conservation would be unduly affected by the proposal in this area. Moreover, I have attached a condition requiring the area to be formally marked out utilising appropriate materials which would further enhance the appearance of the conservation area.

The southern elevation and private amenity space have limited visibility from inside and outside of the Conservation Area. The recently approved ‘Miners Mews’ would be the main area from which this elevation could be viewed.

The rear elevation currently comprised of a 5.1m high wall. A new ‘traditional’ style roof is proposal at this point and would include a ridge which would return towards the two story front section. Given that this section is set in from each of the outer elevations it would not result in a significant feature from Orchard Avenue. The applicant has provided a street scene perspective looking east along Orchard Avenue toward Ellenbrook Road.

The element that would be most visible to the conservation area is the first floor extension to the rear of the building which front Orchard Avenue. The design incorporates a palette of modern materials including zinc standing seam roofing system and grey eternit cladding. Whilst the proposed windows do not seek to replicate the Georgian sash windows which is evident elsewhere in the building they would be timber and be in similar positions to the existing windows at ground floor. Given the building’s historical references and design I consider it appropriate that the proposed extension is clearly defined as ‘new’ and should not seek to replace it, however, it is necessary that the extensions are appropriate. The area in front of this elevation is currently used for car parking. The proposal would provide a landscaped area and a boundary wall. I have spoken to the applicant regarding this wall and they are happy to provide a boundary wall similar to that on the opposite site of the road.

The impact and design of the extension upon the listed building is discussed later in this report. Whilst the Council’s Conservation officer has raised some concerns over the proposed cladding, he has not provided any objection to the proposed conversion.

Whilst the building is within a conservation area the policies highlighted above do not automatically preclude the use of modern materials. I consider that the proposed zinc roofing system would help define what is ‘new’ and allows for a shallow pitch construction which ensures that the massing is minimised. The applicant has also provided a sample of the proposed Eternit cladding. However, I am of the opinion that this material is not suitable within this conservation area and have attached a condition requiring samples to be submitted to and approved by the Local Planning Authority.

In considering all aspects of the proposal as discussed above, and with appropriate conditions requiring samples of external materials, landscaping scheme, car parking layout and details of colour treatment for the windows, I am satisfied that the proposal would make a positive contribution to the character of this conservation area. As such I am satisfied that the proposal accords with the policies highlighted above.

Effect on the Mines Rescue Listed Building

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.

Revised replacement 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.
The Council’s Conservation officer is of the opinion that the extensions are appropriate. As stated earlier, I do not consider that the proposed cladding is appropriate in this instance, I do consider that a modern design which includes modern materials helps define the original listed building and additions. Internally, and with the assistance of the Council’s Conservation officer, many of the original internal walls are to be reinstated. The original features which help define the buildings historic contribution are also to be retained such as the original emergency doors and light wells.

The Council’s Conservation officer advises that the building is currently suffering from water damage. Whilst the future of this listed building is not at present under threat and is not a reason stated by the applicant in support of the scheme, I am mindful that an appropriate and sensitive scheme will ensure the long term future of this grade II listed building. Moreover, advice contained in Planning Policy Guidance Note 15: Planning and Historic Environment advised that consideration should be given to appropriate conversions.

In conclusion, I am of the opinion that the scheme accords with the policies highlighted above regarding the listed building.

VALUE ADDED TO DEVELOPMENT

· The scheme has been reduced in scale and massing and the number of units reduced from the previous scheme which was withdrawn from consideration.

· The applicant has entered into several pre-applications discussions with myself, the Council’s conservation area and listed building officer and English Heritage.

CONCLUSION

I consider that the amendments made to the scale and massing of the proposal are more in keeping with the surrounding residential context. I am satisfied that the design is of appropriate quality to ensure that the character of the conservation area is retained and the future of this listed building is given greater security.

I am satisfied that the proposal would not result in a detrimental impact upon the neighbouring residents and that it fully accords with the policies contained within the development plan. I do not consider that there are any material considerations that outweigh this view.

Therefore, I recommend that this proposal be approved.

RECOMMENDATION:

Approve Subject to the following Conditions

1.
Standard Condition A03 Three year time limit

(Reasons)
1.
Standard Reason R038 Section 18

APPLICATION No:
06/52015/FUL

APPLICANT:
The FRASC Group

LOCATION:
Orchard House 318 Ellenbrook Road Worsley MANCHESTER M28 1EB

PROPOSAL:
Erection of first floor extension above existing single storey building, alterations to elevations and change of use to 27 apartments together with associated car parking and bin store

WARD:
Boothstown And Ellenbrook

At the meeting of the panel held on the 6th April 2006 consideration of this application was DEFERRED FOR AN INSPECTION BY THE PLANNING AND TRANSPORTATION REGULATORY PANEL.

My previous observations are set out below:

DESCRIPTION OF SITE AND PROPOSAL

This application relates to the former Mines Rescue Station on Ellenbrook Road and seeks consent to convert the building to provide 27 apartments and 28 car parking spaces which would be located mainly in front of the building although 9 of the spaces would accessed directly off Orchard Avenue. The conversion would include the erection of effectively three first floor extensions to rear of the building. The existing façade fronting Ellenbrook Road would remain unchanged.

The site is within the Mines Rescue Conservation Area. Development restrictions are also imposed on the whole of the conservation area by way of an Article 4 directive. The article 4 directive removes Permitted Development rights regarding driveway, means of enclosure, doors and windows from the residential properties within the conservation area. The purpose of the directive is to retain the special architectural and historic character of the conservation area.

The building is currently occupied by an industrial use. Ancillary offices are located at ground floor behind the former emergency vehicular access doors. Two apartments are also located at first floor level within the main frontage of the building.

This proposal seeks to convert the existing building to provide apartments. The proposal also include rear extensions at first floor level to further facilitate the development of the building to accommodate 27 apartments. There would be a mix of apartments including six - three bedroom apartments and 21 - two bed apartments. Three apartments would be duplex apartments which would be located to the rear of the original emergency access doors. These doors would be retained. A total of 4 entrance points would be provided, 2 from the Orchard Road elevation and 2 on the opposite southern elevation. Amenity space is proposed to the rear of the site. The area fronting Orchard Avenue which currently provides additional car parking would landscaped.

An associated application for Listed Building Consent 06/52008/LBC also appears on this agenda for a decision.

SITE HISTORY

In 1995, planning permission was approved for change of use to Hat Manufacturers with residential (95/33943/COU). The associated listed building application was also approved (95/33944/LBC)

In 1997, planning permission was granted to brick up front and rear garage openings creating window openings at first floor level (front and rear) and doorways at rear ground floor level only (97/36246/FUL). At the same time listed building consent was granted for the construction of a mezzanine floor (97/36245/LBC)

In 2000, planning permission was granted for the change of use of part of first floor offices to a self contained flat together with associated landscaping (00/41187/COU). The associated listed building application was also approved. This consent allowed for internal alterations and creation of flat at first floor (00/41186/LBC)

A similar scheme (and listed building application) to this current proposal was withdrawn prior to consideration last year - Erection of part first floor and part second floor extensions above existing single storey building, alterations to the elevations and change of use to 31 apartments, together with associated car parking and bin store (05/50987/FUL and 05/50992/LBC)

CONSULTATIONS

The Director of Environmental Services – No objection subject to the attachment of condition relating to site investigation.

Environment Agency – no objection in principle subject to drainage condition

United Utilities – no objection in principle

Police Architectural Liaison Officer – Raises concerns regarding the number of entrance points to the building and the lack of defensible space.

Worsley Civic Trust – no response

Worsley and Boothstown Residents Association – no response

English Heritage – Offer no comment on the application

PUBLICITY

The site has been advertised by way of press and site notice.

The following neighbour addresses were notified:

1 – 22 (con), 24 – 52 (even) Orchard Avenue

39 – 57 (odd), 308, 310 and 320 Ellenbrook Road

10 Wyre Drive

1 – 5 (con) Miners Mews

REPRESENTATIONS

I have received a number of letters of objection from four neighbouring residents in response to the application publicity. The following issues have been raised:

Impact of additional vehicles

Bats

Overlooking

Loss of privacy

Amount of development already in area

Amount of flats in area

Shadows effect upon

Access to property

Character of the area

REGIONAL SPATIAL STRATEGY

Site specific policies:
None

Other policies:
None
UNITARY DEVELOPMENT PLAN POLICY

Site specific policies:
None

Other policies:

H1 – Meeting Housing Needs, H6 – Open Space Provision within New Housing Developments, H11 – Open Space Provision within New Housing Developments, DEV1 Development Criteria, DEV2 – Good Design, DEV4 – Design and Crime,
T13 – Car Parking, Con Area, EN11- Protection and Enhancement of Conservation Areas, EN12 - Protection and Enhancement of Listed Buildings

DRAFT REPLACEMENT UNITARY DEVELOPMENT PLAN POLICY

Site specific policies:
Conservation Area

Other policies:
H1 – Provision of New Housing Development, H8 – Open Space Provision Associated With New Housing Developments, DES1 – Respecting Context, DES11 – Design and Crime, A10 – Provision of Car, Cycle and Motorcycle Parking in New Development, CH 4 - Development Affecting the Setting of a Listed Building, CH5 - Works within Conservation Areas

PLANNING APPRAISAL

The main planning issues relating to this application are: whether the principle of residential development in this location is acceptable; whether the development would have any negative impact upon the listed building, whether the development would have any negative impact upon the conservation area; and whether the proposal complies with the provisions of the relevant policies of both the Adopted and Revised Deposit Draft Replacement UDP. These issues will be discussed in turn below.

The Principle of Residential Development

The application involves the conversion of the existing building which was used primarily for light industrial purposes by hat makers and now by a mechanical services company as a store. As proposed for modification by the Council following consideration of the Inspectors recommendations into the Revised Deposit UDP, policy ST11 states that sites for development will be brought forward in the following order; reuse and conversion of existing buildings; previously developed land in accessible locations; previously developed land in less accessible locations; and lastly previously undeveloped land. Policy ST11 of the UDP accords with policy DP1 of the Regional Spatial Strategy. The conversion of the building would accord with the highest priority for bringing forward sites, and represents an efficient recycling of the existing building. Additionally the reuse of the building itself is appropriate, especially given that it is in a sound condition and of architectural interest. Therefore, in terms of accordance with the sequential approach as defined in policy ST11 the proposal is acceptable in principle.

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 Inspector has recommended a number of amendments to this policy including the deletion of some of the criteria but that density of 30 dwellings per hectare should be sought.

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. PPG3 also states that, when considering conversions, a more flexible approach is required with regard to densities, car parking, amenity space and overlooking.

Given that the proposal seeks to convert an existing building I would consider that the proposal should be considered against criteria 1 of revised policy ST11 as a site which should be developed in preference to other ‘brown and ‘green’ field development sites, as such, I consider the sequentially, the principle of the redevelopment of this site for residential accommodation to be acceptable and accords with the thrust of the policies highlighted above. Moreover, I consider that the mixture of apartment types (as outlined above) is sufficient to provide a balanced mix in accordance with adopted and replacement policies H1.

However, this has to be balanced against the impact upon the listed building, conservation area and other material planning considerations.

Loss of Employment

As the site is currently in use for employment purposes, the Council need to consider the potential loss of the employment use on the site. Policy EC3 of the Adopted UDP states that where existing industrial and non-retail commercial sites become vacant the Council will seek to re-use or redevelop them for similar or related uses. Redevelopment for other uses will only be permitted where: the site could be used for other purposes without a resulting material or unacceptable shortfall in the range of employment sites; alternative employment generating development such as tourism/leisure uses would be appropriate; or there is a strong case for rationalizing land uses or creating open space. Given the size of the site I do not consider that the loss of this site would result in a material or unacceptable shortfall in the range of sites and / or premises available for economic development. Additionally as the site is surrounded by residential properties, the conversion of the building would represent a rationalisation of uses that would improve the amenity of nearby residents.

Policy E5 of the Revised Deposit Plan sets out criteria for when planning permission will be granted for the reuse or redevelopment of sites or buildings within an established employment area for non-employment uses. The policy states that planning permission will only be granted where the development would not compromise the operating conditions of other related employment uses, and where one or more of the following apply:

· The developer can demonstrate there is no current or likely future demand for the site for employment purposes; or

· There is a strong case for rationalizing land uses or create open space; or

· The development would contribute to the implementation of an approved regeneration strategy or plan for the area; or

· The site is allocated for another use in the UDP.

Following consideration of the Inspector recommendations into the Revised Deposit UDP, the Council has proposed to amend the reasoned justification to the policy so that employment areas are now defined. MOD319 states that for the purposes of policy E5, an established employment area is defined as site(s)/building(s) that are currently used, or were vacant where last used for non-retail employment uses, and fall within one of the following categories:

· Any area with five or more adjacent business units;

· Any continuous site area of 0.5ha or greater; or

· Any buildings with a floor area of 5,000 square metres or greater.

Using the definition the application site could not be classed as being an established employment area. The site is an isolated employment use in a predominantly residential area, does not have a site area of more than 0.5ha, nor does the building have a floor area of 5,000 square metres or greater. As a result I do not consider that the loss of this employment would result in a material shortfall across the city and is therefore accord with the thrust of policy E5.
Impact upon the Conservation Area

Adopted policy EN11 states that in considering planning applications for development in conservation areas, the Council will consider the extent to which the proposal is consistent with the desirability of preserving or enhancing the Conservation Area. The Council will have the need to encourage high standards of development, which are in keeping with the character of the area.

Revised replacement policy CH5 states that development in Conservation Areas will only be permitted where it would preserve or enhance the character and appearance of the Conservation Area.

I consider that the proposal can be assessed in two parts; firstly the alterations to the area within the curtilage of the building and secondly the visual appearance of the proposed extensions. The area in front of the building has changed little since the building was constructed. It currently provides access and car parking. This proposal would retain the external appearance of the building, which fronts Ellenbrook Road. No alterations are proposed to this elevation. Whilst the existing flower bed would be reduced to facilitate this scheme, the area in front of the building would continue to provide car parking. As such I do not consider that the character of the conservation would be unduly affected by the proposal in this area. Moreover, I have attached a condition requiring the area to be formally marked out utilising appropriate materials which would further enhance the appearance of the conservation area.

The southern elevation and private amenity space have limited visibility from inside and outside of the conservation. The recently approved ‘Miners Mews’ would be the main area from which this elevation could be viewed. The Council’s minimum separation distance is retained in this area and is discussed later in this report.

The rear elevation currently comprised of a 5.1m high wall. A new ‘traditional’ style roof is proposal at this point and would include a ridge which would return towards the two story existing building. Given that this section is set in from each of the outer elevations it would not result in a significant feature from Orchard Avenue. The potential impact of this extension is discussed later in this report. The applicant has provided a street scene perspective looking east along Orchard Avenue toward Ellenbrook Road.

The element that would be most visible to the conservation area is the first floor extension to the rear of the building which front Orchard Avenue. The design incorporates a palette of modern materials including zinc standing seam roofing system and grey Eternit cladding. Whilst the proposed windows do not seek to replicate the Georgian sash which is evident elsewhere in the building they would be timber and be in similar positions to the existing windows at ground floor. Given the buildings historical references and design I consider it appropriate that the proposed extension is clearly defined as ‘new’ and should not seek to replace it, however, it is necessary that the extensions are appropriate. The area in front of this elevation is currently used for car parking. The proposal would provide a landscaped area and a boundary wall. I have spoken to the applicant regarding this wall and they are happy to provide a boundary wall similar to that on the opposite site of the road.

The impact and design of the extension upon the listed building is discussed later in this report. Whilst the Council’s Conservation officer has raised some concerns over the proposed cladding, he has not provided any objection to the proposed conversion.

Whilst the building is within a conservation area the policies highlighted above do not automatically preclude the use of modern materials. I consider that the proposed materials would help define what is ‘new’ and allows for a shallow pitch construction which ensures that the massing is minimised. The applicant has also provided a sample of the proposed cladding. However, I am of the opinion that this material is not suitable within this conservation area and have attached a condition requiring samples to be submitted to and approved by the Local Planning Authority.

In considering all aspects of the proposal as discussed above, and with appropriate conditions requiring samples of external materials, landscaping scheme, car parking layout and details of colour treatment for the windows, I am satisfied that the proposal would make a positive contribution to the character of this conservation area. As such I am satisfied that the proposal accords with the policies highlighted above.

Effect on the Mines Rescue Listed Building

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.

Revised replacement 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.
The Council’s Conservation officer is of the opinion that the extensions are appropriate. As stated earlier, I do not consider that the proposed cladding is appropriate in this instance, I do consider that a modern design which includes modern materials helps define the original listed building and additions. Internally, and with the assistance of the Council’s Conservation officer, many of the original internal walls are to be reinstated. The original features which help define the buildings historic contribution are also to be retained such as the original emergency doors and light wells.

The Council’s Conservation officer advises that the building is currently suffering from water damage. Whilst the future of this listed building is not at present under threat and is not a reason stated by the applicant in support of the scheme, I am mindful that an appropriate and sensitive scheme will ensure the long term future of this grade II listed building. Moreover, advice contained in Planning Policy Guidance Note 15: Planning and Historic Environment advised that consideration should be given to appropriate conversions.

In conclusion, I am of the opinion that the scheme accords with the policies highlighted above regarding the listed building.

Design, Layout and Siting

Adopted Policy DEV1 identifies a number of issues that should be taken into account when determining applications, including the visual appearance of the development, its relationship to its surroundings and the amount, design and layout of car parking provision.

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.

Adopted Policy DEV4 encourages greater consideration of crime prevention and personal and property security in the design of new development. Regard will be had to a number of factors including the provision of security features.

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 Inspector has recommended no changes to this policy.

Draft Policy DES11 updates Policy DEV4 of the Adopted UDP.

The neighbouring residents which adjoins the rear of the building on Orchard Avenue have raised concerns regarding overlooking, the increase in height and the potential shadowing that would result in the loss of aspect.

Loss of view is not a material planning consideration. The proposal would maintain more that the Council’s normal separation distances. Whilst the proposal would introduce a new residential use into the building, I am satisfied that the proposal would not result in a loss of privacy to the neighbouring residents.

The applicant’s agent has provided a sunlight and shadow study. It shows that the neighbouring properties to the rear would experience additional shadowing in the morning of the summer months. There would be no difference in the evenings given that the sun sets in the west. During the winter months the shadow effect would be in the opposite direction. As such, I am satisfied that this study proves that the proposal would not have a detrimental impact upon the neighbouring residents by way of shadowing.

The main elevation fronting Ellenbrook Road would be unchanged by this proposal. The existing doors, which originally would have provided access for the emergency vehicles, have been retained. Duplex apartments would be provided in this location. The first floor extensions on the existing single storey rear elements of the building have been designed and positioned so that the existing light wells are retained. These light wells originally provided light to the corridors adjacent to the training rooms. The central extension is proposed in materials to match the existing main frontage. The extensions on the outer sides of the building are of modern materials.

The elevation fronting Orchard Avenue would be cleaned and the original windows at ground floor would be retained as would the chimney. The first floor outer extensions would introduce a modern appearance which would separate the existing two storey building and the proposed central extension with maturing ‘traditional’ roof. The windows are also of a modern appearance. However, they would be timber and would include a number of larger windows to carry through the vertical emphasis of the ground floor windows.

Turning to the proposed materials, the applicant has indicated that the roof of the two outer single storey elements would be zinc. I consider that this material would help define what is ‘new’ and allows for a shallow pitch construction which ensures that the massing is minimised. The applicant has also provided a sample of the proposed Eternit cladding. However, I am of the opinion that this material is not suitable within this conservation area and have attached a condition requiring samples to be submitted to and approved by the Local Planning Authority. I am satisfied that appropriate materials could be provided.

The Police Architectural Liaison Officer has considered that the application. He has raised concerns regarding the number of entrance points to the building and lack of defensible space. I have forwarded a copy of the advice to the applicant.

Whilst I am minded of these comments, I consider that the listed status of the building outweighs the specific concerns regarding the number of entrance points. Should the scheme be designed to provide only one entrance point at the front of the property, I consider that it would result in significant alterations to the internal elements of the listed building.

With regard to defensible space, I have attached a condition requiring details of a landscaping scheme which includes boundary treatments to be provided and agreed prior to the commencement of development. In conclusion and given that the Police Architectural Liaison Officer has not objected to the scheme, I am satisfied that the proposal accords with the thrust of policies DEV4 and DES11.

In conclusion, I am of the opinion that the scheme accords with the policies highlighted above regarding design, layout and siting.
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.

The applicant has indicated that a total of 28 car parking spaces would be provided, I have no highway objection to the application. I consider the level of car parking to be appropriate and in accordance with the Council’s maximum car parking standards. I have attached a condition requiring details of cycle stores and disabled parking provision to be provided.

I have no highway objection.

In conclusion, I am of the opinion that the scheme accords with the policies highlighted above regarding car parking and access.
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 has agreed to make a contribution towards the provision and maintenance of open space in the vicinity. In accordance with the recently adopted Supplementary Planning Guidance, the contribution in this regard would be £63,232. I am satisfied that the application therefore accords with Adopted policies H6 and H11 and Draft Policy H8.
Other issues

I have instructed the applicant’s agent to undertake a bat survey. This survey has been completed and the report has been forward to the Greater Manchester Ecology Unit. To date I have not received a response from the ecology unit. I will report the findings of this assessment to the Panel.

VALUE ADDED TO DEVELOPMENT

· The scheme has been reduced in scale and massing and the number of units reduced from the previous scheme which was withdrawn from consideration.

· The applicant has entered into several pre-applications discussions with myself, the Council’s Conservation officer and English Heritage.

· The developer has agreed to contribute £63,232 towards children’s equipped play space and open space in accordance with policies H6 and H11.

CONCLUSION

I consider that the amendments made to the scale and massing of the proposal are more in keeping with the surrounding residential context. I am satisfied that the design is of appropriate quality to ensure that the character of the conservation area is retained and the future of this listed building is given greater security.

I am satisfied that the proposal would not result in a detrimental impact upon the neighbouring residents and that it fully accords with the policies contained within the development plan. I do not consider that there are any material considerations that outweigh this view.

Therefore, I recommend that this proposal be approved subject to the following conditions and that the Strategic Director of Customer and Support Services be authorised to enter into a planning obligation for the provision of £63,232 towards the provision of public open space in accordance with Adopted UDP policies H6 and H11 and Draft UDP policy H8 and SPG7.

RECOMMENDATION:

Approve Subject to the following Conditions

1.
Standard Condition A03 Three year time limit

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 development shall be started until samples of the facing materials to be used for the external elevations of the development have been submitted to and approved in writing by the Local Planning Authority.

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.
The windows within the first floor extensions hereby approved shall be treated in a colour which is to be agreed in writing prior to the commencement of the development by the Local Planning Authority.

6.
Before the development hereby permitted is brought into use a scheme detailing materials for that part of the site to be used by vehicles shall be submitted for the written approval of the Local Planning Authority. The scheme shall include details of how the area will be laid out, drained, surfaced and sealed. The car parking area shall be constructed in accordance with the approved scheme and shall thereafter be made available at all times the premises are in use.

7.
No development shall be commenced unless and until a site investigation report (the Report) has been submitted to and approved in writing by the Local Planning Authority. The investigation shall address the nature, degree and distribution of ground contamination and ground gases on site and shall include an identification and assessment of the risk to receptors as defined under the Environmental Protection Act 1990, Part IIA, focusing primarily on risks to human health and controlled waters. The investigation shall also address the implications of ground conditions on the health and safety of site workers, on nearby occupied building structures, on services and landscaping schemes and on wider environmental receptors including ecological systems and property. The investigation shall where appropriate include a risk assessment and an options appraisal including the remedial strategy.

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

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

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

(Reasons)
1.
Standard Reason R000 Section 91

2.
Standard Reason R006A Character - conservation area

3.
Standard Reason R007A Development-existing building

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 R006A Character - conservation area

6.
Standard Reason R006A Character - conservation area

7.
Standard Reason R028A Public safety

APPLICATION No:
06/51962/COU

APPLICANT:
M Afzal

LOCATION:
144 Cromwell Road Salford M6 6DE

PROPOSAL:
Change of use from shop to shop for the sale of hot food, erection of side/rear extension and external flue

WARD:
Irwell Riverside

+++

ADDITIONAL OBSERVATIONS

Further information has been requested as to the differences between the previous application and this application. Also details have been requested of which neighbours were notified on the previous applications and who objected.

The scheme that was granted planning permission, following an appeal being allowed, was for the change of use from a shop to a shop for the sale of hot food which included a fume extraction flue on the gable facing Rowsley Street (03/47376/COU). It would not be above ridge height. There was also to be a vertical discharge cowl in the rear roof space to the rear of the chimney pot.

The difference between the previous approved scheme and this scheme is the extraction flue would remain on the gable of the property, however it would be positioned further to the rear and would be approximately 0.3m above ridge height.

The neighbours notified on application 03/47376/COU were:

134 to 142 (E) Cromwell Road

146 to 158 (E) Cromwell Road

2 to 10 (E) Rowsley Street

One objection was received in response to this application:

6 Rowsley Street

The neighbours notified on application 02/44920/COU were:

134 to 142 (E) Cromwell Road

146 to 158 (E) Cromwell Road

2 to 10 (E) Rowsley Street

Six objections were received in response to the application and a petition of 45 signatures.

146 Cromwell Road

4 Rowsley Street

2 Rowsley Street

156 Cromwell Road

150 Cromwell Road

6 Rowsley Street

There are existing hot food shops on Seaford Road and Gerald Road.

+++

At the meeting of the panel held on the 6th April 2006 consideration of this application was DEFERRED FOR AN INSPECTION BY THE PLANNING AND TRANSPORTATION REGULATORY PANEL.

My previous observations are set out below:

DESCRIPTION OF SITE AND PROPOSAL

This application relates to a shop on the corner of Cromwell Road and Rowsley Street in Charlestown. The application is to change the use of the premises to a hot food take away with the addition of an extension and an external flue. The proposed extension would project 5m from the rear of the property and accommodate a store area, disabled W.C and garage. The flue would be located on the gable on Rowsley Street and would be 0.3m higher than the ridge height of the property. The property is an end terrace and is currently vacant. The remainder of the terrace is predominantly residential, although 154 Cromwell Road is an off licence and 146 is a hair salon with a first floor that was previously used as residential but is now vacant. 136 to 142 Cromwell Road comprise a mixture of A1 uses. Properties on Rowsley Street are residential. The proposed hours have been amended from 15:00 hours until 01:00 hours to 11:00 hours until 20:00 hours from Monday to Saturday only.

SITE HISTORY

There have previously been similar applications for this property:

· 95/34271/COU – was granted planning permission to change the shop into a hot food take away.

· 02/44920/COU – the application to change into a hot food take away was refused planning permission. The applicants appealed the decision, however the appeal was dismissed.

· 03/47376/COU – the application to change into a hot food take away was refused planning permission. The applicants appealed the decision and the appeal was upheld subject to several conditions recommended by the Inspector. This permission has not been implemented.

CONSULTATIONS

Director of Environmental Services – no objections to the principle of the proposal. Conditions requiring the submission and approval of a fume extraction system and restricting noise levels have been recommended.

PUBLICITY

A site notice was displayed on 10th January 2006.

The following neighbour addresses were notified:

136 to158a (E) Cromwell Road

4 to10 (E) Rowsley Street

13 to19 (O) Beeley Street

REPRESENTATIONS

I have received eight letters of objection in response to the planning application publicity, an objection from the late Councillor Holt and a petition containing 56 names. The following issues have been raised:

Noise and disturbance

Car parking/traffic problems

Attract anti-social youths

Increase in litter

Increase in smells

Already enough hot food outlets in the area

UNITARY DEVELOPMENT PLAN POLICY

Site specific policies:
None

Other policies:

DEV1 – Development Criteria

S5 – Control of Food and Drink Premises

T13 – Car Parking

REVISED DEPOSIT 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

PLANNING APPRAISAL

 The main planning issues relating to this application are: whether there will 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

Adopted Policy DEV1 outlines various factors 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 and the likely scale of traffic generation.

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.

The site is located on Cromwell Road, which is a relatively busy thoroughfare during the day and in the evenings. I would 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.

Objections have been raised with regards to smells and fumes that will result from the proposed change of use to a hot food shop. A condition has been attached to address these concerns requiring the installation of an extraction system to treat fumes and odours so as to render them innocuous. The proposed elevations indicate that the proposed flue would be located on the gable wall at the rear of the property, away from the nearest residential property at 146 Cromwell Road.

An appeal decision from November 2004 allowed the change of use of 144 Cromwell Road from a shop to a hot food shop on the condition the hours of opening shall be from 11:00 to 20:00 Monday to Saturday. The applicant confirmed they would operate within these hours and on these days. I therefore do not consider there would be an unacceptable detrimental impact on the amenity of the neighbouring residents in terms of noise and disturbance and am therefore satisfied that the proposal is in accordance with these policies.

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. I therefore have no objection to the proposal on highway grounds.

The main custom would be passing trade, however, there are no parking restrictions outside 148 to 154/156 Cromwell Road or on Rowsley Street. I do not consider that on street parking on either Cromwell Road or Rowsley Street would have a significantly detrimental impact on residential amenity by way of noise and disturbance.

Other Issues

I have attached a condition requiring the provision of a bin outside the shop to accommodate any increase in litter.

The shop is located along a busy main road which would deter any possible vandals, as there is natural surveillance on the road. I do not consider it reasonable to assume that a hot food shop would result in an increase of anti-social youths or vandalism to neighbouring premises.

The bedrooms above the proposed hot food shop would be ancillary to the premises to be for staff use only.

CONCLUSION

In conclusion, I am satisfied the proposal to change the premises at 144 Cromwell Road into a shop for the sale of hot food is acceptable. The use of the premises as a hot food takeaway has been approved in principle by the appeal decision on application 03/47376/COU. The conditions attached by the Planning Inspector would be included in any grant of consent. The residential amenity of neighbours would not be adversely impacted by the proposal nor would an unacceptable amount of traffic be created. I recommend the application to be approved.

RECOMMENDATION:

Approve Subject to the following Conditions

1.
Standard Condition A03 Three year time limit

2.
The development hereby approved shall not be brought into use unless and until a detailed scheme for the extraction system which treats fumes and odours before their emission to the atmosphere so as to render them innocuous has been submitted to and approved in writing by the Local Planning Authority. The scheme shall detail how the extraction unit will be attenuated and mounted to minimise the transmission of airbourne and structure bourne noise and vibration. The works forming the approved scheme shall be implemented in accordance with the approved scheme prior to the first use of the premises and thereafter the works forming the approved scheme shall at all times remain in place.

3.
Before the use commences a litter bin shall be provided in accordance with details of its design and siting, to be approved in writing by the Local Planning Authority, and shall be maintained thereafter at all times.

4.
The use hereby permitted shall operate between the hours and on the days specified below and at no other time:

Monday to Saturday - 11:00 hours to 20:00 hours and not at all on Sundays or Bank Holidays

5.
The facing materials to be used for the 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 R027A Amenity and quietude

3.
Standard Reason R004A Amenity-area

4.
Standard Reason R004A Amenity-area

5.
Standard Reason R007A Development-existing building

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

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 relates 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:
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

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

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

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

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

· Over development

· 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.

Therefore I recommend that the application be approved.

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 approved 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:
06/52046/HH

APPLICANT:
Mr And Mrs Stewart

LOCATION:
360 Liverpool Road Irlam M44 6AL

PROPOSAL:
Erection of a conservatory at the rear of the property

WARD:
Cadishead

At the meeting of the panel held on the 16th March 2006 consideration of this application was DEFERRED FOR AN INSPECTION BY THE PLANNING AND TRANSPORTATION REGULATORY PANEL.

My previous observations are set out below:

DESCRIPTION OF SITE AND PROPOSAL

The application relates to a semi-detached property on Liverpool Road in Irlam.

The application is for the erection of a conservatory to the rear of the property. The extension would project 6.07m in length and 4.3m in width. On the site there is an existing wall along the common boundary, this wall is 1.75m high and 5.3m in length.

SITE HISTORY

There have been no previous planning applications on this site.

PUBLICITY

The following addresses have been notified:

· 358 and 362 Liverpool Road, Irlam

· 40,42 and 44 Francis Road, Irlam

REPRESENTATIONS

I have received no letters of objections in response to the planning application. The application is to be determined at Panel as the applicant has cited some special circumstances and the Development Control Manager considers that the application raises issues which should be determined by Members.

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 proposed conservatory, and the impact on amenity of the neighbouring residents of 358 Liverpool Road.

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.

The proposed conservatory is to be situated on the rear of the property 0.1m away from the common boundary with 358 Liverpool Road. The proposal would project a maximum 6.07m from the rear of the property in total and 5.7m along the common boundary. There is a habitable room window at ground floor level on the rear elevation of 358 Liverpool Road, close to the common boundary. 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 proposed conservatory would project 5.7m along the common boundary. This measurement exceeds 2.74m and the 45-degree splay from the middle of the neighbouring habitable room window, therefore is contrary to policy HH9 of the SPG. The proposal exceeds the distance specified in policy HH9 to protect neighbouring amenity therefore its impact upon 358 Liverpool Road would be unacceptable, contrary to DEV8 of the Adopted UDP and DES7 of the Draft Replacement UDP.

There is an existing wall along the common boundary of the proposal. This wall is 1.75m in height and 5.3m in length. The height to the eaves of the proposed conservatory would be 2.6m which would be 0.85m above the existing wall and the height to the ridge would be a further 1m. Therefore the total height would measure 3.6m. The proposal would also project along the common boundary beyond the existing wall by 0.4m and then a further 0.37m, to a total distance of 6.07m. I consider that the proposed conservatory would have an overbearing effect, due to its size and siting, on the amenity of the residents at number 358 which would be greater than that which the residents are already subject to by the existing wall. I therefore consider the proposal to be unacceptable and contrary to policies DEV8 of the Adopted Unitary Development Plan and DES7 of the Draft Replacement UDP.

CONCLUSION

The proposed conservatory by reasons of its size and siting would have an unacceptable impact on the residents of 358 Liverpool Road. The proposed conservatory would be considerably higher and longer than the existing wall, thus having a greater impact on the amenity of the residents of 358 Liverpool Road, than the existing wall. 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.

RECOMMENDATION:

Refuse For the following Reasons:

1.
The proposed development would by virtue of its size and siting be an overbearing feature and would unacceptably injure the amenity of the residents of 358 Liverpool Road. The development is contrary to Policy HH9 of the Council's Supplementary Planning Guidance for House Extensions Policy DEV8 of the City of Salford Unitary Development Plan and Policy DES7 of the Draft Replacement Unitary Development Plan.

APPLICATION No:
06/52259/FUL

APPLICANT:
Lowry Properties

LOCATION:
Site At Junction Of Taylorson Road South And Ordsall Lane, Salford 5

PROPOSAL:
Erection of part 11/part 13 storey block comprising 271 apartments together with associated undercroft car parking, landscaping and alteration to existing and construction of new vehicular access (Re-submission of 04/49597/FUL)

WARD:
Ordsall

DESCRIPTION OF SITE AND PROPOSAL

This application relates to a vacant brownfield site, triangular in shape, which is contained by Taylorson Street South, Ordsall Lane and the Metro line adjacent to Trafford Road. The site is 0.512 hectares in size and originally formed part of the Taylorson Street South Industrial Estate, but all the buildings on the site were vacated and demolished prior to May 2003.

The site is allocated as part of Policy MX1/3 in the Revised Draft Deposit City of Salford UDP which supports the development of vibrant mixed use areas.

To the east of the site, beyond Taylorson Street South, are industrial buildings behind a palisade fence. To the south are tall modern office developments located on Exchange Quay. To the west, beyond the Metro line, consent has recently been granted for an office development (02/43845/FUL) and to the north, beyond Ordsall Lane, consent has recently been granted for a number of residential buildings comprising 320 apartments on the Quays Campus site (03/46190/FUL).

This application is a resubmission of a proposal which was approved in february 2005 (04/49597/FUL). This application is a result of internal modifications to the building, which have changed the apartment mix and some sizes of apartments, which would in overall terms increase the number of apartments from 262 to 271 (an increase of 9). The proposal also seeks approval for minor alterations to the access arrangements and one elevation of the proposed building. In all other respects the scheme is identical to that approved last year.

The proposed amendments would not alter the footprint of the building and would not increase the number of storeys of accommodation. The only external alterations to the design of the building would relate to the some of the window positions on the southern elevation to reflect the new internal layout.

The residential block would have undercroft parking which would make up the footprint of the building. The residential element of the building would be L-shaped and would have its main frontages onto Ordsall Lane and Taylorson Street South with an inner surface car parking courtyard facing the Metro line. The building would be 34m (10½ storeys including parking) stepping up to 40m (12½ storeys including parking) on the corner at the junction of Taylorson Street South and Ordsall Lane to create a landmark feature. The building is designed with a flat roof with the top two floors being indented from the main elevations. The walls are designed with contrasting coloured masonry and balconies are proposed both within the frame of the building and projecting from the main elevations.

CONSULTATIONS

Director of Environmental Services – no comments received to date.

Environment Agency – no objections to previous scheme.

United Utilities – No objection to previous scheme.

Greater Manchester Police Architectural Liaison Unit – No objections.

Greater Manchester Geological Unit – no comments received to date.

Greater Manchester Passenger Transport Executive – no objections, recommendations made.

PUBLICITY

A press notice was published on 13th March 2006

A site notice was displayed on 9th March 2006

The following neighbour addresses were notified:

Units 2,4 & 6 Hagley Road

37-57 (o) Craven Drive

1-31 (o), 2-38 (e) Weedall Ave

REPRESENTATIONS

I have received no representations in response to the planning application publicity.

Regional Spatial Strategy (RSS13)

Policies:
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

UR4 Setting Targets for the Recycling of Land and Buildings

UR6 Existing Housing Stock and Housing Renewal

UNITARY DEVELOPMENT PLAN POLICY

Site specific policies:
none

Other policies:

DEV1 – Development Criteria

DEV2 – Good Design

DEV4 – Design and Crime

DEV5 – Equality of Access

EC3 – Re-use of Sites and Premises

H1 – Housing Supply

H6/H11 – Open Space Provision

T13 – Car Parking

DRAFT REPLACEMENT PLAN POLICY

Site specific policies:
MX1/3 Development in Mixed Use Areas

Other policies:

DES1 – Respecting Context

H1 – Supply of Housing

H8 – Open Space Provision Associated with New Housing

 Development

DES2 – Circulation and Movement

DES5 – Tall Buildings

DES11 – Design and Crime

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

Developments.

PLANNING APPRAISAL

The issues to be considered is whether the proposed amendments to the previous approval are acceptable, namely:

· An increase in the number of residential units from 262 to 271

· Modifications to the fenestration details of the southern elevation proposal

· Modifications to the access arrangements

Policy MX1/3 seeks to promote development that contributes to a vibrant mix of uses in this area. The increase in the number of units would make a positive contribution to the vibrancy of the area in accordance with policy MX1/3. Therefore, I have no objection to this element of the proposal.

Policies T13 and A10 requires 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. The level of parking proposed equates to 94%. I consider that this is acceptable for such a residential scheme in this location close to public transport links including buses and the Metro Station. I have no objections on highway grounds.

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 £233, 780 is levied and the applicant has agreed to this payment. Local environmental improvements could be through any combination of street works, public art, art projects and community policing or other local environmental improvements.

The proposed physical amendments are minimal, would be in accordance with the provisions of the development plan and would not detract from the architectural qualities offered by the approved proposal. The proposal would have minimal additional impact on the amenity of neighbouring residents. I am therefore satisfied with the amendments proposed and recommend the application for approval.

Development has commenced on site under the terms of the existing permission and many of the conditions have been complied with or discharged under reference 49597. However in order to ensure satisfactory implementation, the conditions need to be reapplied to the current application who will then seek confirmation of the discharged conditions as they relate the current application, and this has been agreed with the applicant. In addition the existing section 106 agreement will require amendment to refer to the current application.

RECOMMENDATION

a
That the Director of Corporate services be authorised to amend the existing legal agreement under Section 106 of the Town and Country Planning Act 1990 to secure the following:

· a total sum of £233, 780 granted under this scheme for local environmental improvements..

Approve Subject to the following Conditions

1.
Standard Condition A03 Three year time limit

2.
Standard Condition C01X Landscaping

3.
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.

4.
Standard Condition F05D Provision of Parking

5.
Prior to being discharged into any watercourse, surface water sewer or soakaway system, all surface water drainage from car parking areas shall be passed through an oil interceptor designed and constructed to have a capacity and details compatible with, the site being drained. Rain water shall not pass through the interceptor.

6.
The site shall be treated in accordance with a lighting scheme which shall be submitted to and approved by the Director of Development Services before development is started. Such a scheme 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.

7.
The developer shall undertake an assessment to determine the external noise levels that the residents will be subject to (daytime and night). The developer shall detail what steps are to be taken to mitigate the disturbance from the above. The assessment shall have due regard to the Department of the Environment Guidance PPG24 - Planning and Noise. The assessment and mitigation measures shall be submitted and approved in writing by the Local Planning Authority prior to the commencement of development and any mitigation measures are to be implemented in full prior to occupation of any unit.

8.
No development approved by this permission shall be commenced until a desk study has been undertaken and agreed in writing by the Local Planning Authority to investigate and produce an assessment of the risk of the potential for on-site contamination. If the desk study identifies potential contamination a detailed site investigation shall be carried out to establish the degree and nature of the contamination and its potential to pollute the environment or cause harm to human health. If remediation measures are necessary they will be implemented in accordance with the assessment and to the satisfaction of the Director of Development Services.

9.
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 otherwise agreed in writing by the Local Planning Authority.

10.
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".

(Reasons)

1.
Standard Reason R000 Section 91

2.
Standard Reason R004A Amenity-area

3.
Standard Reason R004A Amenity-area

4.
Standard Reason R004A Amenity-area

5.
To prevent pollution of the water environment.

6.
Standard Reason R004A Amenity-area

7.
Standard Reason R024A Amenity of future residents

8.
To ensure a safe form of development that poses no unacceptable risk of pollution.

9.
In order to encourage waste recycling, in accordance with Policy MW11 of the Adopted City of Salford Unitary Development Plan

10.
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.

Note(s) for Applicant

1.
The applicant is advised that the requirements of all the conditions precedent must be satisfied prior to the commencement of the development. Failure to satisfy the conditions precedent renders all development unauthorised and unlawful and appropriate action may be taken by the Council.

APPLICATION No:
05/51708/FUL

APPLICANT:
Mr And Mrs M Walsh

LOCATION:
192 Chatsworth Road Worsley M28 2GF

PROPOSAL:
Demolition of existing dwelling and erection of a new three storey dwelling

WARD:
Worsley

DESCRIPTION OF SITE AND PROPOSAL

This application is for the demolition of the existing building and the erection of a new three storey dwelling. The existing property is essentially three stories in height as there is a change in ground levels where the ground is lower at the front. The proposed dwelling would remain within the width of the footprint of the original property (approximately 9.7m wide) but project a further 6m from the existing rear elevation to accommodate a games room in the basement, a family room on the ground floor and a master bedroom on the first floor. The house would therefore be approximately 18m in length.

SITE HISTORY

An outline application for the erection of one dwelling in the rear garden of 192 Chatsworth Road (04/49667/OUT) was granted planning permission 10 January 2005. It was seeking to renew an existing planning consent allowed on appeal following a refusal from the Panel in December 1999 (99/39639/OUT).

CONSULTATIONS

Environment Agency – no objections based on a condition requiring boundary treatment adjacent to Sindsley Brook.

PUBLICITY

The following neighbour addresses were notified:

188, 190 and 194 Chatsworth Road

135 and 137 Chatsworth Road

14 and 16 Welbeck Road

REPRESENTATIONS

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

· Loss of view

· Impact on value of property

UNITARY DEVELOPMENT PLAN POLICY

Site specific policies: None

Other policies: DEV2 – Good Design

DRAFT REPLACEMENT PLAN POLICY

Site specific policies: None

Other policies: DES7 – Amenity of Users and Neighbours

PLANNING APPRAISAL

The main issues in the determination of this application are whether there would be an unacceptable detrimental impact on the amenity of neighbouring residents, whether the design is acceptable, whether there would be sufficient car parking and whether the proposal complies with the relevant policies of both the adopted and draft Unitary Development Plans.

Adopted policy DEV2 relates to good design and states that when granting permission, the Council must be satisfied with the quality of design and the appearance of the development. Developments should have regard to the character of the surrounding area.

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. Development will not be permitted where it would have an unacceptable impact on the amenity of the occupiers or users of other developments
The outline planning application for the erection of a new dwelling in the rear garden of 192 Chatsworth Road (04/49667/OUT) could still be implemented, as the time period has not yet expired. It would not be acceptable to allow the erection of a new larger property at 192 Chatsworth Road and the construction of a new dwelling in the rear garden, as the minimum separation distances could not be met. The applicants have therefore entered into a unilateral agreement whereby a new dwelling will not be constructed in the rear garden (subject to a reserved matters application) if this permission is implemented.

Amenity

Number 192 is set back further from Chatsworth Road than number 190, which is the same situation for 190 being set back further than 188. The proposed dwelling would project 2m further forward than the existing front elevation. There would be no habitable room windows on the side elevation of the new dwelling nearest 190 Chatsworth Road and there are no habitable room windows on the side elevation of number 190.

There would be in excess of 40m from the side elevation of the proposed dwelling to the rear elevation of 14 Welbeck Road and the front elevation of the proposed dwelling and the front elevation of 137 Chatsworth Road, which complies with the Council’s policies on minimum separation distances. There is not a property to the rear of this proposed house.

In light of the above I am satisfied this proposal would not have a detrimental impact on the amenity of neighbouring residents by virtue of overlooking or loss of privacy. I am therefore satisfied that the application complies with Draft Policy DES7.

Design

I am of the opinion that the design of the proposal is acceptable. There are a variety of dwellings on Chatsworth Road and in the vicinity and so the new dwelling would not be out of keeping with the character of the area. I have attached a condition requiring the submission of samples of materials to ensure they are appropriate. I therefore am satisfied the application accords with Adopted Policy DEV2 and Draft Policy DES1.

Car parking

There would be four car parking spaces to accommodate cars off the highway and I have no objections to the application on highway grounds.

Trees

There are no protected trees within the site. The proposal would mean the removal of three conifers in the front garden and one sycamore tree in the rear garden. The sycamore is well within the site to the rear of six other trees and so does not offer a high amenity value to the area.

Other issues

Finally, the value of land/property and loss of view are not material planning considerations and so cannot be given any weight in the determination of this application.

I therefore recommend the approval of this application.

VALUE ADDED TO DEVELOPMENT

The original outline application for the erection of one dwelling with alterations to existing access (99/39639/OUT) was refused permission at Panel in December 1999. It was considered the proposed development would harm the local environment due to the loss of a mature garden and would have an adverse effect on the amenity of neighbouring residents. The applicant appealed this decision and the proposal was given consent by the Inspector as it was considered a moderately sized dwelling on the plot would not mar the character of the area. The unilateral agreement as part of this application would ensure a dwelling in the rear garden would not be constructed so there would not be the loss of garden and therefore no effect on neighbouring residents.

CONCLUSION

In conclusion I consider the demolition of the existing property and the erection of a new larger three storey dwelling to be acceptable as there would not be an unacceptable detrimental impact on the neighbouring residents or the character of the area. The proposal therefore accords with both the Adopted and Draft Replacement Unitary Development Plans.

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 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 6 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.

(Reasons)

1.
Standard Reason R000 Section 91

2.
Standard Reason R004A Amenity-area

3.
Reason: To safeguard the amenity of the area in accordance with policy DEV 1 of the 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.
Construction works shall not be permitted outside the following hours:

Monday to Friday
08:00 to 18:00

Saturdays

08:00 to 13:00

Construction works shall not be permitted on Sundays or Bank or Public Holidays

Access and egress for delivery vehicles shall be restricted to the working hours indicated above.

3.
Further to condition no.3, the applicant's attention is drawn to the letter from the Environment Agency dated 30th January 2006 requiring the landscape scheme to include boundary treatment adjacent to Sindsley Brook.

APPLICATION No:
06/52037/FUL

APPLICANT:
Urban Guide Ltd

LOCATION:
Land Adjacent To 7 Barton Road Worsley

PROPOSAL:
Retention of existing two/three storey building comprising five dwellings, but including amendments to the existing building comprising removal of forward projecting bay on front elevation and provision of rough render finish.

WARD:
Worsley

At the meeting of the panel held on the 16th March 2006 consideration of this application was DEFERRED FOR AN INSPECTION BY THE PLANNING AND TRANSPORTATION REGULATORY PANEL.

My previous observations are set out below:

BACKGROUND

This report relates to a newly constructed building at 7 Barton Road, Worsley. Planning permission was granted for 5 apartments in February 2003 (02/45283/FUL) following the withdrawal of an earlier scheme for six apartments (02/44335/FUL).

 Following enforcement action the applicant has submitted this application for the retention of the existing two/three storey building but including amendments to the existing building comprising removal of the forward projecting bay on the front elevation and the provision of rough render finish

THE BUILDING AS CONSTRUCTED

The development has been built differently to what was approved and the main differences are as follows:

1. increase in the highest part of the building by 35cm (although other parts have reduced in height)

2. increase in the size of the stairwell to unit 4 that extends from ground to 2nd floor (as a result of building regs requirements)

3. increase in size of ground floor bedroom to unit 3 and to the stairwell to unit 4 above from 1st to 2nd floor (as a result of the building regulations requirements and to fill in area below ie bedroom size increase)

4. minor amendments to door and window positions around the building

5. forward projection of oriel windows facing Barton Road at 1st and 2nd floor by a distance of 45cm

6. internal alterations that result in habitable rooms being closer to a garden chimney in an adjoining property.

ENFORCEMENT HISTORY

A report to the Planning and Transportation Regulatory Panel was considered in November 2005. The Panel considered that enforcement action should be taken regarding points i) and v) above, namely that part of the building was too high and should be reduced to the height originally approved and that the forward projection on the Barton Road elevation should be removed, due to the adverse nature of these two aspects of the building on the Conservation Area. Members also requested that the building should be faced in rough cast render similar to other buildings on Barton Road rather than the smooth render that has been used.

Enforcement action has been taken and the applicant has appealed against the enforcement notice. The appeal is due to be heard by means of a hearing later this year.

DESCRIPTION OF SITE AND PROPOSAL

This application relates to land within the Worsley Village Conservation Area. The site is bounded by on three sides by residential development with commercial shop and office premises to the south. The site covers an area of 0.86 hectare and originally comprised part of the garden to 5 Barton Road, The Old Nick, a grade II Listed Building, a small single storey fabric and interior design shop and a former parking area to the office premises to the south. The site has now been developed and comprises five dwellings with ancillary parking and landscaping.
It is proposed to retain the building as it currently exists but with two exceptions. Firstly that the forward projecting bay at first and second floor level on the front elevation of the building would be removed and that the building would be finished in rough white render to match existing buildings on Barton Road.
CONSULTATIONS

Worsley Village Community Association – considers that the City Council should not back down from the decision that it reached in November 2005 regarding the enforcement issue and request that the application be refused.

PUBLICITY

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

The following neighbour addresses have been notified:

1, 1A, 3, 9 to 14 (incl), 16, 35 and 61 Barton Road

9, 11and 14 Kenwood Lane

REPRESENTATIONS

I have received a total of 19 representations in response to the planning application publicity. All but one object to the application and almost all object to the building in its entirety. The following issues have been raised:

Out of character, too big, unsightly, an eyesore, overbearing, out of place

That the developer should not be allowed to ‘get away with it’

That the fault lies with the original approval

The changes are cosmetic

Removal of the bay will spoil the appearance

REGIONAL SPATIAL STRATEGY

DP3 – Quality in New Development

UNITARY DEVELOPMENT PLAN POLICY

Site specific policies: none

Other policies:
DEV1 – Development Criteria

DEV2 – Good Design

EN11 – Protection and Enhancement of Conservation Areas

EN12 – Protection and Enhancement of Listed Buildings

DRAFT REPLACEMENT UDP POLICY

Site specific policies: CH5 – Works Within Conservation Areas

Other policies:
DES1 – Respecting Context

DES7 – Amenity of Users and Neighbours

CH4 – Development Affecting the Setting of a Listed Building

CH6 - Demolition of Buildings within Conservation Areas

PLANNING APPRAISAL

It is important to remind ourselves of the issues to be determined in this application.

Planning permission for a building the same as is now built save for those six areas highlighted above was granted in February 2003 following the withdrawal of an earlier application for a larger development.

The report considered by the Panel in November 2005 highlighted that there were six main areas where the building as constructed deviated from the approved drawings. These six areas are referred to above.

The Panel concluded that enforcement action should only be taken with regard to two of those areas of departure, the height and the projecting bay.

This application seeks to retain the height but to remove the bay.

As the existing building has not been built in accordance with the approved plans it remains unauthorised development. A situation that this application seeks to resolve. It is therefore necessary to formally consider again the development in the normal way. Firstly though I shall now deal with each of the main ways in which the built development differs from the approved plans in turn.

i) Increase in the height of the building.

This can be seen on the annotated elevation. The Panel in November 2005 reached the decision that this increase has a significant detrimental effect on the character and appearance of the Conservation Area. At the time of this decision the City Council was unaware of how this increase in height had come about. The applicant has now explained that the alterations to the Building Regulations which accounted for the increase in the size of the stair well have also resulted in the slight increase in the height of the building due to new sound proofing requirements which have required a thicker floorplate and to increased ceiling height needed partly as a result of the increase in the space needed to accommodate the stairs. I would also point out that enforcing compliance with the approved height would necessitate a complete demolition of this portion of the building.

ii) Increase in the size of the stairwell.

This alteration has been brought about as a direct result of an alteration in the Building Regulations that came into force between the grant of permission and the commencement of development. The increase in footprint of 4.25sq.m brings a 2.5 storey section of building 1.25m closer to the property opposite, The Old Nick. This dwelling has a kitchen window at ground floor level but planning permission has since been granted to change the use of the property from residential to beauty salon (04/48558/COU) which has yet to be implemented. The distance between the stairwell and the kitchen window is 9.2 metres. I do not consider there is any detrimental effect on any neighbouring property as a result of this alteration as both the stairwell and the kitchen are non-habitable rooms.

The impact of the stairwell to the only bedroom of the bungalow at 1A Barton Road is greater, being 1.25 metres closer. The distance between these rooms is approximately 14.5 metres. The owner of the bungalow is concerned about oblique overlooking into his bedroom but I consider this distance to be acceptable. The impact of overlooking from bedrooms in units 1 and 2, mentioned in the panel report, is mitigated by the erection of the new detached garage to The Old Nick which effectively forms a screen between the properties.

This part of the building is also sufficiently set back from the road frontage for it not to have any effect on the character or appearance of the Conservation Area.

The Panel considered in November 2005 that enforcement action should not be taken with regard to this difference to the approved plans.

iii) Increase in the size of the bedroom to unit 3 and to the unit above.

This alteration has also been brought about as a result of the alteration in the Building Regulations described above and relates to the same amount of floorspace, some 4.25sq.m at both ground and first floors. The ground floor bedroom is now 1.35m closer to The Old Nick which, as described, has a kitchen window at ground floor level, but has permission for use as a beauty salon. The distance, at 11.6 metres, is below what the Council would normally expect between a habitable bedroom and a kitchen. The normal distance would be 13 metres. Given that the alteration arises as a result of the Building Regulations and relates to the building itself and not to neighbouring property, I am satisfied that there would be no significant effect on any neighbouring property as a result of this alteration. The impact at first floor is between a stairwell and the ground floor kitchen to The Old Nick.

Similarly this part of the building is sufficiently set back from the road frontage for it not to have any effect on the character or appearance of the Conservation Area.

The Panel considered in November 2005 that enforcement action should not be taken with regard to this difference to the approved plans.

iv) Minor amendments to window and door positions and sizes.

I have highlighted the areas of change on the plans. There are no new windows introduced in any area where this might cause a problem or reasonably be of any concern to any neighbour. I am satisfied that these changes do not have any significant detrimental effect on any neighbouring property or on the character or appearance of the Conservation Area. This type of alteration would normally be dealt with as a working amendment to the approved drawings.

The Panel considered in November 2005 that enforcement action should not be taken with regard to this difference to the approved plans.

v) The forward projection of the windows on the Barton Road frontage.

This alteration brings habitable room windows, at 1st and 2nd floor, 45cm closer to habitable room windows in the cottages on the opposite side of Barton Road.

This application includes the removal of this forward projecting bay. The existing windows would then lie flush with the main front elevation. The slight overhang of the roof over the bay would also be removed so that the roof line would be uniform over the whole gable.

vi) The internal alterations that bring bedrooms closer to a neighbours’ garden shed chimney.

The issue of the chimney was not addressed at the original Panel meeting. The owner of the chimney, which is attached to a stove in an outbuilding within the neighbours’ garden, has stated that it is used infrequently and common sense indicates that on days when the chimney is likely to be in use windows in adjacent bedrooms are unlikely to be open. The issue here though is one of differences in the approved and built development. It is relevant that internal alterations could be made at any time without the need for planning permission that would result in non-habitable room windows in the approved scheme being used as habitable rooms. I do not therefore consider that this issue effects my consideration of previous points.

The Panel considered in November 2005 that enforcement action should not be taken with regard to this difference to the approved plans.

As the application seeks approval for the whole building I now turn to the appraisal of the whole development that now has the benefit of being made on the existing building rather than on what it was envisaged the building would look like when the previous planning application was considered.

Appraisal of the whole development

Policy EN11 states that the City Council will seek to preserve or enhance the special character of areas of architectural and historic interest. In considering any planning application for development within a conservation area the City Council will consider the extent to which the development is consistent with the desirability of preserving or enhancing the conservation area. Policy EN12 states that the City 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. Policy DEV1 states that the City Council will have regard to a number of factors when considering applications. These factors include the car parking provision, the relationship to existing buildings, the effect on neighbouring properties and the visual appearance of the development. Policy DEV2 states that the City Council will not normally grant planning permission unless it is satisfied with the quality of design and the visual appearance of the development.

The policies of the revised deposit draft replacement plan are similar to those of the approved plan with regard to this development although policy CH5 is worth repeating here. It states that development in conservation areas will only be permitted where it would preserve or enhance the character and appearance of the conservation area. It goes on to say that in determining this, regard will be had to the extent to which the proposal:

i) retains or improves features that contribute to the character or appearance of the conservation area;

ii) is of a high standard of design, consistent with the design policies of the plan;

iii) retains existing mature trees;

iv) secures environmental improvements and enhancements; and

v) protects and improves important views within, into and out of the conservation area.

With regard to the objections that have been received I have considered the majority view that the building is out of character, too big, unsightly, an eyesore, overbearing and out of place very carefully. The City Council’s conservation officer has, in response to my consultation on the development, stated that overall the rooflines, set-backs, footprint and decorative window features present an agreeable shape to the Barton Road frontage in the Worsley Village Conservation Area. He considers that the window detailing, with hoodmoulds, stone cills and mullions add character to the otherwise plain render finish. He considers that in retrospect the window projection adds character and helps to articulate the front elevation, the primary elevation fronting onto a major vehicular and pedestrian route through Worsley Village Conservation Area. The projection at first and second floor levels of 450mm allows a shadow to be revealed to the north of the structure. This helps to define the elevation and serves to interrupt an otherwise flat and, except for the hood-moulds above the window head, relatively uninteresting plane. He considers that the inclusion of this detail is acceptable and would enhance the character of the Worsley Village Conservation Area. He considers that the splayed wall leading to the undercroft also adds to the interesting character of the development. He considers that the quality of the doors and windows is good and adds greatly to the character of the development

I agree that the building is large and accept that the judgement on whether the building is consistent with the criteria set out in policy CH5 or not is finely balanced. I am satisfied however, that on balance, the building does comply with the criteria set out in policy CH5. I consider that the removal of the bay is desirable but would argue, in line with the views of the conservation officer and two of the neighbours who have written to me, that complete removal of the bay would have a detrimental effect on the character and appearance of the building and on the conservation area itself. I am mindful though that full removal of the bay was recommended by the Panel in November and that the applicant is willing to undertake that work.

I do not consider that the development as proposed by this application will result in any significant loss of light to any neighbouring property. Nor do I consider that the development would be out of keeping or character with Worsley Village. Further I consider that the development as a whole does enhance the conservation area and the setting of the adjacent listed building in accordance with policy EN12.

I accept that some of the normal privacy and overlooking distances are not met by this development but am of the view that these factors must be considered against the benefits that the application originally brought in terms of replacing the incongruous single storey building that was on the site and providing a development that is significantly more in keeping with the character of the Worsley Village Conservation Area.

I consider that the level of parking is appropriate to the development.

In coming to a conclusion it is necessary to set out the options.

Should planning permission be refused the development would remain unauthorised and the situation would be resolved by the appeal that the applicant has already lodged.

The applicant could undertake the work to remove the forward projecting bay and this would leave the only unresolved issue the 35cm increase in the height of the building that the applicant states has resulted through the requirements of the Building Regulations.

I consider that the main issue is whether or not the decrease in the height of the building is necessary or not. I am of the opinion that in terms of the overall development this 35cm makes no appreciable difference to the effect that the building has on neighbours or on the character and appearance of the conservation area. I recommend therefore that planning permission be granted subject to a condition regarding the rough render.

RECOMMENDATION:

Approve Subject to the following Conditions

1.
Within two months of the date of this permission the colour, specification and extent of use on the building of the rough render shall be approved in writing by the local planning authoirty and the building shall be rendered in accordance with the approved details within three months of the date of this permission.

(Reasons)
1.
Standard Reason R006A Character - conservation area

APPLICATION No:
06/52177/HH

APPLICANT:
Mr & Mrs P Crowe

LOCATION:
66 Lambton Road Worsley M28 2ST

PROPOSAL:
Erection of two storey side extension and conservatory to rear

WARD:
Worsley

DESCRIPTION OF SITE AND PROPOSAL

Number 66 Lambton Road is a semi detached property. There are two existing single storey extensions one to the side and one to the rear. The single storey side extension is situated 5m back from the front elevation, it projects 2.3m from the side elevation and is 3.3m in length. There is a single storey storeroom that projects 2.5m from the rear elevation and is 2.1m in width. Both of these extensions would be demolished in association with the proposed application. There is an existing gap of 7m to the side boundary (as measured from the front of the house).

This application relates to a two-storey side extension and conservatory to the rear.

The proposed extension would project 4m from the side elevation and would be the full depth of the house (8.1m). The extension would be well designed with a pitched roof to match the existing dwelling. It is also proposed to build a conservatory onto the rear of the extension measuring 3.5m and 3.3m deep. The conservatory would be 3.5m from the boundary.

PUBLICITY

The following neighbour addresses were notified:

64,68 and 71 Lambton Road

49, 51, 53 Douglas Road

REPRESENTATIONS

I have received one letter of representation / objection in response to the planning application publicity.

The occupier of the property to the rear has objected on the grounds that the extension would block out natural light to the rear of the property.

The application has been put forward to Panel as the applicant is an employee of the Council

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, and whether the proposal complies with the relevant policies of both the Adopted and Draft Replacement UDPs

Policy DEV1 of the adopted UDP and Policy DES1 of the 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 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.

The proposed conservatory would project 3.5m from the rear of the property. There would be a separation distance of 10 metres from the conservatory to the rear boundary. I am therefore satisfied the proposed conservatory would not have an overbearing impact on number 51 Douglas Road. There would be a minimum distance of 2.8m to the common boundary with 64 Lambton Road, the properties are also angled away from one another. I am therefore satisfied there would be no unacceptable overbearing impact or loss of light to number 64.

There are no habitable room windows along the side elevation of number 64 Lambton Road and no windows are introduced along the proposed two-storey side extension. I am therefore satisfied there would be no unacceptable levels of loss of privacy or overlooking in relation to number 64 Lambton Road.

The proposed extensions at 66 Lambton Road meets the policies of the Adopted and Draft Replacement Unitary Development Plan and the Supplementary Planning Guidance for house extensions. There would be no overlooking or loss of privacy to any neighbouring residents and there would not be an unacceptable detrimental impact on the street scene and therefore the character of the area.

CONCLUSION

In conclusion I believe the proposed extensions should be granted planning permission as they comply with the policies in the Adopted and Draft 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 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:
06/52344/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

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:
06/52121/DEEM3

APPLICANT:
Community, Health And Social Care

LOCATION:
Irlam Community Centre Locklands Lane Irlam M44 6RB

PROPOSAL:
Erection of 1.8 m high security fencing and gates

WARD:
Irlam

DESCRIPTION OF SITE AND PROPOSAL

This application relates to the erection of 1.8m high security fencing and gates on the boundary of Irlam Community Centre, Locklands Lane, Irlam.

The site is located on a corner plot between Liverpool Road and Ferryhill Road with access off Locklands Lane. The existing 2m high post and panel fence on the southern boundary is to remain in place. A 3m wide lockable gate would be erected on the northern boundary. A 4m wide lockable gate is proposed to the car park entrance. The gates would match the existing height and style of the new fence. The security fence would be galvanised (black) and constructed from flat bars with blunt top solid vertical bars.

The application seeks to provide visitors and staff of the Community Centre and local residents with improved security and defensible space.

PUBLICITY

A site notice was displayed on 27.02.2006

The following neighbour addresses were notified:

133-135 Liverpool Road

220-226 Liverpool Road

1-7 Ferryhill Road

10 Ferryhill Road

REPRESENTATIONS

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

· Eyesore

· Will not improve security

· Covenant within deeds restricting enclosure of frontage with fence.

· Cost is not justified

· Over-reaction to vandalism

· Wrong impression on crime rates

· Long term effect on the community

REGIONAL SPATIAL STRATEGY

Site specific policies: None

Other policies: Policy UR1 - Urban Renaissance.

UNITARY DEVELOPMENT PLAN POLICY

Site specific policies: Policy R12/17 – Provision of Recreation Land and Facilities (Platts Brook, Irlam)

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 fencing and gates would have on the streetscene and the amenity of neighbouring residents.

Policy R12/17 of the Adopted UDP allocates the site for recreation and states that land to the north and east of Platts Brook will be improved and protected as an area of informal public open space to compliment adjoining land to the west of the brook which is to be developed for housing. The proposal would enclose the site and therefore improve security to the building and existing informal play areas within the grounds and the area of land north of the site on Liverpool Road. There are similar railings along Locklands Lane, which would make the proposed fencing in keeping with the adjoining housing estate. This complies with Policy R12/17. It should be noted that the site has been de-allocated for recreation in the Replacement Draft UDP.

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.

The proposed fencing and gates would be slightly taller (0.2m) than the existing railings on the Liverpool Road boundary. They would be powder coated black (RAL 9005) and of a high quality design and would not therefore form visually obtrusive features in the surrounding area. It is considered that the design, siting and height of the proposed fencing and gates would be in keeping with the scale, height and character of similar boundary treatments in the vicinity. Overall, the proposed scheme would harmonize with the surrounding area in accordance with Policy DEV 1 and DEV2.

The Property Information Section confirms that there are no restrictive covenants with regard to fencing or any other restrictions that would affect the above site. The proposed fencing would be erected approximately 21m from the nearest residential properties on Locklands Lane and Ferryhill Road. A separation distance of some 27m would be achieved to the health centre on the other side of Liverpool Road. Along the southern boundary, there is an existing 2m high boundary fence between the site and no. 133 Liverpool Road. The proposal would consequently not result in an unacceptable detrimental impact on the amenity of neighbouring residents, in accordance with Draft Policies DES1 and DES7.

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 confirms that the site has been subject to vandalism over a sustained period. This includes broken windows and fencing, destruction of the bin store compound, and the removal of pipes and rainwater goods. The car park is also littered with broken bottles causing a hazard to service users. This has consequently led to high restoration costs. The proposed restricted access would assist crime prevention by deterring vandalism, theft and other criminal activity, thereby helping to reduce crime and the residents’ fear of crime. The proposed fencing and gates would also ensure that the site is better related to the surrounding area which would discourage crime. 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. In fact the proposed development would improve the quality of life currently enjoyed by local residents, as it would contribute to the regeneration of the area by improving the environment and eliminating vandalism and other criminal activity. The proposal is therefore in accordance with policies R12/17, 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.
The fencing and gates hereby approved shall be colour treated with the approved colour (RAL 9005) prior to installation and shall be maintained thereafter to the satisfaction of the Local Planning Authority.

(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.

1

